
S SSSSSSSSSSSSSSSSS SSSSSSSSS
 SSS SSS SSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSSSSS SSSSS
 SS SSSSSSSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSS SSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS SSSS
 SSSSSSSSTSSS SSSSSSS

 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSS SSSSSSSSSSSS
 SSSSSS SSSSSSSSSSS SSSSSSSSS
 SS SSSSSSSSSSSSSS
 SSS SSSSSSSSSSSS SSSSSS
 SSSSSSSSSSSS

 SSSSSSSS SSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSS

 SSSSSSS
 SSSS

 SSSSSSSSS
 SSSSSSS SS SSSSSSSSS
 SSSSSSSSS SSSSS

Arbeitsmarkt Kultur
Zur wirtschaftlichen und sozialen
Lage in Kulturberufen

Gabriele Schulz, Olaf Zimmermann, Rainer Hufnagel

S SSSSSSSSSSSSSSSSS SSSSSSSSS
 SSS SSS SSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSSSSS SSSSS
 SS SSSSSSSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSS SSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS SSSS
 SSSSSSSSTSSS SSSSSSS

 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSS SSSSSSSSSSSS
 SSSSSS SSSSSSSSSSS SSSSSSSSS
 SS SSSSSSSSSSSSSS
 SSS SSSSSSSSSSSS SSSSSS
 SSSSSSSSSSSS

 SSSSSSSS SSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSS

SS

Gabriele Schulz, Olaf Zimmermann, Rainer Hufnagel

Arbeitsmarkt Kultur.
Zur wirtschaftlichen und sozialen Lage
in Kulturberufen

004

Gabriele Schulz, Olaf Zimmermann, Rainer Hufnagel

Arbeitsmarkt Kultur.

Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Gefördert aus Mitteln des Beauftragten der Bundesregierung für Kultur und Medien aufgrund eines Beschlusses des Deutschen

Bundestages. Die inhaltliche Verantwortung für die Beiträge liegt bei den Autoren.

Bibliographische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliographie; detaillierte

bibliographische Daten sind im Internet über http://dnb.ddb.de abrufbar.

1. Auf‌lage 2013

Deutscher Kulturrat e.V.

Chausseestraße 103

10115 Berlin

Telefon: 030 . 24 72 80 14

Fax: 030 . 24 72 12 45

Email: post@kulturrat.de

Internet: www.kulturrat.de

Redaktion: Gabriele Schulz unter Mitarbeit von Tatjana Gridnev

Umschlaggestaltung: 4S und Ilja Wanka

Satz: Birgit Beyer

Herstellung: AZ Druck, Berlin

ISBN: 978-3-934868-30-4

Impressum

005

Inhaltsverzeichnis

Vorwort . 007
Bernd Neumann

1. Kapitel . 009
Olaf Zimmermann:
Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

2. Kapitel . 027
Gabriele Schulz:
Bestandsaufnahme zum Arbeitsmarkt Kultur

3. Kapitel . 203
Rainer Hufnagel:
Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland.
Eine explorative Datenanalyse

4. Kapitel . 241
Gabriele Schulz:
Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

5. Kapitel . 325
Olaf Zimmermann, Gabriele Schulz:
Arbeitsmarkt Kultur. Hoffnungsträger oder Abstellgleis – Bewertung und Schlussfolgerungen

Inhaltsverzeichnis

006 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

007Vorwort

Vorwort

Die vorliegende Publikation ist die Abschlussdokumentation des Projekts »Arbeitsmarkt Kultur –
Zur wirtschaftlichen und sozialen Lage«, das der Deutsche Kulturrat im Jahr 2011 und 2012 durch-
geführt hat. Als Kulturstaatsminister war mir die Förderung dieses Projekts ein wichtiges Anliegen,
weil es das Themenfeld aus vielfältigen Perspektiven beleuchtet und vorhandenes statistisches Da-
tenmaterial erstmals umfassend auswertet und aufschlüsselt. Entstanden ist so eine umfangreiche
Analyse des Kunst- und Kultursektors als Arbeitsmarkt, die wertvolle kultur- und arbeitsmarktpoli-
tische Erkenntnisse liefert.

Trotz aller Schwierigkeiten und Unwägbarkeiten, die der Arbeitsmarkt Kultur mit sich bringen kann,
bleibt das Berufsfeld hoch attraktiv und unverzichtbar für die Zukunft unseres Landes. Diese heraus-
ragende Bedeutung bestärkt mich in meinem Ziel, die Rahmenbedingungen, unter denen sich Kunst
und Kultur frei entfalten können, kontinuierlich weiterzuentwickeln und zugleich praktische Hilfs-
und Informationsangebote für freiberuflich Kulturschaffende und kleine Kulturunternehmen auszu-
bauen, wie wir es im Rahmen der Initiative Kultur- und Kreativwirtschaft der Bundesregierung tun.

Ich danke dem Deutschen Kulturrat, den ich als Mitstreiter seit Jahren an meiner Seite weiß, für die
umfangreiche Studie und hoffe, dass ihre Ergebnisse weite Verbreitung gerade auch bei denen findet,
die Verantwortung für Kunst und Kultur in unserem Lande tragen.

Bernd Neumann, MdB

Staatsminister bei der Bundeskanzlerin

1. Kapitel
Arbeitsmarkt Kultur.
Einführung und
methodisches Vorgehen
Olaf Zimmermann

010 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Inhaltsverzeichnis

1. Einführung . 011
1.1 Soziale Lage freischaffender Künstler . 012
1.2 Soziale Lage in Kulturberufen . 012
1.3 Schutz geistigen Eigentums . 014
1.4 Steuerliche Rahmenbedingungen . 016
1.5 Kulturelle Aus- und Weiterbildung . 018
1.6 Komplexität des Arbeitsmarktes Kultur . 019

2. Methodisches Vorgehen . 021

3. Literaturverzeichnis . 023
3.1 Literatur . 023
3.2 Stellungnahmen des Deutschen Kulturrates . 023

3.2.1 Stellungnahmen zur Arbeitsmarkt- und Sozialpolitik 023
3.2.2 	Stellungnahmen zur Kulturwirtschaft sowie zum Urheber-

und Leistungsschutzrecht . . 024
3.2.3 	Stellungnahmen zum Steuerrecht . 025
3.2.4 	Stellungnahmen zur Kulturellen Bildung . 025

011Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

1. Einführung

Als im Jahr 2007 der Schlussbericht der Enquete-Kommission des Deutschen Bundestages »Kultur in
Deutschland« (Deutscher Bundestag 2007) erschien, blickte man in der Kulturszene auf einige ent-
täuschte Gesichter. Einige hatten etwas Ähnliches wie den Künstlerreport (Fohrbeck, Wiesand 1975)
aus dem Jahr 1975 erwartet, in dem Karla Fohrbeck und Andreas Joh. Wiesand die soziale und wirt-
schaftliche Lage der freiberuflichen Künstler 1 und Publizisten quantitativ und qualitativ untersucht
haben. Die Entwicklung einer Pflichtversicherung für selbstständige Künstler im Rahmen der ge-
setzlichen Sozialversicherung, die Künstlersozialversicherung, wäre ohne den Künstlerreport kaum
denkbar gewesen. Da der Künstlerreport teilweise auch Künstler-Enquete genannt wurde, erwarteten
einige, die Enquete-Kommission des Deutschen Bundestages »Kultur in Deutschland« (im Folgen-
den: Kultur-Enquete) würde einen vergleichbaren Bericht vorlegen. Die Kultur-Enquete hatte aber
nicht die Aufgabe, einen Bericht zur sozialen Lage der Künstler zu erstellen, sondern sollte entlang
des umfassenden Einsetzungsbeschlusses des Deutschen Bundestages 2 das gesamte Feld der Kul-
tur in Deutschland vermessen. Dazu gehörte, sich u. a. mit der wirtschaftlichen Lage der Künstler zu
beschäftigen und auch die Kulturwirtschaft in den Blick zu nehmen.

Auch im Deutschen Kulturrat wurde in den vergangenen 15 Jahren immer wieder debattiert, ob die
Bundesregierung aufgefordert werden sollte, einen umfassenden Künstlerreport zu erstellen. Teils
waren die Stimmen, die einen solchen Report einforderten, sehr laut, weil sich ausgehend von neuen
Erhebungen weitere Verbesserungen im Sozialrecht erhofft wurden. Teils wurde davor gewarnt, weil
sich seit den 1970er-Jahren der Arbeitsmarkt insgesamt stark verändert hat und befürchtet wurde,
Künstler würden mit anderen »neuen« Selbstständigen über einen Kamm geschoren und als Folge
dieser Gleichstellung ihre Privilegien bei der sozialen Absicherung in Frage gestellt werden könnten.
Denn nicht zuletzt unter dem politischen Slogan »Agenda 2010« wurde von der rot-grünen Bundes-
regierung in der 14. Wahlperiode (2002 bis 2005) ein ganzes Bündel an Maßnahmen geschnürt, die
zu einer Flexibilisierung des Arbeitsmarktes und zu einer Förderung der Selbstständigkeit beitragen
sollten. Beabsichtigt war, der bestehenden hohen Arbeitslosigkeit durch verstärkte Existenzgrün-
dungen 3 entgegenzuwirken.

Im Deutschen Kulturrat wurde mit Blick auf den Arbeitsmarkt Kultur weiterhin wiederholt die Fra-
ge erörtert, wie weit oder wie eng der Arbeitsmarkt Kultur gefasst werden soll bzw. welche Berufs-
gruppen dazu gerechnet werden sollen und welche nicht. In diesem Buch wird ein Vorschlag zur Be-
schreibung des Arbeitsmarktes Kultur gemacht.

Der Arbeitsmarkt Kultur kann nicht losgelöst von den Rahmenbedingungen für Kunst und Kultur so-
wie der Finanzierung von Kunst und Kultur betrachtet werden. Hinsichtlich der Rahmenbedingungen
sind insbesondere die Sozialversicherungsgesetze, speziell für den Kulturbereich das Künstlersozi-

1	 Wenn im Folgenden die männliche Form verwendet wird, so ist dieses ausschließlich der besseren Lesbarkeit geschuldet;
der Begriff meint Männer und Frauen.

2	 Im Schlussbericht der Enquete-Kommission »Kultur in Deutschland« des Deutschen Bundestages werden laut
Einsetzungsbeschluss folgende Themen als Berichtschwerpunkte genannt: »Infrastruktur, Kompetenzen und
rechtliche Rahmenbedingungen für Kunst und Kultur in Staat und Zivilgesellschaft, öffentliche und private Förderung
und Finanzierung von Kunst und Kultur – Strukturwandel, wirtschaftliche und soziale Lage der Künstlerinnen und
Künstler, Kulturwirtschaft – Kulturlandschaft und Kulturstandort, Kulturelle Bildung, Kultur in der Informations-
und Mediengesellschaft – Vermittlung und Vermarktung, Kultur in Europa, Kultur im Kontext der Globalisierung,
Kulturstatistik in der Bundesrepublik Deutschland und in der Europäischen Union« (Deutscher Bundestag 16/7000,
6). Hieraus ist ersichtlich, dass der Arbeitsmarkt Kultur und speziell das Thema wirtschaftliche und soziale Lage der
Künstler nur einen Ausschnitt aus dem Gesamtauftrag der Kultur-Enquete und damit auch des Schlussberichts darstellt.

3	 So sollten insbesondere sogenannte »Ich-AGs« dazu beitragen, dass Existenzgründer in erster Linie für sich selbst einen
Arbeitsplatz schaffen. Sie zielen nicht auf Unternehmenswachstum und die Einstellung von Arbeitnehmern.

012 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

alversicherungsgesetz, das Urheberrecht, das Steuerrecht, hier besonders der ermäßigte Mehrwert-
steuersatz für einzelne Kulturgüter und kulturelle Dienstleistungen, zu betrachten. Aber auch Fra-
gen der Kulturellen Bildung dürfen nicht vernachlässigt werden. Kulturelle Bildung ermöglicht nicht
nur den Zugang zu Kunst und Kultur und ist Teil der Persönlichkeitsbildung, Kulturelle Bildung dient
auch dazu, den künstlerischen Nachwuchs 4 frühzeitig zu fördern, damit Spitzenleistungen etwa im
Bereich der Musik und des Tanzes möglich werden.

Im Folgenden soll kursorisch auf einige Rahmenbedingungen eingegangen werden, um den Hinter-
grund, vor dem der Arbeitsmarkt Kultur in den nachfolgenden Kapiteln betrachtet wird, zu beleuchten.
In diesem Zusammenhang werden auch die verschiedenen Stellungnahmen und Positionspapiere, die
der Deutsche Kulturrat zu den unterschiedlichen Aspekten des Arbeitsmarktes Kultur verabschiedet
hat, vorgestellt. Diese Papiere zeigen, dass es bereits seit vielen Jahren eine rege Debatte zur Ausge-
staltung dieses Arbeitsmarktes gibt. Es muss also keineswegs, wie es noch bei Fohrbeck und Wiesand
der Fall war, bei null angefangen werden. Im Gegenteil, allein vom Deutschen Kulturrat wurden seit
dem Jahr 1998 fast 40 Stellungnahmen und Positionspapiere erarbeitet, in denen konkrete Vorschläge
zu den Rahmenbedingungen für den Kulturbereich gemacht werden. Einige der Vorschläge wurden
sowohl vom Parlament als auch von der Bundesregierung aufgenommen. Ebenso hat die Kultur-En-
quete konkrete Empfehlungen zum Arbeitsmarkt Kultur 5 ausgearbeitet, die sowohl von der Bundesre-
gierung als auch vom Deutschen Bundestag aufgegriffen werden. Diese Einführung schließt mit einer
Skizzierung der nachfolgenden Beiträge sowie einigen Ausführungen zum methodischen Vorgehen.

1.1 Soziale Lage freischaffender Künstler

Besonders laut wurden sowohl die Forderungen nach als auch die Warnungen vor dem erwähnten
neuen Künstlerreport im Zusammenhang mit Novellen zum Künstlersozialversicherungsgesetz. Das
gilt sowohl für das »Zweite Gesetz zur Änderung des Künstlersozialversicherungsgesetzes« aus dem
Jahr 2001 als auch für das »Dritte Gesetz zur Änderung des Künstlersozialversicherungsgesetzes« aus
dem Jahr 2007. Im Vorfeld dieser Novellierungen fand stets eine sehr lebhafte Diskussion zur Neu-
justierung der Künstlersozialversicherung statt. Dass es dem Deutschen Kulturrat jeweils gelang,
Stellungnahmen zu den anstehenden Künstlersozialversicherungsgesetzesnovellen zu verabschie-
den, zeigt einerseits, dass die Künstlersozialversicherung zumindest im Kulturbereich akzeptiert ist.
Andererseits kommt darin die Kompromissfähigkeit und -bereitschaft der im Deutschen Kulturrat
zusammengeschlossenen Verbände zum Ausdruck 6. Ein Künstlerreport wurde von der Bundesregie-
rung im Rahmen der genannten Novellen nicht in Auftrag gegeben, die Forderung von den Verbän-
den einschließlich des Deutschen Kulturrates aber auch nicht lautstark vorgetragen.

4	 Wie bei Sportlern beginnt in einigen künstlerischen Disziplinen wie der Musik oder im Tanz die Vorbereitung auf eine
künstlerische Laufbahn bereits im Kindesalter. Und ähnlich Sportlern ist beispielsweise bei Tänzern die berufliche
Laufbahn sehr kurz.

5	 Die Kultur-Enquete hat insgesamt 89 Empfehlungen zum Arbeitsmarkt Kultur formuliert. Sie reichen von steuer-, über
urheber- bis hin zu arbeitsmarkt- und sozialpolitischen Fragen.

6	 Siehe hierzu: »Stellungnahme des Deutschen Kulturrates vom 08.09.2000 zum Entwurf eines ›Zweiten Gesetzes
zur Änderung des Künstlersozialversicherungsgesetzes und anderer Gesetze‹« (08.09.2000), »Deutscher
Kulturrat fordert Politik auf, die soziale Sicherung der Künstlerinnen und Künstler zu stärken!« (24.06.2004),
»Stellungnahme des Deutschen Kulturrates zum ›Referentenentwurf eines Dritten Gesetzes zur Änderung des
Künstlersozialversicherungsgesetzes und anderer Gesetze‹« (01.11.2006)

013Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

1.2 Soziale Lage in Kulturberufen

Darüber hinaus erfuhr die Diskussion zur sozialen Lage der Künstler und Publizisten seit dem Jahr
2000 insgesamt eine Erweiterung. Zum einen wurde in der Nachfolge der Arbeitsmarktreformen im
Rahmen der »Agenda 2010« deutlich, dass sich neben den freiberuflichen Künstlern und Publizisten
auch angestellte bzw. kurz befristete, sozialversicherungspflichtig beschäftigte Künstler teils in einer
schwierigen wirtschaftlichen und sozialen Lage befinden. Exemplarisch sei hier an die Diskussion
zur verkürzten Rahmenfrist beim Bezug von Arbeitslosengeld I erinnert. So erwies sich, dass Schau-
spieler, Regisseure, Maskenbildner und andere im Filmbereich Beschäftigte, die regelmäßig nur kurz
befristet sozialversicherungspflichtig beschäftigt sind, zwar Beiträge zur Arbeitslosenversicherung
zahlen, bei Arbeitslosigkeit aber sehr oft kein Arbeitslosengeld I beziehen, da sie die Voraussetzungen
nicht erfüllen. Hierzu hat sich der Deutsche Kulturrat in verschiedenen Stellungnahmen positioniert 7.

Ebenfalls wurde sich mit den Aussagen des Schlussberichts der Kultur-Enquete zur Arbeitsmarkt- und
Sozialpolitik sowie den diesbezüglichen Passagen aus dem Koalitionsvertrag 2009 befasst. Auch zu
diesen Aussagen von Parlament bzw. Bundesregierung hat der Deutsche Kulturrat Stellung bezogen 8.

Die aufgeführten Stellungnahmen wurden im Fachausschuss Arbeit und Soziales des Deutschen Kul-
turrates erarbeitet und vom Sprecherrat, dem höchsten politischen Gremium des Deutschen Kultur-
rates, verabschiedet. Sie spiegeln jeweils den Kompromiss der verschiedenen, im Deutschen Kultur-
rat vertretenen Interessen wider.

Ein weiteres im Fachausschuss Arbeit und Soziales des Deutschen Kulturrates angesprochenes The-
ma ist die Alterssicherung von Selbstständigen in Kulturberufen, die nicht Mitglied in der Künstler-
sozialversicherung werden können. Dem Künstlersozialversicherungsgesetz liegt folgender Künst-
lerbegriff zugrunde: »Künstler im Sinne dieses Gesetzes ist, wer Musik, darstellende oder bildende Kunst
schafft, ausübt oder lehrt. Publizist im Sinne dieses Gesetzes ist, wer als Schriftsteller, Journalist oder in
ähnlicher Weise publizistisch tätig ist oder Publizistik lehrt.« (KSVG § 2) Vorausgesetzt wird ferner, dass
die künstlerische oder publizistische Tätigkeit erwerbsmäßig und nicht nur vorübergehend ausge-
übt sowie im Zusammenhang mit dieser Tätigkeit nicht mehr als ein Arbeitnehmer beschäftigt wird.
Im Fachausschuss Arbeit und Soziales des Deutschen Kulturrates wurde von verschiedenen Berufs-
gruppen aus dem Kulturbereich angeführt, dass Angehörige der jeweiligen Berufsgruppen zwar frei-
beruflich tätig sind, die Kriterien zur Aufnahme in die Künstlersozialversicherung aber nicht erfül-
len 9. Es wurde hieraus der Handlungsbedarf formuliert, auch jene Berufsgruppen in das gesetzliche
Sozialversicherungssystem einzubeziehen.

Konkreter wurden die Forderungen mit Blick auf den Vorschlag zur sogenannten Zuschussrente, der
von Bundesarbeitsministerin Ursula von der Leyen im September 2011 zur Diskussion gestellt wur-
de, gefasst. Von Seiten des Deutschen Kulturrates wurde in der Stellungnahme zur Zuschussrente
Folgendes formuliert: »Weiter weist der Deutsche Kulturrat darauf hin, dass die Situation vieler Solo-
Selbstständiger im Kulturbereich nach wie vor unbefriedigend ist. Sie können sich zwar freiwillig in der
gesetzlichen Rentenversicherung versichern, ihr Einkommen ist aber oft zu gering, um Beiträge leisten zu
können. Diese Gruppe ist trotz lebenslanger Erwerbstätigkeit von Altersarmut bedroht. Hier steht es an,
zeitnah Lösungen zu finden. Der Deutsche Kulturrat sieht hierin auch kein Partikularinteresse des Kul-

7	 »Resolution: Rahmenfrist zum Bezug für Arbeitslosengeld I den Anforderungen des Kulturbereichs anpassen«
(31.05.2006), »Resolution: Der Deutsche Kulturrat fordert die Bundesregierung zu einer schnellen Änderung der
entsprechenden Regelungen des § 123 SGB III (Arbeitslosengeld I) auf« (21.12.2011)

8	 Siehe hierzu: »Kultur-Enquete: Arbeitsmarkt- und Sozialpolitik für Künstlerinnen und Künstler« (17.04.2008) sowie
»Arbeitsmarkt- und Sozialpolitik für die Kultur – Resolution des Deutschen Kulturrates zu den arbeitsmarkt- und
sozialpolitischen Aussagen des Koalitionsvertrags, die den Kulturbereich betreffen« (09.12.2009)

9	 Als Beispiel für diese Berufsgruppen werden häufig freiberufliche Kunsthistoriker genannt, die nicht publizistisch tätig
sind, sondern sich auf die Kuratierung von Ausstellungen konzentrieren.

014 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

tur- und Medienbereichs. Vielmehr zeichnen sich in diesen Branchen bereits seit mehreren Jahren Ent-
wicklungen bei den Beschäftigungsverhältnissen ab, die inzwischen auch andere Branchen betreffen.«
(Deutscher Kulturrat: Stellungnahme Zuschussrente 2011)

1.3 Schutz geistigen Eigentums

Aber auch über das engere Feld der Arbeitsmarkt- und Sozialpolitik hinaus hat sich der Deutsche
Kulturrat zu Fragen des Arbeitsmarktes Kultur positioniert. Pointiert erfolgt dieses im Rahmen der
Debatte um die Kultur- und Kreativwirtschaft. Hier unterstreicht der Deutsche Kulturrat den Eigen-
wert der Kunst- und Kulturgüter sowie -dienstleistungen. Dabei wird immer wieder verdeutlicht, dass
angemessene Vergütungen für die in Kulturberufen Tätigen sowie der Schutz des geistigen Eigen-
tums für die Entwicklung der Kulturwirtschaft unverzichtbar sind. In der »Stellungnahme des Deut-
schen Kulturrates zum Grünbuch der EU-Kommission Erschließung des Potenzials der Kultur- und
Kreativindustrien« vom 05.07.2010 bedauert der Deutsche Kulturrat, dass die EU-Kommission im
genannten Grünbuch der Kultur- und Kreativwirtschaft vor allem eine dienende Funktion zuweist,
damit die Informations- und Telekommunikationsbranche florieren kann und in jener Branche neue
Arbeitsplätze entstehen. Eine solche rein dienende Funktion der Kultur- und Kreativwirtschaft greift
– nach Auffassung des Deutschen Kulturrates – zu kurz und wird ihrem Potenzial für eine moderne
Wirtschaft nicht gerecht. Ebenso wird die Arbeitsmarktwirkung der Kultur- und Kreativwirtschaft
nicht beachtet.

Auf den ersten Blick kaum mit dem Arbeitsmarkt Kultur verbunden, auf den zweiten aber in einem
zentralen Zusammenhang stehend, ist die Frage nach dem Schutz geistigen Eigentums. Das geisti-
ge Eigentum ist der zentrale Wert in der Kultur- und Kreativwirtschaft. Es wird in Kulturgütern, also
Büchern, Filmen, Musik, Bildern, Skulpturen, Spielen usw. materialisiert.

Am Anfang der sogenannten Wertschöpfungskette im Kulturbereich stehen die Urheber, die Schöpfer
eines Werkes. Sie erschaffen das Werk. Dabei ist es mit Blick auf den Schutz des geistigen Eigentums
unerheblich, ob es sich um sogenannte Hochkultur oder um Unterhaltungskunst handelt. Entschei-
dend ist die eigenschöpferische Leistung. Dass Werke auf dem bisherigen künstlerischen Schaffen
der Menschheitsgeschichte beruhen, versteht sich von selbst. Diese Selbstverständlichkeit lässt aber
nicht den Schluss zu, dass das Kopieren von bestehenden Werken den eigenschöpferischen Akt erset-
zen kann. Vom Urheberrecht gedeckt ist selbstverständlich die freie Nutzung von Zitaten. Ein Plagiat,
ein Remix oder ein Mash-up weisen aber in eine ganz neue Dimension. Der Schutz geistigen Eigen-
tums hat zwei Dimensionen, das Urheberpersönlichkeitsrecht sowie das Recht der ökonomischen
Verwertung. Das Urheberpersönlichkeitsrecht, also das Recht des Urhebers, über die Veröffentlichung
seines Werkes sowie die Nennung seines Namens zu bestimmen, ist ebenso wesentlich wie das Recht,
gegen entstellende Beeinträchtigungen des Werkes vorzugehen. Das Urheberpersönlichkeitsrecht ist
also keineswegs eine Petitesse. Vielmehr wird darin die unmittelbare und unverbrüchliche Verbin-
dung zwischen Urheber und Werk ausgedrückt.

Die zweite Dimension des Urheberrechts ist das Verwertungsrecht. Das Verwertungsrecht ermög-
licht dem Urheber sowie weiteren Rechteinhabern wie z.B. Verlagen und Tonträgerherstellern, ei-
nen wirtschaftlichen Nutzen aus der Verwertung des geistigen Eigentums zu ziehen. Ohne das Ur-
heberrecht ist es nicht möglich, eine Wertschöpfungskette von Kulturgütern aufzubauen. Massive
Veränderungen am Schutz des geistigen Eigentums verletzen daher zum einen den Urheber in sei-
nem Urheberpersönlichkeitsrecht, zum anderen beschneiden sie die Ertragsmöglichkeiten der Ur-
heber, Leistungsschutzberechtigten sowie der Verwerter künstlerischer Werke. Dieses hätte massive
Folgen für den Arbeitsmarkt Kultur, der zu einem erheblichen Teil auf der Wertschöpfungskette von
urheberrechtlich geschützten Werken aufbaut. Insofern ist es folgerichtig, dass sich der Deutsche
Kulturrat seit mehr als einem Jahrzehnt für den Schutz des geistigen Eigentums stark macht. Es geht
letztlich um die Frage, ob künstlerische Tätigkeit und die Vermittlung bzw. Verwertung künstlerischer

015Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

Werke ein Beruf ist 10. In 14 Stellungnahmen hat der Deutsche Kulturrat seit 1998 die Notwendigkeit
des Schutzes geistigen Eigentums für die Gesellschaft insgesamt sowie speziell für die Kultur- und
Kreativwirtschaft herausgestellt. Zuletzt hat der Deutsche Kulturrat in seinem Positionspapier »Zur
Zukunft des Urheberrechts« (Deutscher Kulturrat 04.10.2012) grundlegend zum Urheberrecht in der
digitalen Welt Position bezogen. In dem Papier leitet der Deutsche Kulturrat die Bedeutung des Ur-
heberrechts für die Kulturwirtschaft und damit mithin für den Arbeitsmarkt Kultur aus den interna-
tionalen, europäischen und nationalen Regelwerken zum Schutz des geistigen Eigentums ab. In die-
sem Positionspapier wird unterstrichen, dass der Urheber im Mittelpunkt des Urheberrechts stehen
muss. Es wird formuliert: »Im Mittelpunkt des Urheberrechts stehen der Urheber und seine Beziehung
zum Werk. Allein der Urheber kann und muss entscheiden, ob er aus der Nutzung seiner Werke einen
wirtschaftlichen Vorteil ziehen und diesen in Zusammenarbeit mit einem Verwerter realisieren will.
Viele Urheber können nur mit einem Verwerter ihre Werke in die Öffentlichkeit bringen. Jedem Ur-
heber ist es rechtlich unbenommen, seine Werke kostenfrei zur Verfügung zu stellen. Ebenso muss
aber auch respektiert werden, wenn Urheber nicht wollen, dass ihre Werke kostenfrei genutzt oder
aber weiterverwendet bzw. bearbeitet werden. »Der Deutsche Kulturrat ist der Überzeugung, dass der
Schutz des Urhebers und seines Werks sowie sein Recht, über das Ob und Wie der Nutzung zu entschei-
den, ein unverrückbarer Grundsatz des Urheberrechts ist.« (Deutscher Kulturrat 04.10.2012, Zur Zu-
kunft des Urheberrecht, Hervorhebung im Original) Ebenso klar wird für eine angemessene Vergü-
tung der Urheber, für möglicherweise erforderliche Vereinfachungen bei Werknutzungen für Bildung
und Wissenschaft, für die Schaffung des rechtlichen Rahmens zur Zugänglichmachung von Werken
im Rahmen der Deutschen Digitalen Bibliothek und für ein verständliches Urheberrecht eingetreten.

In keinem anderen Rechtsgebiet hat sich der Deutsche Kulturrat in den letzten 15 Jahren so oft po-
sitioniert wie im Urheber- und Leistungsschutzrecht. Allein die Vielzahl an Stellungnahmen zeigt,
welche kulturpolitische Bedeutung diesem Thema zukommt. Es geht letztlich um nicht mehr und
nicht weniger als um die Märkte und damit auch um die Arbeitsplätze der Zukunft. Der wesentliche
»Rohstoff« von kulturwirtschaftlichen Unternehmen ist das geistige Eigentum, das sich in Werken
materialisiert. Die Wertschöpfungsketten im Kulturbereich beruhen darauf, dass Vergütungen für die
Nutzung von Werken gezahlt werden. Da, wie im Folgenden noch gezeigt wird, die kulturwirtschaft-
lichen Unternehmen wichtige Arbeitgeber im Arbeitsmarkt Kultur sind, ist der Schutz des geistigen
Eigentums u. a. eine Bestimmungsgröße für die Entwicklung dieses Arbeitsmarktsegments.

10	 Siehe hierzu: »Urheber- und Leistungsschutzrecht in der Informationsgesellschaft. Stellungnahme des Deutschen
Kulturrates« (29.09.1998), »Zum Diskussionsentwurf eines 5. Gesetzes zur Änderung des Urheberrechtsgesetzes.
Stellungnahme des Deutschen Kulturrates« (19.02.1999), »Stellungnahme des Deutschen Kulturrates zum
Referentenentwurf für ein ›Gesetz zur Regelung des Urheberrechts in der Informationsgesellschaft‹« (19.04.2002),
»Stellungnahme des Deutschen Kulturrates zur Vorbereitung eines Zweiten Gesetzes zur Regelung des Urheberrechts in
der Informationsgesellschaft (›Zweiter Korb‹)« (11.12.2003), »Stellungnahme des Deutschen Kulturrates zur Mitteilung
der Kommission an den Rat, das Europäische Parlament und den Europäischen Wirtschafts- und Sozialausschuss ›Die
Wahrnehmung von Urheberrechten und verwandten Schutzrechten im Binnenmarkt‹« (07.06.2004), »Stellungnahme
des Deutschen Kulturrates zum Referentenentwurf eines Zweiten Gesetzes zur Regelung des Urheberrechts in der
Informationsgesellschaft« (09.11.2004), »Stellungnahme des Deutschen Kulturrates zum Zweiten Referentenentwurf
eines Zweiten Gesetzes zur Regelung des Urheberrechts in der Informationsgesellschaft« (07.02.2006), »Kritik der
Experten ernst nehmen! – Stellungnahme des Deutschen Kulturrates zur Anhörung von Sachverständigen durch
den Rechtsauschuss des Deutschen Bundestags zum Regierungsentwurf eines Zweiten Gesetzes zur Regelung des
Urheberrechts in der Informationsgesellschaft« (07.12.2006), »Stellungnahme des Deutschen Kulturrates zum Entwurf
eines Gesetzes zur Verbesserung der Durchsetzung von Rechten des geistigen Eigentums« (13.03.2007), »Kultur-
Enquete: Starkes Urheberrecht ist für den Kulturbereich unerlässlich!« (17.04.2008), »Stellungnahme des Deutschen
Kulturrates zum EU-Grünbuch ›Urheberrechte in der wissensbestimmten Wirtschaft‹ (KOM (2008) 466/3)« (25.11.2008),
»Stellungnahme des Deutschen Kulturrates zur Prüfung weiteren gesetzgeberischen Handlungsbedarfs im Bereich des
Urheberrechts« (17.06.2009), »Resolution: Gesetzliche Neuregelung zur schnellen und rechtssicheren Digitalisierung
verwaister und vergriffener Werke sind erforderlich« (04.10.2010)

016 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

1.4 Steuerliche Rahmenbedingungen

Das Steuerrecht ist für alle Wirtschaftsbranchen von großer Bedeutung. Im Kunst- und Kulturbereich
fand in der 14. Wahlperiode des Deutschen Bundestags (1998-2002) eine besonders engagierte Dis-
kussion zur Besteuerung von Künstlern statt, die in Deutschland auftreten und im Ausland wohnen.
Der bürokratische Aufwand der bestehenden Regelungen wurde scharf kritisiert und befürchtet, dass
der Auftrittsstandort Deutschland an Attraktivität verliert. Dies hätte wiederum Auswirkungen auf
Arbeitsplätze bei großen und kleinen Kulturveranstaltern. In verschiedenen Stellungnahmen und
Resolutionen 11 hat sich der Deutsche Kulturrat in dieser Frage positioniert. Im Jahr 2001 trat eine
Neuregelung der sogenannten Ausländersteuer in Kraft, durch die viele der bestehenden Probleme
gelöst wurden.

Nach wie vor aktuell ist das Thema Umsatzsteuer im Kunst- und Kulturbereich. Hier geht es zum ei-
nen um den ermäßigten Umsatzsteuersatz, der für einige Kulturgüter gewährt wird und zum ande-
ren um die Umsatzsteuerbefreiung für Kultureinrichtungen. Der ermäßigte Mehrwertsteuersatz für
Kulturgüter soll u. a. dazu dienen, dass breite Bevölkerungsschichten Zugang zu Kunst und Kultur
haben sollen. Kulturgüter, wie Bücher oder Zeitungen und Zeitschriften, sind mit dem ermäßigten
Mehrwertsteuersatz von 7 % belegt. Bei Kunstverkäufen aus dem Atelier von bildenden Künstlern fal-
len ebenfalls 7 % Mehrwertsteuer an. Im Jahr 2013 gilt diese Regelung auch noch für Kunstverkäufe
im Kunsthandel. Ab 2014 soll, nach dem Entwurf des Jahressteuergesetzes 2013 12, ein vereinfachtes
Margenbesteuerungsverfahren eingeführt werden (siehe hierzu u.a. Raue, Unverdorben 2012; Schaub
2012; Friese 2012; Koschyk 2013). Für den Kunsthandel in Deutschland ist es besonders wichtig, im
europäischen Kontext wettbewerbsfähig zu sein. Davon hängen seine wirtschaftliche Existenz und
damit die Arbeitsplätze in diesem Zweig der Kulturwirtschaft ab. Ebenso ist für bildende Künstler
ein funktionierender nationaler Kunsthandel von großer Bedeutung.

In seiner letzten steuerpolitischen Stellungnahme zum Konsultationspapier »Überprüfung beste-
hender Rechtsvorschriften zu ermäßigten Mehrwertsteuersätzen« vom 05.12.2012 hat der Deutsche
Kulturrat unterstrichen, »dass ein kulturfreundliches Steuerrecht u. a. dazu beitragen kann, dass sich
mehr Menschen in Kulturorganisationen engagieren, dass Kulturorganisationen unkomplizierter ih-
ren steuerlichen Pflichten nachkommen können, dass der Kulturaustausch unbürokratischer abläuft,
dass der Kauf von Kulturgütern breiten Bevölkerungsschichten möglich ist, dass die wirtschaftliche
Grundlage von Künstlern gesichert ist, dass die kulturelle Vielfalt befördert wird.« (Deutscher Kul-
turrat 05.12.2012, Stellungnahme EU-Konsultation Mehrwertsteuer) In dieser Stellungnahme äußert
der Deutsche Kulturrat auch sein Unverständnis für die Ungleichbehandlung von gedruckt und digital
veröffentlichten Büchern. Für gedruckte Bücher gilt der ermäßigte Umsatzsteuersatz von 7 %, für di-

11	 Siehe hierzu: »Den Kulturaustausch sichern – die Ausländersteuer reformieren!« (13.12.2000), »Besteuerung
ausländischer Künstler angemessen und unbürokratisch gestalten« (14.02.2001), »Bemessungsgrundlage für sogenannte
Ausländersteuer anpassen!« (26.09.2011)

12	 Nachdem die EU-Kommission im Jahr 2012 der Bundesrepublik Deutschland ein Vertragsverletzungsverfahren
angedroht hat, war es erforderlich, eine Neuregelung zum ermäßigten Mehrwertsteuersatz bei Kunstverkäufen im
Kunsthandel zu finden. Die Belegung von Kunstverkäufen im Kunsthandel mit dem ermäßigten Mehrwertsteuersatz
ist europarechtswidrig, da die bildende Kunst im Anhang III der Mehrwertsteuersystemrichtlinie der EU aus dem Jahr
2006 nicht aufgenommen wurde. Bis zum Jahr 2012 wurde der europarechtswidrige ermäßigte Mehrwertsteuersatz
für Kunstverkäufe des Kunsthandels von der EU-Kommission geduldet. Nachdem der EU-Kommission ein
Vertragsverletzungsverfahren drohte, entschloss sich die Bundesregierung nach intensiven Diskussionen mit den
Verbänden der betroffenen Branchen und unter Beteiligung des Deutschen Kulturrates im Jahressteuergesetz 2013
zu regeln, dass Kunstverkäufe von Galerien ab dem Jahr 2014 einer vereinfachten Margenbesteuerung unterliegen
sollen. Das Jahressteuergesetz 2013 ist ein Gesetz, dem der Bundesrat zustimmen muss. Er hat im Dezember 2013 das
Jahressteuergesetz in der geltenden Fassung zurückgewiesen. Im nachfolgenden Vermittlungsverfahren zwischen
Bundesrat und Bundestag galt es, die streitigen Fragen zu klären. Dieses Vermittlungsverfahren ist Mitte Januar
gescheitert. Bei Redaktionsschluss ist noch unklar, wie die Anforderung der EU-Kommission, den ermäßigten
Umsatzsteuersatz für den Kunsthandel in Deutschland abzuschaffen und die Anforderung, den Kunsthandel im
europäischen Kontext wettbewerbsfähig zu halten, umgesetzt wird.

017Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

gital veröffentliche Bücher der volle Umsatzsteuersatz von 19 %. Bei gedruckten Büchern, denen eine
CD oder DVD beiliegt, gilt der volle Umsatzsteuersatz von 19 %, da von einer »Infektion« des gedruck-
ten Buches durch die CD oder DVD ausgegangen wird. Ebenso bestehen Ungleichbehandlungen im
Bereich der bildenden Kunst 13. Unter Bezugnahme auf die UNESCO-Konvention zum Schutz und zur
Förderung der Vielfalt kultureller Ausdrucksformen ist der Deutsche Kulturrat der Ansicht, »dass die
Gestaltung und die Verwaltung des Mehrwertsteuersystems vor allem in der Hand der Nationalstaaten
bleiben sollen.« (Deutscher Kulturrat 05.12.2012, Stellungnahme EU-Konsultation Mehrwertsteuer)

Neben dem ermäßigten Umsatzsteuersatz für Kulturgüter ist die Umsatzsteuerbefreiung immer wie-
der Gegenstand von Debatten. Die Kultur-Enquete hatte vorgeschlagen, Kultureinrichtungen ein
Optionsrecht einzuräumen, ob sie von der Umsatzsteuerbefreiung Gebrauch machen wollen oder
nicht. Im Schlussbericht der Kultur-Enquete wird dargestellt, dass es für einige Kultureinrichtun-
gen, speziell Theater, wirtschaftlicher sein kann, von der Umsatzsteuer nicht befreit zu sein, da sie
dann den Vorsteuerabzug in Anspruch nehmen können. Als besonders problematisch wird innerhalb
des Deutschen Kulturrates angesehen, wenn Finanzbehörden von sich aus die Umsatzsteuerbefrei-
ung bei Kulturveranstaltern anregen, weil sie davon ausgehen, dass ähnliche Aufgaben wie bei öf-
fentlichen Kulturveranstaltern wahrgenommen werden. Dabei wird sehr oft keine Rücksprache mit
dem privatwirtschaftlichen Veranstalter genommen. Wenn die zuständige Kulturbehörde – oftmals
ohne Rücksprache mit dem Kulturveranstalter – zu dem Schluss kommt, dass der privatwirtschaft-
liche Kulturveranstalter von der Umsatzsteuer befreit werden soll und dieses vom zuständigen Fi-
nanzamt ebenfalls umgesetzt wird, kann es zu erheblichen steuerlichen Nachforderungen kommen.
Dieses kann zu existenzbedrohenden Situationen führen, die wiederum Auswirkungen auf den Ar-
beitsmarkt Kultur haben. Der Deutsche Kulturrat fordert daher die Bundesregierung auf, sich für ein
Optionsmodell zur Umsatzsteuerbefreiung auf europäischer Ebene einzusetzen, so dass die Kultur-
institutionen sich selbst für einen zuvor festzulegenden Zeitraum entscheiden müssen, ob sie die
Umsatzsteuerbefreiung in Anspruch nehmen wollen oder nicht.

Ein solches Optionsmodell könnte auch für private Einrichtungen der Kulturellen Bildung wie bei-
spielsweise private Musik-, Ballett- oder Tanzschulen von Interesse sein. Im Jahr 2012 wurde im Rah-
men der Erarbeitung des Jahressteuergesetzes 2013 vom Bundesfinanzministerium erwogen, die Um-
satzsteuerbefreiung für private Ausbildungseinrichtungen der Kulturellen Bildung abzuschaffen. Das
Bundesfinanzministerium führte als Begründung EU-rechtliche Vorgaben an. Wäre die Umsatzsteu-
erbefreiung für private Ausbildungseinrichtungen der Kulturellen Bildung abgeschafft worden, hätte
jede Unterrichtsstunde mit einem Umsatzsteuersatz von 19 % belegt werden müssen. Das hätte zu
einem erheblichen Wettbewerbsnachteil gegenüber den öffentlichen Einrichtungen der Kulturellen
Bildung geführt, da bei jenen keine Umsatzsteuer berechnet werden müsste. Von den betreffenden
Fachverbänden, wie beispielsweise dem Deutschen Tonkünstlerverband oder auch dem Deutschen
Berufsverband für Ballettpädagogik, wurde befürchtet, dass ein Teil der privatwirtschaftlichen Ein-
richtungen schließen müsste, da nicht mehr konkurrenzfähig wäre. Dieses hätte Auswirkungen auf
den Arbeitsmarkt Kultur gehabt. Im Zuge der Beratungen zum Jahressteuergesetz 2013 nahm das
Bundesfinanzministerium von der Änderung Abstand (Koschyk 2013).

13	 So darf beispielsweise Foto- und Videokunst nicht mit dem ermäßigten Umsatzsteuersatz belegt werden.

018 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

1.5 Kulturelle Aus- und Weiterbildung

Wenn von der professionellen Schaffung, Verwertung und Vermittlung von Kunst die Rede ist, ge-
hören dazu auch Bildungsfragen. In seiner drei Mal erschienenen »Konzeption Kulturelle Bildung«
(Deutscher Kulturrat 1994; Fuchs, Schulz, Zimmermann 2005; Bäßler, Fuchs, Schulz, Zimmermann
2008) hat der Deutsche Kulturrat stets hervorgehoben, dass Kulturelle Bildung mehr ist als Kul-
turvermittlung. Kulturelle Bildung kann auch in die vorberufliche sowie die berufliche Phase von
Künstlern münden, wenn etwa an ausübende Musiker oder auch Tänzer gedacht wird, die bereits in
der Jugendphase mit der Berufsausbildung beginnen. Kulturberufe befinden sich in einer ständigen
Veränderung. Besonders gravierend sind die Veränderungen aufgrund der technischen Entwicklung,
namentlich der Digitalisierung. Bereits im Jahr 1999 hat der Deutsche Kulturrat sich intensiv mit der
Veränderung von Kulturberufen durch die Digitalisierung, seinerzeit noch »neue Medien« genannt,
befasst (Deutscher Kulturrat 1999).

Aber auch Kulturvermittlung bedarf der Professionalität. In den 1980er-Jahren etablierten sich mit
der Museumspädagogik und der Theaterpädagogik neue Handlungs- und Tätigkeitsfelder der Kul-
turellen Bildung. Seither wurden weitere Tätigkeitsfelder und Berufe in der Kulturvermittlung ent-
wickelt. So meldete die Akademie Remscheid, das zentrale Institut für Kulturelle Jugendbildung der
Bundesrepublik Deutschland und des Landes Nordrhein-Westfalen, am 21.11.2011 14, dass ein neuer
Beruf in der Kulturvermittlung entsteht. Die ersten Absolventen der berufsbegleitenden Qualifizie-
rung Literaturpädagogik erhielten ihr Zertifikat. Literaturpädagogen sollen in Bibliotheken, Buch-
handlungen, Kindergärten, Museen, Schulen und Jugendeinrichtungen Kinder und Jugendliche für
die Welt der Literatur begeistern. Am Institut für Bildung und Kultur, ebenfalls in Remscheid, kann
in Zusammenarbeit mit der Fachhochschule Münster eine 16-monatige Weiterbildung in Kulturger-
agogik 15 absolviert werden. Sie soll Künstler, Kulturpädagogen sowie Fachkräfte aus der sozialen Ar-
beit oder Pflege für die Kulturarbeit mit älteren Menschen qualifizieren. In verschiedenen Stellung-
nahmen hat der Deutsche Kulturrat die Notwendigkeit der Weiterentwicklung der Berufsbilder in der
Kulturvermittlung und Kulturellen Bildung unterstrichen. Dazu gehören: veränderte Anforderungen
an die Zusammenarbeit von Lehrern und Kulturpädagogen oder Künstlern durch die verstärkte Ein-
führung von Ganztagsschulen ebenso wie die stärkere Berücksichtigung des demografischen Wandels;
hier gilt es, sowohl das Älterwerden der Gesellschaft als auch die veränderte ethnische Zusammen-
setzung zu berücksichtigen. Ebenso verändern sich im Zuge der Digitalisierung auch die Kulturver-
mittlungsberufe. Hierzu hat sich der Deutsche Kulturrat in verschiedenen Stellungnahmen positio-
niert und konkrete Forderungen zur Weiterbildung in jenen Berufen angeregt 16.

Hervorzuheben sind in diesem Kontext zwei Stellungnahmen vom Deutschen Kulturrat, die in Zu-
sammenarbeit mit Migrantenorganisationen entstanden sind. An einem Runden Tisch wurde ge-
meinsam mit dem Bund Spanischer Elternvereine in der Bundesrepublik Deutschland, der Bundesar-
beitsgemeinschaft der Immigrantenverbände in Deutschland, dem Bundesverband der Migrantinnen
in Deutschland, dem CGIL-Bildungswerk, der Deutschen Jugend aus Russland, der Föderation tür-
kischer Elternvereine in Deutschland, dem Multikulturellen Forum, dem Polnischen Sozialrat sowie

14	 Ein neuer Beruf entsteht. Neu in Deutschland: Erster Abschluss Literaturpädagogik an der Akademie Remscheid.
Meldung vom 21.11.2011: www.akademieremscheid.de/presse/akt_meldungen.php?id=238 (zuletzt geprüft: 21.01.2013)

15	 Quelle: www.kulturgeragogik.de/media/WEBKG_Flyer_DIN_Lang_quer_2012_web.pdf (zuletzt geprüft: 21.01.2013))
16	 In folgenden Stellungnahmen wird sich zu den veränderten Anforderungen an die Professionalität Kultureller Bildung

positioniert: »Chancen der Kulturellen Bildung nutzen! Stellungnahme des Deutschen Kulturrates zum Ausbau der
Ganztagsschulen. Stellungnahme des Deutschen Kulturrates« (25.03.2004), »Kulturelle Bildung – Eine Herausforderung
durch den demografischen Wandel. Stellungnahme des Deutschen Kulturrates« (20.09.2006), »Interkulturelle Bildung –
eine Chance für unsere Gesellschaft. Stellungnahme des Deutschen Kulturrates« (18.06.2007), »Frühkindliche Kulturelle
Bildung: Potentiale für unsere Gesellschaft. Stellungnahme des Deutschen Kulturrates« (05.06.2008), »Kulturelle
Bildung in der Schule. Stellungnahme des Deutschen Kulturrates« (07.01.2009)

019Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

dem Verband binationaler Familien und Partnerschaften, iaf, zuerst die Stellungnahme »Lernorte
interkultureller Bildung im schulischen und vorschulischen Kontext« 17 erarbeitet und am 08.10.2010
verabschiedet. Zusammen mit den genannten Verbänden und ergänzt um den Bundeszuwanderungs-
und Integrationsrat wurde in einem zweiten Schritt im Jahr 2011 die Stellungnahme »Lernorte inter-
kultureller Bildung. Außerschulische Kultur- und Bildungsorte« 18 verabschiedet. Beide Stellungnah-
men markieren einen Meilenstein in der Zusammenarbeit mit Migrantenverbänden. Hier wurde auf
Augenhöhe von Fachverbänden und Migrantenverbänden ausgelotet, wie Fachkräfte qualifiziert sein
müssen, um den Anforderungen interkultureller Bildung gerecht werden zu können. Dieses Feld ist
für den Arbeitsmarkt Kultur mit Blick auf die Qualifizierung sowie die Handlungsfelder Kultureller
Bildung von wachsender Bedeutung.

Die beruflichen Chancen von Geisteswissenschaftlern im Arbeitsmarkt Kultur waren im Jahr 2007
Gegenstand eines Kongresses des Deutschen Kulturrates im Rahmen des »Jahres der Geisteswissen-
schaften« (Deutscher Kulturrat 2008). Hier ging es vor allem um die Frage, welche Qualifikationen
Geisteswissenschaftler mitbringen müssen, um im Arbeitsmarkt Kultur Fuß zu fassen bzw. den Eintritt
in das Berufsleben zu schaffen. Im Nachgang zu dem Kongress wurde in einem Kolloquium gemein-
sam mit der Gerda Henkel Stiftung erörtert, wie Geisteswissenschaftler auf den Arbeitsmarkt Kultur
vorbereitet werden und welche Qualifikationen sie benötigen. Besonders wurde angesprochen, wie
sich die Universitäten aufgrund des Bologna-Prozesses verändern, welche neuen Anforderungen an
Kultureinrichtungen gestellt werden und wie geisteswissenschaftliches Wissen für die Gesellschaft
unter Berücksichtigung der Veränderungen der letzten Jahrzehnte nutzbar gemacht werden kann. Von
besonderem Interesse war die Frage, ob die Ausbildung von Geisteswissenschaftlern berufsorientiert
erfolgen kann oder ob Geisteswissenschaftler, die im Arbeitsmarkt Kultur tätig sein wollen, nicht viel-
mehr ein möglichst breites Wissen benötigen, um den möglichen Anforderungen gerecht zu werden.

1.6 Komplexität des Arbeitsmarktes Kultur

Die Komplexität des Arbeitsmarktes Kultur war auch Gegenstand der Studie von Schulz, Ernst, Zim-
mermann zum WDR als Kultur- und Wirtschaftsfaktor (Schulz, Ernst, Zimmerman 2009). Hier wur-
de am Beispiel eines öffentlich-rechtlichen Rundfunksenders gezeigt, wie breit das Feld an Berufen
und Tätigkeitsfeldern im Kultur- und Medienbereich ist, wie sich die Zahl der Beschäftigten, u. a.
der beschäftigten Frauen, über einen Zeitraum von zehn Jahren entwickelt hat, für welche Summen
Aufträge an freiberufliche Künstler erteilt wurden, d.h. welche kulturwirtschaftlichen Effekte vom
Rundfunksender ausgehen und welche Bedeutung der WDR für das kulturelle Leben und mithin für
die Kulturszene in NRW hat. Dabei wurde immer wieder verdeutlicht, dass gerade Radio- und Fern-
sehbeiträge wichtig sind, um Künstler und ihr Werk einem breiteren Publikum bekannt zu machen.

Fohrbeck und Wiesand ging es in ihren Arbeiten in den 1970er-Jahren um mehr als die Untersuchung
der sozialen und wirtschaftlichen Lage der Künstler, sie hatten ein kulturpolitisches Interesse und
Anliegen. Insofern ist es nur folgerichtig, dass im Künstlerreport Folgendes formuliert wurde: »Über
die Situation der Künstler und ihren Arbeitsmarkt kann man jedoch kaum sprechen, ohne ständig
mit kultur- und bildungspolitischen, ja gesellschaftspolitischen Fragen konfrontiert zu werden.«
(Fohrbeck, Wiesand 1975, 5)

Diesem Ansatz fühle ich mich und den Autoren der nachfolgenden Beiträge zum Arbeitsmarkt Kul-
tur sowie zur Künstlersozialversicherung verpflichtet. Der Arbeitsmarkt Kultur kann und darf nicht
losgelöst von den allgemeinen arbeitsmarktpolitischen, den gesellschaftlichen, den kultur- und bil-
dungspolitischen Debatten gesehen werden. Es ist zugleich wichtig, über die Gruppe der Künstler, die

17	 Quelle: www.kulturrat.de/detail.php?detail=1881&rubrik=4 (zuletzt geprüft: 21.01.2013)
18	 Quelle: www.kulturrat.de/detail.php?detail=2169&rubrik=4 (zuletzt geprüft: 21.01.2013)

020 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

am Anfang der Wertschöpfungskette stehen, hinaus auch andere Akteure im Arbeitsmarkt Kultur in
den Blick zu nehmen. In diesem Buch werden die Autoren die verschiedenen Facetten des Arbeits-
marktes Kultur beleuchten und sich von unterschiedlichen Seiten der Komplexität dieses Arbeits-
marktsegments nähern. Dabei können einige Entwicklungen nur exemplarisch aufgezeigt werden,
es würde ansonsten der Rahmen gesprengt werden.

Auslöser, sich intensiver mit dem Arbeitsmarkt Kultur zu befassen, sind zeitgleich geführte, teils sehr
gegensätzliche, kulturpolitische Debatten. Auf der einen Seite wird von der »Initiative Kultur- und
Kreativwirtschaft der Bundesregierung« die wirtschaftliche Bedeutung dieser Branche hervorgeho-
ben. Ihr wird ein Stellenwert zwischen der chemischen und der Automobilindustrie eingeräumt. Sie
wird als Zukunftsbranche gesehen, die in ihrer Wettbewerbsfähigkeit gestärkt werden soll. Auf der
anderen Seite ist in den Gremien des Deutschen Kulturrates die Rede davon, dass viel zu viele Men-
schen für den Arbeitsmarkt Kultur ausgebildet werden und nur ein Bruchteil der Absolventen künst-
lerischer Ausbildungsgänge tatsächlich eine Chance im angestrebten Arbeitsmarktsegment hat. Hier
wird von einer Verknappung der Ausbildungskapazitäten gesprochen. Auf wiederum einer dritten
Seite wird die Bedeutung der Kulturellen Bildung hervorgehoben und erwartet, dass sich hier neue
Chancen für Künstler und andere in Kulturberufen Tätige ergeben. Diese Erwartung kollidiert wie-
derum mit der vierten Seite, den bereits vorhandenen und zum Teil anstehenden Kürzungen in den
kommunalen Haushalten bei der Grundfinanzierung von Kultur- und Bildungseinrichtungen. Dem
stehen zeitlich begrenzte groß angelegte Projekte wie »Kulturagenten für kreative Schulen« 19 ent-
gegen, die eine Leuchtturmwirkung haben.

Allein die genannten Aspekte zeigen, wie vielschichtig und komplex das Thema ist, dem sich im
Folgenden rein quantitativ genähert werden soll. Bei einer quantitativen Betrachtung kann die Le-
benswirklichkeit der Künstler nur unzureichend abgebildet werden. Also: wie Künstler und Kultur-
unternehmer leben, wie Künstler zwischen verschiedenen Tätigkeitsbereichen balancieren, welche
Bedeutung die künstlerische Arbeit für ihren Lebensentwurf über den Gelderwerb hinaus hat, wie
sie trotz Rückschlägen an ihren Erfolg glauben. Und genauso: welche Chancen zur Verwirklichung
der eigenen Ideen bestehen, wie der Erfolg den »Adrenalinspiegel« erhöhen kann, wie wichtig und
erfüllend es ist, sich ausdrücken zu können und vieles andere mehr.

In der Zeitung Politik & Kultur des Deutschen Kulturrates nehmen diese Themen breiten Raum
ein. Beiträge der letzten Jahre wurden in den Bänden »Künstlerleben: Zwischen Hype und Hava-
rie« (Zimmermann, Geißler 2010) und »Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche«
(Zimmermann, Geißler 2012) redaktionell zusammengestellt und veröffentlicht. Die Beiträge in den
Büchern veranschaulichen teils sehr plastisch die Arbeits- und Lebensweise von Künstlern und Kul-
turunternehmern.

19	 »Kulturagenten für kreative Schulen« ist ein Modellprogramm der gemeinnützigen Forum K&B GmbH, initiiert und
gefördert durch die Kulturstiftung des Bundes und die Stiftung Mercator in den Bundesländern Baden-Württemberg,
Berlin, Hamburg, Nordrhein-Westfalen und Thüringen in Zusammenarbeit mit den zuständigen Ministerien, der
»Bundesvereinigung Kulturelle Kinder- und Jugendbildung e.V.«, der »conecco UG – Management städtischer Kultur«
und der »Deutschen Kinder- und Jugendstiftung«. Ziel ist es, an 138 ausgewählten Schulen in fünf Bundesländern Kinder
und Jugendliche für Kunst und Kultur zu begeistern. Zusammen mit den Lehrern, Schülern, Eltern und Künstlern wirken
46 Kulturagenten an der Entwicklung eines umfassenden und fächerübergreifenden Angebots Kultureller Bildung mit.

021Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

2. Methodisches Vorgehen

Den bisherigen Ausführungen ist zu entnehmen, dass sich der Deutsche Kulturrat bereits seit vielen
Jahren mit den unterschiedlichsten Facetten des Arbeitsmarktes Kultur befasst, sich hierzu in Stel-
lungnahmen und Resolutionen positioniert und Studien erstellt hat. Diese Stellungnahmen, Reso-
lutionen und Positionspapiere werden in den verschiedenen Fachausschüssen des Deutschen Kul-
turrates 20 erarbeitet. In den Fachausschüssen arbeiten Fachleute aus den Mitgliedsverbänden der
Sektionen des Deutschen Kulturrates sowie weitere Experten, die keinem der mittelbaren Verbän-
de angehören, zusammen. In den Fachausschüssen wird stets offen und breit diskutiert. Die unter-
schiedlichen Meinungen und Interessen werden artikuliert. Dabei können die Meinungsunterschiede
keineswegs auf den Gegensatz Künstler – Verwerter reduziert werden. Es gibt vielmehr eine Vielzahl
von Konstellationen, die sich je nach Fragestellung neu bilden.

Die Gesamtheit der Positionen und Stellungnahmen sowie der durchgeführten Studien bildet im
Folgenden die Folie, auf der argumentiert wird. Sie ist ein Gerüst für die Beschreibung und Wertung
verschiedener Aspekte des Arbeitsmarktes Kultur. In den Fachausschussdiskussionen wurde auch ei-
niges erwähnt, das keine Mehrheit im Deutschen Kulturrat fand. Auch diese Meinungen sind wichtig,
um ein möglichst umfangreiches und vielgestaltiges Bild vom Arbeitsmarkt Kultur zu gewinnen. Das
vom Beauftragten der Bundesregierung für Kultur und Medien geförderte Projekt »Arbeitsmarkt Kul-
tur«, in dessen Rahmen diese Publikation entstand, war insbesondere Gegenstand von Aussprachen
im Fachausschuss Arbeit und Soziales, im Vorstand und im Sprecherrat des Deutschen Kulturrates.
Anregungen und Vorschläge dieser Gremien und Organe wurden aufgenommen.

Bereits im Herbst 2010 wurden in einer Rundmail die Mitgliedsverbände der Sektionen des Deut-
schen Kulturrates gebeten, Literatur, innerverbandliche Stellungnahmen oder Positionen zum Ar-
beitsmarkt Kultur zur Verfügung zu stellen. Dieses Material wurde in die Auswahlbibliographie 21 so-
wie in diese Bestandsaufnahme einbezogen. Die in der Auswahlbibliographie aufgeführte Literatur
wurde ebenso genutzt wie die jeweils am Ende jedes Beitrags aufgeführten Literaturangaben. Eben-
so wurden die Websites einschlägiger Verbände, die sich mit Fragen des Arbeitsmarktes Kultur be-
fassen, sorgfältig ausgewertet.

Besonders wichtig waren die statistischen Zusammenstellungen von Bundeskulturverbänden, die
Kulturfinanzberichte, die unterschiedlichen Kulturwirtschaftsberichte, speziell der Monitoringbe-
richt Kultur- und Kreativwirtschaft, sowie Daten der amtlichen Statistik wie dem Statistischen Bun-
desamt oder der Bundesagentur für Arbeit. Von vorneherein war geplant, ausschließlich die vorhan-
denen empirischen Erhebungen mit Blick auf den Arbeitsmarkt Kultur zu nutzen und keine eigenen
Erhebungen durchzuführen.

Die folgenden Beiträge befassen sich mit folgenden Fragen:

—— �Im zweiten Kapitel wird eine Bestandsaufnahme zum Arbeitsmarkt Kultur vorgenommen. Hier
wird sich mit der Frage auseinandergesetzt, welche Berufe es in diesem Feld gibt, wie für den
Arbeitsmarkt Kultur ausgebildet wird, wie sich die Zahl der Arbeitgeber entwickelt, wie die
wirtschaftliche und soziale Lage der Künstler und Publizisten beschrieben werden kann.

20	 Als ständige Fachausschüsse arbeiten: Fachausschuss Arbeit und Soziales, Fachausschuss Bildung, Fachausschuss
Europa/Internationales, Fachausschuss Medien, Fachausschuss Steuern, Fachausschuss Urheberrecht. Die Amtszeit der
Fachausschussmitglieder ist an die Wahlperiode der Vorstandsmitglieder gebunden. .

21	 Die Auswahlbibliographie steht im Internet zur Verfügung, http://www.kulturrat.de/dokumente/auswahlbibliographie.pdf

022 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

—— �Im dritten Kapitel wird eine explorative Untersuchung des Sozio-ökonomischen Panels unter-
nommen und erkundet, inwiefern das Sozio-ökonomische Panel zur Untersuchung der sozialen
Lage von Künstlern genutzt werden kann.

—— �Im vierten Kapitel werden Daten der Künstlersozialversicherung ausgewertet und der Frage
nachgegangen, inwiefern solche Auswertungen zur weiteren Untersuchung des Arbeitsmarktes
Kultur genutzt werden können.

—— Im fünften Kapitel wird ein Ausblick zur weiteren Diskussion gemacht.

Auch wenn dieses Buch von den Debatten im Deutschen Kulturrat geprägt ist, ist sie keine offiziel-
le Meinung oder Positionierung des Deutschen Kulturrates. Sie wurde weder von den Gremien des
Deutschen Kulturrates erarbeitet noch verabschiedet. Die Verantwortung tragen die Autoren.

023Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

3. Literaturverzeichnis

3.1 Literatur

Bäßler, Kristin; Fuchs, Max; Schulz, Gabriele; Zimmermann, Olaf: Kulturelle Bildung: Aufgaben im Wandel. Hg. v. Deutschen
Kulturrat. Berlin 2008

Deutscher Bundestag: Drucksache 16/7000: Schlussbericht der Enquete-Kommission »Kultur in Deutschland«. Berlin,
11.12.2007

Deutscher Kulturrat (Hg.): Konzeption Kulturelle Bildung II. Red.: Eva Krings; Gabriele Schulz. Essen 1994

Deutscher Kulturrat (Hg.): Weiterbildung in künstlerischen und kulturellen Berufen. Red.: Olaf Zimmermann, Gabriele Schulz.
Bonn 1999

Deutscher Kulturrat (Hg.): Kultur als Arbeitsmarkt und Arbeitsfeld für Künstler. Red.: Stefanie Ernst. Berlin 2008

Fohrbeck, Karla; Wiesand, Andreas Joh.: Der Künstler-Report. Musikschaffende Darsteller, Realisatoren, bildende Künstler,
Designer. München 1975

Friese, Klaus-Gerrit: 7 Prozent – mehr als nur ein Satz. In: Politik & Kultur 03/2012, S. 11

Fuchs, Max; Schulz, Gabriele; Zimmermann, Olaf: Kulturelle Bildung in der Bildungsreformdiskussion. Hg. v. Deutschen
Kulturrat. Berlin 2005

Koschyk, Hartmut: Den kulturellen Reichtum bewahren. In: Politik & Kultur 01/2013, S. 6

Raue, Peter; Unverdorben, Friedhelm: Arbeit von Galerien wird verkannt. In: Politik & Kultur 03/2012, S. 10

Schaub, Werner: Die Kunst braucht einen Rettungsschirm. In: Politik & Kultur 03/2012, S. 11

Schulz, Gabriele; Ernst, Stefanie; Zimmermann, Olaf: Der WDR als Kulturakteur. Hg. v. Deutschen Kulturrat. Berlin 2009

Zimmermann, Olaf; Geißler, Theo (Hg.): Künstlerleben: Zwischen Hype und Havarie. Berlin 2010

Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zum Boombranche. Berlin 2012

3.2 Stellungnahmen des Deutschen Kulturrates

3.2.1 Stellungnahmen zur Arbeitsmarkt- und Sozialpolitik

Deutscher Kulturrat (08.09.2000): Stellungnahme des Deutschen Kulturrates vom 08.09.2000 zum »Entwurf eines
Zweiten Gesetzes zur Änderung des Künstlersozialversicherungsgesetzes und anderer Gesetze« (www.kulturrat.de/detail.
php?detail=186&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (24.06.2004): Deutscher Kulturrat fordert Politik auf, die soziale Sicherung der Künstlerinnen und
Künstler zu stärken! (www.kulturrat.de/detail.php?detail=215&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (01.11.2006): Stellungnahme des Deutschen Kulturrates zum »Referentenentwurf eines Dritten
Gesetzes zur Änderung des Künstlersozialversicherungsgesetzes und anderer Gesetze« (www.kulturrat.de/detail.
php?detail=880&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (31.05.2006): Resolution: Rahmenfrist zum Bezug für Arbeitslosengeld I den Anforderungen des
Kulturbereichs anpassen (www.kulturrat.de/detail.php?detail=780&rubrik=4) (zuletzt geprüft: 21.01.2013)
Deutscher Kulturrat (21.12.2011): Resolution: Der Deutsche Kulturrat fordert die Bundesregierung zu einer schnellen
Änderung der entsprechenden Regelungen des § 123 SGB III (Arbeitslosengeld I) auf (www.kulturrat.de/detail.

024 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

php?detail=2186&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (17.04.2008): Kultur-Enquete: Arbeitsmarkt- und Sozialpolitik für Künstlerinnen und Künstler
(www.kulturrat.de/detail.php?detail=1299&rubrik=4) (zuletzt geprüft: 21.01.2013)
Deutscher Kulturrat (09.12.2009): Arbeitsmarkt- und Sozialpolitik für die Kultur – Resolution des Deutschen Kulturrates zu
den arbeitsmarkt- und sozialpolitischen Aussagen des Koalitionsvertrags, die den Kulturbereich betreffen (www.kulturrat.de/
detail.php?detail=1707&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (09.12.2011): Beim Zuschussrentenmodell besteht noch Klärungs- und Verbesserungsbedarf –
Stellungnahme des Deutschen Kulturrates (www.kulturrat.de/detail.php?detail=2175&rubrik=4) (zuletzt geprüft: 21.01.2013)

3.2.2 Stellungnahmen zur Kulturwirtschaft sowie zum Urheber- und Leistungsschutzrecht

Deutscher Kulturrat (05.07.2010): Stellungnahme des Deutschen Kulturrates zum »Grünbuch der EU-Kommission
Erschließung des Potenzials der Kultur- und Kreativindustrien« (www.kulturrat.de/detail.php?detail=1826&rubrik=4) (zuletzt
geprüft: 21.01.2013)

Deutscher Kulturrat (29.09.1998): Urheber- und Leistungsschutzrecht in der Informationsgesellschaft. Stellungnahme des
Deutschen Kulturrates (www.kulturrat.de/detail.php?detail=179&rubrik=4) (21.01.2013)

Deutscher Kulturrat (19.02.1999): Zum »Diskussionsentwurf eines 5. Gesetzes zur Änderung des Urheberrechtsgesetzes«.
Stellungnahme des Deutschen Kulturrates (www.kulturrat.de/detail.php?detail=183&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (19.04.2002): Stellungnahme des Deutschen Kulturrates zum »Referentenentwurf für ein Gesetz zur
Regelung des Urheberrechts in der Informationsgesellschaft« (www.kulturrat.de/detail.php?detail=199&rubrik=4) (zuletzt
geprüft: 21.01.2013)

Deutscher Kulturrat (11.12.2003): Stellungnahme des Deutschen Kulturrates zur Vorbereitung eines »Zweiten
Gesetzes zur Regelung des Urheberrechts in der Informationsgesellschaft (›Zweiter Korb‹)« (www.kulturrat.de/detail.
php?detail=210&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (17.06.2004): Stellungnahme des Deutschen Kulturrates zur »Mitteilung der Kommission an den Rat, das
Europäische Parlament und den Europäischen Wirtschafts- und Sozialausschuss ›Die Wahrnehmung von Urheberrechten und
verwandten Schutzrechten im Binnenmarkt‹« (www.kulturrat.de/detail.php?detail=213&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (19.11.2004): Stellungnahme des Deutschen Kulturrates zum »Referentenentwurf eines Zweiten Gesetzes
zur Regelung des Urheberrechts in der Informationsgesellschaft« (www.kulturrat.de/detail.php?detail=218&rubrik=4) (zuletzt
geprüft: 21.01.2013)

Deutscher Kulturrat (07.02.2006): Stellungnahme des Deutschen Kulturrates zum »Zweiten Referentenentwurf eines Zweiten
Gesetzes zur Regelung des Urheberrechts in der Informationsgesellschaft« (www.kulturrat.de/detail.php?detail=672&rubrik=4)
(zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (07.12.2006): Kritik der Experten ernst nehmen! – Stellungnahme des Deutschen Kulturrates
zur Anhörung von Sachverständigen durch den Rechtsauschuss des Deutschen Bundestags zum »Regierungsentwurf
eines Zweiten Gesetzes zur Regelung des Urheberrechts in der Informationsgesellschaft« (www.kulturrat.de/detail.
php?detail=907&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (13.03.2007): Stellungnahme des Deutschen Kulturrates zum »Entwurf eines Gesetzes zur Verbesserung
der Durchsetzung von Rechten des geistigen Eigentums« (www.kulturrat.de/detail.php?detail=986&rubrik=4) (zuletzt geprüft:
21.01.2013)

Deutscher Kulturrat (17.04.2008): Kultur-Enquete: Starkes Urheberrecht ist für den Kulturbereich unerlässlich!
(www.kulturrat.de/detail.php?detail=1306&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (25.11.2008): Stellungnahme des Deutschen Kulturrates zum EU-Grünbuch »Urheberrechte in der
wissensbestimmten Wirtschaft (KOM (2008) 466/3)« (www.kulturrat.de/detail.php?detail=1442&rubrik=4) (zuletzt geprüft:
21.01.2013)

Deutscher Kulturrat (17.06.2009): Stellungnahme des Deutschen Kulturrates zur »Prüfung weiteren gesetzgeberischen
Handlungsbedarfs im Bereich des Urheberrechts« (www.kulturrat.de/detail.php?detail=1599&rubrik=4) (zuletzt geprüft:
21.01.2013)

025Arbeitsmarkt Kultur. Einführung und methodisches Vorgehen

Deutscher Kulturrat (04.10.2010): Resolution: Gesetzliche Neuregelung zur schnellen und rechtssicheren Digitalisierung
verwaister und vergriffener Werke sind erforderlich (www.kulturrat.de/detail.php?detail=1872&rubrik=4) (zuletzt geprüft:
21.01.2013)

3.2.3 Stellungnahmen zum Steuerrecht

Deutscher Kulturrat (13.06.2008): Kulturförderung und Steuerrecht (www.kulturrat.de/detail.php?detail=176&rubrik=4)
(zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (13.12.2000): Den Kulturaustausch sichern – die Ausländersteuer reformieren! (www.kulturrat.de/detail.
php?detail=188&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (14.02.2001): Besteuerung ausländischer Künstler angemessen und unbürokratisch gestalten
(www.kulturrat.de/detail.php?detail=190&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (26.09.2011): Bemessungsgrundlage für sogenannte Ausländersteuer anpassen! (www.kulturrat.de/detail.
php?detail=194&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (12.12.2001): Deutscher Kulturrat fordert Artikelgesetz »Steuerliche Behandlung von Kunst und Kultur«
sowie entsprechende Änderungen sonstiger steuerlicher Vorschriften (www.kulturrat.de/detail.php?detail=196&rubrik=4)
(zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (05.12.2007): Besteuerung ausländischer Künstler unkompliziert regeln! – Stellungnahme des
Deutschen Kulturrates zur beschränkten Steuerpflicht ausländischer Künstlerinnen und Künstler (www.kulturrat.de/detail.
php?detail=1218&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (17.04.2008): Kultur-Enquete: Steuerpolitik für Kunst und Kultur (www.kulturrat.de/detail.
php?detail=1307&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (20.11.2009): Steuerpolitik für Kunst und Kultur – Resolution des Deutschen Kulturrat
mit steuerpolitischen Vorschlägen für die 17. Wahlperiode des Deutschen Bundestags (www.kulturrat.de/detail.
php?detail=1691&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (31.05.2011): Stellungnahme des Deutschen Kulturrates zum »Grünbuch der EU-Kommission über die
Zukunft der Mehrwertsteuer. Wege zu einem einfacheren, robusteren und effizienteren Mehrwertsteuersystem« (KOM (2010)
695 endgültig) (www.kulturrat.de/detail.php?detail=2064&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (07.05.2012): Marktverzerrung durch Mehrwertsteueränderung entgegenwirken (www.kulturrat.de/detail.
php?detail=2291&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (05.12.2012): Stellungnahme des Deutschen Kulturrates zum Konsultationspapier »Überprüfung
bestehender Rechtsvorschriften zu ermäßigten Mehrwertsteuersätzen« (www.kulturrat.de/detail.php?detail=2442&rubrik=4)
(zuletzt geprüft: 21.01.2013)

3.2.4 Stellungnahmen zur Kulturellen Bildung

Deutscher Kulturrat (25.03.2004): Chancen der Kulturellen Bildung nutzen! – Stellungnahme des Deutschen Kulturrates zum
Ausbau der Ganztagsschulen (www.kulturrat.de/detail.php?detail=211&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (20.09.2006): Kulturelle Bildung – Eine Herausforderung durch den demografischen Wandel
(www.kulturrat.de/detail.php?detail=845&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (18.06.2007): Interkulturelle Bildung – eine Chance für unsere Gesellschaft (www.kulturrat.de/detail.
php?detail=1057&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (05.06.2008): Frühkindliche Kulturelle Bildung: Potentiale für unsere Gesellschaft (www.kulturrat.de/
detail.php?detail=1363&rubrik=4) (zuletzt geprüft: 21.01.2013)

Deutscher Kulturrat (07.01.2008): Kulturelle Bildung in der Schule (www.kulturrat.de/detail.php?detail=1466&rubrik=4)
(zuletzt geprüft: 21.01.2013)

2. Kapitel
Bestandsaufnahme zum
Arbeitsmarkt Kultur
Gabriele Schulz

028 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Inhaltsverzeichnis

1. Entwicklung des Arbeitsmarktes – ein kursorischer Überblick 031
1.1 Entwicklung der Erwerbslosenquote in den Jahren 2000 bis 2010 033
1.2 Entwicklung der Erwerbsquote in den Jahren 1991 bis 2010 036
1.3 Entwicklung der Zahl der Erwerbstätigen . 040
1.4 Entwicklung der Einkommen . 045

2. Arbeitsmarkt Kultur – Eine erste Annäherung . 048
2.1 Berufe im Arbeitsmarkt Kultur – nicht nur für Akademiker 048
2.2 Klassifikation der Berufe . 051
2.3 Handwerk, Freie Berufe und Beamte im Arbeitsmarkt Kultur 057

2.3.1 	Arbeitsmarkt Kultur im Handwerk . 057
2.3.2 	Arbeitsmarkt Kultur in den Freien Berufen . 059
2.3.3 	Arbeitsmarkt Kultur für Beamte . 062

2.4 Studium für den Arbeitsmarkt Kultur . 062
2.4.1 	Entwicklung der Zahl der Studierenden . 064

2.4.1.1	Entwicklung der Zahl der Studierenden in der Fächergruppe
Sprach- und Kulturwissenschaften . 070

2.4.1.2	Entwicklung der Zahl der Studierenden in der Fächergruppe
Ingenieurwissenschaften . 071

2.4.1.3	Entwicklung der Zahl der Studierenden in der Fächergruppe
Kunst und Kunstwissenschaft . 072
2.4.1.3.1 Entwicklung der Zahl der Studierenden im Studienbereich

Kunst und Kunstwissenschaft allgemein 074
2.4.1.3.2 Entwicklung der Zahl der Studierenden im Studienbereich

Bildende Kunst . 075
2.4.1.3.3 Entwicklung der Zahl der Studierenden im Studienbereich

Gestaltung . 075
2.4.1.3.4 Entwicklung der Zahl der Studierenden im Studienbereich

Darstellende Kunst, Film und Fernsehen,
Theaterwissenschaft . 076

2.4.1.3.5 Entwicklung der Zahl der Studierenden im Studienbereich
Musik und Musikwissenschaft . 077

3. Arbeitgeber im Arbeitsmarkt Kultur . 080
3.1 Arbeitgeber in der Kultur- und Kreativwirtschaft . 082

3.1.1 Arbeitgeber im Architekturmarkt . . 090
3.1.2 Arbeitgeber in der Designwirtschaft . 091
3.1.3 Arbeitgeber in der Rundfunkwirtschaft und im Pressewesen 093
3.1.4 Arbeitgeber in der Filmwirtschaft . 095
3.1.5 Arbeitgeber im Kunstmarkt . 099
3.1.6 Arbeitgeber in der Musikwirtschaft . 101
3.1.7 Arbeitgeber im Buchmarkt . 102

3.2 Die öffentlichen Hände als Arbeitgeber im Kulturbereich 104
3.2.1 Arbeitgeber Theater . 105
3.2.2 Arbeitgeber Bibliotheken . 107
3.2.3 Arbeitgeber Museen . 108
3.2.4 Arbeitgeber Musikschulen . 110

3.3 Der intermediäre Sektor als Arbeitgeber . 111

029Bestandsaufnahme zum Arbeitsmarkt Kultur

4. Erwerbstätige im Arbeitsmarkt Kultur . 112
4.1 Sozialversicherungspflichtige Beschäftigung ausgewählter Berufsfelder

im Arbeitsmarkt Kultur . 113
4.1.1 	Sozialversicherungspflichtige Beschäftigung von Architekten,

Bauingenieuren, Stadtplanern und Denkmalpflegern 114
4.1.2 	Sozialversicherungspflichtige Beschäftigung von Bibliothekaren, Archivaren,

Museumsfachleuten und Dokumentaren . 116
4.1.3 	Sozialversicherungspflichtige Beschäftigung von Musikern 118
4.1.4 	Sozialversicherungspflichtige Beschäftigung von darstellenden Künstlern 119
4.1.5 	Sozialversicherungspflichtige Beschäftigung von bildenden Künstlern 121
4.1.6 	Sozialversicherungspflichtige Beschäftigung von künstlerischen Berufen

der Bühnen-, Bild- und Tontechnik . 122
4.2 Erwerbstätigkeit in der Kulturwirtschaft . 124

4.2.1 	Erwerbstätige im Architekturmarkt . 125
4.2.2 	Erwerbstätige in der Designwirtschaft . 126
4.2.3 	Erwerbstätige in der Rundfunkwirtschaft und im Pressewesen 127
4.2.4 	Erwerbstätige in der Filmwirtschaft . 127
4.2.5 	Erwerbstätige im Kunstmarkt . 128
4.2.6 	Erwerbstätige in der Musikwirtschaft . 129
4.2.7 	Erwerbstätige im Buchmarkt . 129

4.3	Erwerbstätigkeit im öffentlichen Kulturbetrieb . 130
4.3.1 	Erwerbstätige in Theatern und Orchestern . 131
4.3.2 	Erwerbstätige in Bibliotheken . 134
4.3.3 	Erwerbstätige in Musikschulen . 135

4.4 Erwerbstätigkeit im intermediären Sektor . 135
4.5 Freiberufliche Künstler . 137

5. Umsätze und Einkommen im Arbeitsmarkt Kultur . 139
5.1 Besonderheiten für Selbstständige in der sozialen Sicherung 139

5.1.1 	Besonderheiten in der Alterssicherung . 140
5.1.2 	Besonderheiten in der Krankenversicherung . 142
5.1.3 	Besonderheiten in der Arbeitslosenversicherung 143

5.2 Umsätze in der Kulturwirtschaft . 144
5.2.1 	Umsätze im Architekturmarkt . 145
5.2.2 	Umsätze in der Designwirtschaft . 147
5.2.3 	Umsätze in der Rundfunkwirtschaft und im Pressewesen 147
5.2.4 	Umsätze in der Filmwirtschaft . 150
5.2.5 	Umsätze im Kunstmarkt . 152
5.2.6 	Umsätze in der Musikwirtschaft . 154
5.2.7 	Umsätze im Buchmarkt . 155

5.3 Umsätze und Einkommen selbstständiger Künstler . 156
5.4 Einkommen anderer Berufsgruppen im Arbeitsmarkt Kultur 160

6. Datenreports und Einzelstudienzum Arbeitsmarkt Kultur 162
6.1 Regelmäßige Datenreports . 162
6.2 Einzeldarstellungen . 162

6.2.1 Einzeldarstellungen Musik . 162
6.2.2 Einzeldarstellungen Darstellende Kunst . 163
6.2.3 Einzeldarstellungen Film, Fernsehen und Medien 164
6.2.4 Einzeldarstellung Bildende Kunst . 165
6.2.5 Einzeldarstellung Design . 165

030 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

7. Fazit . 166

8. Literaturverzeichnis . 167
8.1 Literatur . 167
8.2 Statistikquellen . . 169
8.3 Stellungnahmen des Deutschen Kulturrates . 170

9. Abbildungs- und Übersichtsverzeichnis . 171
9.1 Verzeichnis der Übersichten . 171
9.2 Verzeichnis der Abbildungen . 174

Anhang . 176
Anhang I:	 Künstlerkatalog der Künstlersozialkasse . 176
Anhang II:	 Zusammenstellung der Berufe im Arbeitsmarkt Kultur im weiteren Sinne

entlang der Klassifikation der Berufe . . 180
Anhang III: 	Kulturwirtschaftsberichte der Länder . 191
Anhang IV:	Bundestagsdrucksachen zum Arbeitsmarkt Kultur aus der 17. Wahlperiode 194
Anhang V:	 Regelmäßige Datenreports und Einzeldarstellungen zu Kulturberufen 197

031Bestandsaufnahme zum Arbeitsmarkt Kultur

1. Entwicklung des Arbeitsmarktes –
ein kursorischer Überblick

Die Debatte über den Arbeitsmarkt ist eine gesellschaftliche Debatte, darauf hat Zimmermann in der
Einleitung hingewiesen. Ende der 1980er- bis Mitte der 1990er-Jahre war vom Ende der Arbeitsgesell-
schaft die Rede. Der Wandel der Produktion durch den verstärkten Einsatz von Robotern erreichte
einen ersten Höhepunkt. Der tertiäre Sektor (Dienstleistungssektor) sollte stärker ausgebaut wer-
den und die Veränderungen durch die Digitalisierung gerade in jenem Bereich waren noch in weiter
Ferne. Dass der Arbeitsgesellschaft die Arbeit aber nicht ausgegangen ist, belegen die im Folgenden
zu zeigenden Zusammenstellungen zur Erwerbsquote und zur Erwerbsbeteiligung.

Aktuell ist die Debatte über den Arbeitsmarkt von den Themen Prekarisierung und Marginalisie-
rung von Arbeitsverhältnissen geprägt. Diese Diskussionen stehen in engem Zusammenhang mit
den Auswirkungen der in der »Agenda 2010« 1 zusammengefassten Reformen für mehr Wachstum
und Beschäftigung, so das erklärte Ziele der damaligen rot-grünen Bundesregierung (2002-2005).

Als neuer Diskurs zeichnet sich aktuell die Frage nach der Sicherung des Fachkräftebedarfs aufgrund
des demografischen Wandels ab. In den nächsten beiden Jahrzehnten erreichen die geburtenstar-
ken Jahrgänge der in den 1950er- und Anfang der 1960er-Jahren Geborenen das Rentenalter. In den
nachfolgenden Jahrgängen wurden weniger Kinder geboren, so dass der Fachkräftemangel absehbar
ist. Die vermehrte Integration von bereits in Deutschland lebenden Migranten sowie das Werben um
hochqualifizierte Fachkräfte im Ausland sind Bestandteil der beginnenden Debatten zur Deckung
des Fachkräftebedarfs.

Der Wandel der Industriegesellschaft zeigt sich u.a. in der Tertiarisierung des Arbeitsmarktes. Ins-
besondere im primären Sektor, also der Land- und Forstwirtschaft, ist ein massiver Rückgang an Er-
werbstätigen festzustellen, wie Abbildung 1 zeigt. Aber auch die Industrieproduktion, der sekundäre
Sektor, hat mit Blick auf den prozentualen Anteil der Erwerbstätigen in den verschiedenen Sektoren
an Stellenwert verloren. Stark angestiegen ist der Anteil derjenigen, die im tertiären Sektor, also im
Dienstleistungsbereich, tätig sind. Von der Tertiarisierung, also dem wachsenden Stellenwert von
Dienstleistungsberufen, profitieren Frauen, da sie traditionell eher in diesem Sektor tätig sind.

1	 Unter dem Begriff »Agenda 2010« wurde ein ganzes Bündel an Maßnahmen im Bereich der Arbeitsmarktpolitik, der
Bildungspolitik und der Sozialpolitik zusammengefasst, um, so das Ziel der damaligen rot-grünen Bundesregierung,
Spielraum für mehr Wachstum zu geben. Besonders in der Diskussion steht dabei nach wie vor die Zusammenlegung der
Arbeitslosenhilfe und der Sozialhilfe zum sogenannten Arbeitslosengeld für erwerbsfähige Arbeitslose (Arbeitslosengeld
II oder auch Hartz IV genannt). Diese Zusammenlegung führte bei Erwerbslosen, deren Erwerbslosigkeit länger
als ein Jahr andauert, zu massiven Einkommenseinbußen. Empfänger von Arbeitslosengeld II müssen ihre
Vermögensverhältnisse offen legen und zunächst, bis zu festgelegten Freigrenzen und ausgenommen der Altersvorsorge
im Rahmen der steuergeförderten sogenannten Riester-Rente, ihr Vermögen für ihren Lebensunterhalt einsetzen.
Das schlechte Image der »Agenda 2010« hängt insbesondere mit der Einführung des Arbeitslosengeldes II zusammen.
Vergessen wird dabei, dass zur »Agenda 2010« auch das Ganztagsschulprogramm gehörte, mit dessen Hilfe (4 Milliarden
Euro) der Ausbau von Ganztagsschulen in den Ländern massiv vorangetrieben wurde. Ebenso ist Bestandteil der
»Agenda 2010« die Erhöhung der Bildungsausgaben, auch des BAföGs, um den Anteil der Studierenden zu steigern, die
Abschaffung des Meisterzwangs in verschiedenen Handwerksberufen, um die Selbstständigkeit zu fördern, die Schaffung
spezifischer Ausbildungsangebote für Jugendliche, die Senkung des Kündigungsschutzes in kleineren Betrieben,
Kürzungen bei der gesetzlichen Krankenversicherung, um den Beitragssatz nicht steigen zu lassen sowie die Einführung
eines Nachhaltigkeitsfaktors in der Rentenformel, um einen Anstieg der Rentenversicherungsbeiträge zu verhindern.
Die SPD führte die Durchsetzung der »Agenda 2010« in eine existentielle Krise. Bundeskanzler Gerhard Schröder konnte
sich der Unterstützung seiner Fraktion nicht sicher sein und stellte die Vertrauensfrage. Im Jahr 2005 kam es nach der –
gewollt – verlorenen Abstimmung zu vorgezogenen Neuwahlen und in der Nachfolge zur Bildung der Großen Koalition
auf Bundesebene.

032 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 1: Prozentuale Darstellung der Erwerbstätigen nach Wirtschaftsbereichen

Eigene Darstellung nach Asef, Wingert 2011, 103 2

Abbildung 1 illustriert, wie stark der prozentuale Anteil der Erwerbstätigen im Dienstleistungssektor
gestiegen und im Gegenzug deren prozentualer Anteil im sekundären und primären Sektor zurückge-
gangen ist. Die landwirtschaftliche Produktion, primärer Sektor, spielt nur noch für einen verschwin-
dend kleinen Prozentsatz der Erwerbstätigen eine Rolle. Seit den 1970er-Jahren sinkt aber auch der
prozentuale Anteil der Erwerbstätigen in der industriellen Produktion, sekundärer Sektor. In Abbil-
dung 1 übersteigt im Jahr 1980 der prozentuale Anteil der im Dienstleistungsbereich Erwerbstätigen,
den in den anderen Sektoren Erwerbstätigen.

Asef und Wingert (2011) stellen anhand von Daten des Sozio-ökonomischen Panels heraus, dass Er-
werbsarbeit eine sehr große Bedeutung für die soziale Stellung des Einzelnen hat. Erwerbsarbeit
dient nicht nur zur Sicherung des Lebensunterhalts oder strukturiert den Alltag, sondern ist ebenso
statuszuweisend. Insofern bedeutet Erwerbslosigkeit neben dem geringeren verfügbaren Einkom-
men sehr oft auch Statusverlust. Ebenfalls verweisen sie darauf, dass sowohl das Steuersystem als
auch das Sozialversicherungssystem auf Einnahmen aus Erwerbsarbeit, wie der Lohn- bzw. Einkom-
menssteuer, sowie den Sozialversicherungsbeiträgen von Arbeitnehmern und Arbeitgebern basieren.
Insofern ist es nicht verwunderlich, dass die Eindämmung der Erwerbslosigkeit für alle Bundesregie-
rungen, gleich welcher koalitionspolitischen Zusammensetzung, von herausragender Bedeutung ist.

2	 Asef und Wingert (2011) verweisen darauf, dass die Klassifikation der Wirtschaftszweige im dargestellten Zeitraum
mehrfach verändert wurde, so dass Unschärfen in der Abgrenzung vorhanden sind. Die Jahre 1950 bis 1991 beziehen sich
auf das frühere Bundesgebiet, die Jahre 1995 bis 2010 auf Gesamtdeutschland.

0

10

20

30

40

50

60

70

80

1950 1960 1970 1980 1991 1995 1999 2005 2009 2010

A
nt

ei
l i

n
%

Jahr

primärer Sektor sekundärer Sektor tertiärer Sektor

033Bestandsaufnahme zum Arbeitsmarkt Kultur

1.1 Entwicklung der Erwerbslosenquote in den Jahren 2000 bis 2010

Ähnlich anderen westlichen Industrienationen ist auch für Deutschland bereits seit dem Beginn der
1990er-Jahre eine hohe Arbeitslosigkeit zu konstatieren. Diese hohe Arbeitslosigkeit, die auf eine
Vielzahl von Gründen, wie u.a. die Veränderung der Industriegesellschaft, zurückzuführen ist, zeigte
sich in Deutschland in einem nach West- und Ostdeutschland gespaltenen Arbeitsmarkt.

Konnten westdeutsche Unternehmen in den ersten Jahren nach der Wiedervereinigung ihre Über-
produktion noch durch den Absatz in Ostdeutschland sowie weiteren osteuropäischen Ländern kom-
pensieren, mussten ostdeutsche Unternehmen in einem zuvor nicht gekannten Ausmaß ihre Pro-
duktion einstellen 3. Die hohe Arbeitslosigkeit in Ostdeutschland ist eine besondere Bürde für den
Transformationsprozess.

Dank verschiedener arbeitsmarktpolitischer Instrumente, insbesondere der Ausdehnung von Ar-
beitsbeschaffungsmaßnahmen in Ostdeutschland, konnte die Arbeitslosigkeit in Ostdeutschland
zumindest abgemildert werden.

Trotz der hohen Arbeitslosigkeit in Deutschland, die hier nicht beschönigt werden soll, muss festge-
halten werden, dass im Vergleich zu anderen europäischen Staaten die Erwerbslosenquote in Deutsch-
land in der Mehrzahl der Jahre unter der Durchschnittserwerbslosenquote in der Europäischen Union
(projiziert auf 27 Mitgliedstaaten) wie auch der Euro-Zone (16 Länder) liegt.

Aus Abbildung 2 »Erwerbslosenquote in Deutschland in den Jahren 2000 bis 2011 im Vergleich mit
der Europäischen Union (27 Länder) und der Euro-Zone (16 Länder)« ist ersichtlich, dass in den Jah-
ren 2000, 2001 und 2002 die Erwerbslosigkeit in Deutschland unter dem Durchschnitt der Euro-Zone
und dem Durchschnitt der Europäischen Union liegt.

In den Jahren 2003 bis 2008 zeigt sich ein anderes Bild. Hier liegt die Erwerbslosenquote in Deutsch-
land deutlich über dem Durchschnittswert der Europäischen Union bzw. der Euro-Zone. Der sehr star-
ke Anstieg der Erwerbslosenquote in den Jahren 2003 bis 2008 hängt u.a. mit den genannten Refor-
men der »Agenda 2010« zusammen. Vormals in der Sozialhilfestatistik geführte Arbeitslose wurden
nun als Empfänger von Arbeitslosengeld II geführt und tauchen damit in der Arbeitslosenstatistik
auf. Als Sozialhilfeempfänger werden sie dort zuvor nicht geführt, sodass es in den Vorjahren eine
versteckte Arbeitslosigkeit gab. Bemerkenswert ist die im Vergleich zu den Durchschnittswerten der
Europäischen Union sowie der Euro-Zone relativ geringe Erwerbslosenquote in den Jahren 2009 und
2011, in denen die Folgen der Wirtschaftskrise des Jahres 2008 in den anderen europäischen Staaten
sich offenkundig direkt auf den Arbeitsmarkt auswirkten.

3	 In diesem Rahmen kann auf die Ursachen und Folgen der Deindustrialisierung Ostdeutschlands nicht eingegangen
werden. Es sei lediglich unterstrichen, dass es sich um ein Ursachsenbündel handelt und sich angesichts der Komplexität
des Transformationsprozesses verbietet, eindimensional auf mangelnde Wettbewerbsfähigkeit ostdeutscher
Industrieproduktion abzuheben.

034 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 2: Erwerbslosenquote in Deutschland in den Jahren 2000 bis 2011 im Vergleich mit
der Europäischen Union (27 Länder) und der Euro-Zone (16 Länder)

Eigene Darstellung nach Arbeitsmarkt 2011, S. 101 4

4	 Grundlage ist der Anteil der Erwerbslosen an den Erwerbspersonen zwischen 15 und 64 Jahren. Aufbereitet wurden
von der Bundesagentur für Arbeit die Erhebung der Arbeitskräfte aus der Eurostat Datenbank mit dem Datenstand
Mai 2012. Bis zum Jahr 2004 beziehen sich die Ergebnisse auf das jeweilige Frühjahr, ab dem Jahr 2005 sind es
Durchschnittswerte (Arbeitsmarkt 2011, 101). Eurostat bezieht sich bei seinen Erhebungen zur Arbeitslosigkeit auf
das Konzept des Internationalen Arbeitsamtes (ILO). In Deutschland werden die Daten in einer Unterstichprobe des
Statistischen Bundesamtes im Rahmen des Mikrozensus ermittelt. Nach dem ILO-Konzept wird eine Person bereits
als arbeitsuchend erfasst, wenn sie eine Beschäftigung von einer Stunde/Woche sucht und in den letzten vier Wochen
konkrete Schritte zur Arbeitssuche unternommen hat. Im Gegensatz dazu wird in der deutschen Arbeitsmarktstatistik
nach Sozialgesetzbuch (SGB) vorausgesetzt, dass eine Beschäftigung von mindestens 15 Stunden/Woche angestrebt wird
und der Vermittler zu dem Ergebnis kommt, dass der Arbeitssuchende alle Möglichkeiten nutzt, um eine Beschäftigung
zu finden. Als beschäftigungslos gilt nach ILO-Konzept jemand, wenn keine Beschäftigung ausgeübt wird. Nach
SGB-Arbeitsmarktstatistik gilt jemand als beschäftigungslos, wenn weniger als 15 Stunde/Woche gearbeitet wird
(Arbeitsmarkt 2010, 37f).

0

2

4

6

8

10

12

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Er
w

er
bs

lo
se

nq
uo

te
 in

 %

Jahr

Deutschland EU 27 Euro-Zone (16)

035Bestandsaufnahme zum Arbeitsmarkt Kultur

Wird die Erwerbslosenquote im Jahr 2011 in den Mitgliedstaaten der Europäischen Union betrachtet,
können folgende Ländergruppen gebildet werden:

Übersicht 1: Erwerbslosenquote im Jahr 2011 in den Mitgliedstaaten der Europäischen Union

Erwerbslosenquote Land

über 20 % Spanien (21,8 %)

zwischen 15 % und 20 % Griechenland (17,9 %), Lettland (15,6 %), Litauen (15,6 %)

zwischen 10 % und 15 %
Slowakei (13,6 %), Portugal (13,4 %), Estland (12,8 %),
Bulgarien (11,3 %), Ungarn (11 %),

zwischen 5 % und 10 %

Polen (9,8 %), Frankreich (9,3 %), Italien (8,5 %), Slowenien
(8,3 %), Vereinigtes Königreich (8,2 %), Finnland (7,9 %),
Zypern (7,9 %), Dänemark (7,7 %), Rumänien (7,7 %),
Schweden (7,7 %), Belgien (7,2 %), Tschechische Republik
(6,8 %), Malta (6, 5 %), Deutschland (6,0 %)

unter 5% Luxemburg (4,9 %) Niederlande (4,4 %), Österreich (4,2 %)

Eigene Zusammenstellung nach Arbeitsmarkt 2011, S. 101

Der Übersicht 1 ist zu entnehmen, dass Deutschland nach Luxemburg, den Niederlanden und Öster-
reich im Jahr 2011 die viertniedrigste Erwerbslosenquote der Mitgliedstaaten der Europäischen Union
aufwies. Es ist anzunehmen, dass im Jahr 2012, in dem sich insbesondere in Griechenland die Folgen
der Finanz- und Wirtschaftskrise zuspitzten, die Erwerbslosenquote höher als im Jahr 2011 ausfallen
wird. Da die Bundesagentur für Arbeit ihren Bericht zum Arbeitsmarkt 2012 im Sommer 2013 vorlegt,
können an dieser Stelle nur Vermutungen geäußert werden.

Aus Sicht von Walwei (2011) haben die Arbeitsmarktreformen im Rahmen der »Agenda 2010« einen
Beitrag dazu geleistet, die strukturelle Arbeitslosigkeit zurückgehen zu lassen. Kehrseite dieser Ent-
wicklung ist laut Walwei die Zunahme atypischer Beschäftigungsformen sowie die zunehmende Loh-
nungleichheit. Dass in den Jahren 2009 und 2010 die Erwerbslosenquote in Deutschland gesunken
ist, führt Walwei auf ein Bündel an Ursachen zurück. Dazu gehören u.a. die Regelungen zum Kurz-
arbeitergeld. Für bedeutsamer hält Walwei aber den Anstieg der sozialversicherungspflichtigen Be-
schäftigung seit 2005, auf den im Folgenden zurückgekommen werden soll.

Skeptischer wird der Erfolg der Arbeitsmarktreformen im Rahmen der »Agenda 2010« von Knuth
(2011) beurteilt. Auch er konstatiert, dass mit Blick auf die Erwerbslosenquote Deutschland im Ver-
gleich zu anderen europäischen Staaten die Wirtschafts- und Finanzkrise des Jahres 2008 verhältnis-
mäßig gut verkraftet hat. Als ein Problem sieht er, dass weniger Flexibilisierung tatsächlich erreicht
wurde als intendiert war. Insgesamt ist nach seinen Beobachtungen der Arbeitsmarkt zähflüssiger
statt flexibler geworden, da gerade diejenigen, die einen Arbeitsplatz haben, davor zurückscheuen,
zu kündigen und eine neue Stelle anzutreten, aus Sorge vor möglicher Arbeitslosigkeit und sozia-
lem Abstieg. Es setzen daher weniger Vakanzketten ein, was insgesamt zu einer größeren Starrheit
im Arbeitsmarkt führt. Ebenso ist aus seiner Sicht festzustellen, dass Bezieher von Arbeitslosengeld
I eher bereit sind, unterwertige und schlechter bezahlte Arbeit anzunehmen, um den ökonomischen
Abstieg in das Arbeitslosengeld II zu vermeiden. Das heißt, dass das Sinken der Arbeitslosigkeit mit
ökonomischem und Statusverzicht von Beschäftigten bezahlt wird.

036 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

1.2 Entwicklung der Erwerbsquote in den Jahren 1991 bis 2010

Nachdem in Abbildung 2 und Übersicht 1 die Erwerbslosenquote betrachtet wurde, geht es in Abbil-
dung 3 um die Erwerbsquote von Männern und Frauen in Deutschland in den Jahren 1991 bis 2010 5.

Abb.3: Entwicklung der Erwerbsquote gesamt sowie der Erwerbsquote von Männern und
Frauen in den Jahren 1991 bis 2010

Eigene Darstellung nach Arbeitsmarkt 2011, 60 6

Unter Erwerbsquote wird der Anteil der Erwerbstätigen und der Erwerbslosen an der Bevölkerung
verstanden. Bezogen wird sich wiederum auf Daten des Mikrozensus, der, wie dargestellt, eine Er-
werbstätigkeit bzw. die Suche nach Erwerbsarbeit bereits bei einer Erwerbsarbeit von 1 Stunde/Woche
ansetzt. Diese Vorgehensweise entspricht dem Konzept der ILO (International Labour Organization)
und ist daher international vergleichbar. Abbildung 2 veranschaulicht, dass die Erwerbsquote ins-
gesamt bis zum Jahr 2000 gesunken ist. Erst seit 2001 steigt die Erwerbsquote und hat inzwischen

5	 Für das Jahr 2011 lagen bei Drucklegung von Arbeitsmarkt 2011 die Daten noch nicht vor. Insofern kann die
Erwerbsquote nur bis einschließlich 2010 dargestellt werden. (Arbeitsmarkt 2011, 60)

6	 In Arbeitsmarkt 2011 wird sich in der dieser Abbildung zugrundeliegenden Tabelle auf Werte des Mikrozensus, der vom
Statistischen Bundesamt erhoben wird, bezogen. Gemessen wird der Anteil der Erwerbspersonen an der Bevölkerung
im Alter von 15 bis unter 65 Jahren. Die Ergebnisse beziehen sich bis einschließlich 2004 auf März, April oder Mai. Ab
2005 sind es Jahresdurchschnittswerte. Bis 2005 wird Berlin-West zu Westdeutschland gezählt, ab diesem Zeitpunkt zu
Ostdeutschland. Für das Jahr 2011 lagen bei Drucklegung von Arbeitsmarkt 2011 die Daten noch nicht vor. (Arbeitsmarkt
2011, 60).

0

10

20

30

40

50

60

70

80

90

1991
1992

1993
1994

1995
1996

1997
1998

1999
2000

2001
2002

2003
2004

2005
2006

2007
2008

2009
2010

Er
w

er
bs

qu
ot

e
in

 P
ro

ze
nt

Jahr

insgesamt Männer Frauen

037Bestandsaufnahme zum Arbeitsmarkt Kultur

mit 76 % einen Wert erreicht, der über dem des Jahres 1991 mit 72,6 % liegt. Bemerkenswert an Ab-
bildung 3 ist der deutliche Anstieg der Erwerbsquote von Frauen. Sie lag im Jahr 1991 bei 62,1 % und
erreicht im Jahr 2010 einen Wert von 70,7 %. Das heißt, dass sie um acht Prozentpunkte ansteigt. Der
Anstieg der Erwerbsquote in den Jahren 1991 bis 2010 ist daher in besonderer Weise auf eine höhere
Erwerbsquote von Frauen zurückzuführen.

Abb. 4: Erwerbsquote von Frauen gesamt, Frauen in Westdeutschland und Frauen in
Ostdeutschland in den Jahren 1991 bis 2010

Eigene Darstellung nach Arbeitsmarkt 2011, 60 7

Interessant ist die Veränderung der Frauenerwerbsquote in Ost- und Westdeutschland. Die Frauen-
erwerbsquote lag 1991 in Ostdeutschland bei 77,2 %. Sie sank in den nachfolgenden neun Jahren und
erreicht im Jahr 2000 einen Wert von 72,2 %. Seither steigt sie langsam an und liegt im Jahr 2010, also
gut 20 Jahre später, bei 76,1 % – also immer noch um einen Prozentpunkt geringer als im Jahr 1991.

7	 In Arbeitsmarkt 2011 wird sich in der dieser Abbildung zugrundeliegenden Tabelle auf Werte des Mikrozensus, der vom
Statistischen Bundesamt erhoben wird, bezogen. Gemessen wird der Anteil der Erwerbspersonen an der Bevölkerung
im Alter von 15 bis unter 65 Jahren. Die Ergebnisse beziehen sich bis einschließlich 2004 auf März, April oder Mai. Ab
2005 sind es Jahresdurchschnittswerte. Bis 2005 wird Berlin-West zu Westdeutschland gezählt, ab diesem Zeitpunkt zu
Ostdeutschland. Für das Jahr 2011 lagen bei Drucklegung von Arbeitsmarkt 2011 die Daten noch nicht vor. (Arbeitsmarkt
2010, 60)

0

10

20

30

40

50

60

70

80

90

1991
1992

1993
1994

1995
1996

1997
1998

1999
2000

2001
2002

2003
2004

2005
2006

2007
2008

2009
2010

Er
w

er
bs

qu
ot

e
in

 P
ro

ze
nt

Jahr

gesamt Westdeutschland Ostdeutschland

038 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Im Vergleich zu ostdeutschen Männern hat sich die Erwerbsquote ostdeutscher Frauen allerdings
deutlich schneller dem Niveau von 1991 angenähert. Ostdeutsche Männer wiesen im Jahr 1991 eine
Erwerbsquote von 86 % auf. Diese sank auf 79,1 % im Jahr 2005 und steigt seither langsam wieder.
Für das Jahr 2010 kann eine Erwerbsquote ostdeutscher Männer von 82,8 % festgehalten werden.

Ostdeutsche Frauen sind also schneller als ostdeutsche Männer aus dem Erwerbsarbeitsmarkt her-
ausgefallen und befinden sich zugleich schneller im Aufwärtstrend.

Werden ostdeutsche mit westdeutschen Frauen verglichen, ist zunächst die deutlich geringere Er-
werbsquote westdeutscher Frauen auffallend. Im Jahr 1991 lag die Erwerbsquote westdeutscher Frauen
bei 58,4 %. Sie steigt seither allerdings und erreicht im Jahr 2010 69,4 %. Die Erwerbsquote westdeut-
scher Frauen liegt, auch wenn sie gestiegen ist, allerdings immer noch um knapp sieben Prozent-
punkte unter der der ostdeutscher Frauen.

In der abweichenden Erwerbsquote von Frauen in Ost- und Westdeutschland wirkt bis heute die un-
terschiedliche Forcierung der Frauenerwerbstätigkeit in Ost und West nach. In der DDR war die Er-
werbstätigkeit von Frauen eine Selbstverständlichkeit. Eine flächendeckende Versorgung mit Krippen,
Kindertagesstätten sowie Horten ermöglichte Frauen mit Kindern erwerbstätig zu sein. In West-
deutschland wurde hingegen von Anfang der 1950er- bis Mitte der 1960er-Jahre ein Familienbild 8
gefördert, das die Erwerbstätigkeit von Frauen als Ausnahme sah. Mittels steuerlicher Begünstigun-
gen, wie beispielsweise dem Ehegattensplitting, wird nach wie vor die sogenannte Hausfrauenehe
begünstigt.

Erst seit Mitte der 1960er-Jahre sind Frauen auch in Westdeutschland stärker erwerbstätig. Dabei wur-
de insbesondere in den 1970er- und 1980er-Jahren in Westdeutschland die Betreuung von Kindern
in Kindertageseinrichtungen eher als ein Problem für deren Entwicklung denn als Chance gesehen.
Die niedrige Frauenerwerbsquote in Westdeutschland unterscheidet sich aber nicht nur von der in
Ostdeutschland, sondern auch von der in den west- und nordeuropäischen Nachbarstaaten. In den
nordeuropäischen Ländern ist überdies festzustellen, dass nicht nur mehr Frauen erwerbstätig sind,
sondern auch mehr Frauen Führungspositionen erlangen.

Im Folgenden wird aufgezeigt, wie sich die unterschiedliche Erwerbsquote von Frauen im Genera-
tionenverlauf auswirkt.

In Abbildung 5 wird noch differenzierter dargestellt, wie sich die Erwerbsquote von Frauen in West-
deutschland in den Jahren 1991 bis 2010 verändert hat. Dabei werden jeweils fünf-Jahres-Schritte,
also die Jahre 1991, 1995, 2000, 2005 und 2010 in den Blick genommen.

8	 Während des 2. Weltkriegs und in der unmittelbaren Nachkriegszeit waren viele Frauen, teils erzwungenermaßen, teils
freiwillig, erwerbstätig. Mit der Rückkehr der Männer aus der Kriegsgefangenschaft begann eine sukzessive Verdrängung
der Frauen vom Arbeitsmarkt.

039Bestandsaufnahme zum Arbeitsmarkt Kultur

Abb. 5: Erwerbsquote von Frauen in Westdeutschland in den Jahren 1991, 1995, 2000, 2005
und 2010 differenziert nach Altersgruppen

Eigene Darstellung nach Arbeitsmarkt 2011, 62 9

Werden die verschiedenen Altersgruppen betrachtet, so fällt zuerst ins Auge, dass die Erwerbsquote
von Frauen im Alter zwischen 60 und 65 stark angestiegen ist. Betrug sie im Jahr 1991 nur 12,2 %, so
liegt sie im Jahr 2010 bei 36,3 %. Frauen, die im Jahr 1991 60 Jahre alt waren, wurden 1930 geboren und
waren, so ist zu vermuten, besonders stark mit dem in den 1950er- und 1960er-Jahren propagierten
Familienbild der nicht – oder nur – hinzuverdienenden Hausfrau konfrontiert. Frauen, die im Jahr
2010 60 Jahre alt sind, wurden 1950 geboren und haben die stärkere Erwerbsorientierung von Frauen
in Folge der zweiten Frauenbewegung 10 miterlebt. Es ist zu vermuten, dass diese Prozesse zu einer
höheren Erwerbsquote in dieser Altersgruppe beigetragen haben. Ebenso liegt die Vermutung nahe,
dass dieser Prozess in den nächsten Jahren anhalten wird. Denn auch in den Alterskohorten 55 bis
60 Jahre, 50 bis 55 Jahre und 45 bis 50 Jahre liegt die Erwerbsquote westdeutscher Frauen 2010 deut-

9	 In Arbeitsmarkt 2011 wird sich in der dieser Abbildung zugrundeliegenden Tabelle auf Werte des Mikrozensus, der vom
Statistischen Bundesamt erhoben wird, bezogen. Gemessen wird der Anteil der Erwerbspersonen an der Bevölkerung
im Alter von 15 bis unter 65 Jahren. Die Ergebnisse beziehen sich bis einschließlich 2004 auf März, April oder Mai. Ab
2005 sind es Jahresdurchschnittswerte. Bis 2005 wird Berlin-West zu Westdeutschland gezählt, ab diesem Zeitpunkt zu
Ostdeutschland. Für das Jahr 2011 lagen bei Drucklegung von Arbeitsmarkt 2011 die Daten noch nicht vor. (Arbeitsmarkt
2011, 62)

10	 Unter zweiter Frauenbewegung wird die sich Anfang der 1970er-Jahre etablierende Bewegung von Frauen verstanden,
die sich für Emanzipation, Gleichstellung usw. einsetzten. Eine der Protagonistinnen war Alice Schwarzer. Zur
Bewusstseinschärfung hat aber auch das Jahr der Frau 1975 sowie viele einzelne Aktivitäten in Vereinen und Verbänden,
in Parteien, Gewerkschaften, Kirchen usw. beigetragen. In diesen Kontext ist in Westdeutschland auch die Gründung
der ersten Frauenbuchläden einzuordnen. Ebenso setzten sich Frauen künstlerisch mit ihrer und der Lebenssituation
anderer Frauen auseinander. Keineswegs alle Frauen fühlten sich durch die Aktivitäten angesprochen oder gar vertreten.
Viele lehnten diese Aktivitäten ab. Insgesamt entstand aber ein gesellschaftliches Klima, das zu einer stärkeren
Wahrnehmung von Frauen außerhalb der Rolle als Hausfrau und Mutter führte.

0

10

20

30

40

50

60

70

80

90

15-2
5

20-2
5

25-3
0

30-3
5

35-4
0

40-4
5

45-5
0

50-5
5

55-6
0

60-6
5

ges
am

t

Er
w

er
bs

qu
ot

e
in

 %

Altersgruppen
1991 1995 2000 2005 2010

040 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

lich über der aus dem Jahr 1991. Demgegenüber ist die Erwerbsquote junger Frauen, also zwischen
15 und 20 Jahren sowie 20 und 25 Jahren, spürbar gesunken. Das lässt den Schluss zu, dass Frauen
längere Zeit an schulische bzw. universitäre Ausbildungsgänge gebunden sind als es bei früheren
Generationen der Fall war. Wenn auf die Entwicklung der Studierendenzahl eingegangen wird, soll
hierauf noch einmal zurückgekommen werden.

1.3 Entwicklung der Zahl der Erwerbstätigen

Nachdem zunächst die Erwerbslosigkeit und die Erwerbsquote angesprochen wurden, wird in den
folgenden Abbildungen die Erwerbstätigkeit mit Blick auf sozialversicherungspflichtig Beschäftigte,
ausschließlich geringfügig entlohnte Beschäftigte, Beamte (einschl. Soldaten), Selbstständige und
mithelfende Familienangehörige in den Mittelpunkt gerückt. Wiederum wird ein Zeitraum vom Be-
ginn der 1990er-Jahre bis zum Jahr 2009 betrachtet.

Abb. 6: Anzahl der Erwerbstätigen in Deutschland in den Jahren 1992, 1997, 2002, 2007
und 2011

Eigene Darstellung nach Arbeitsmarkt 2011, 68 11 *sozialversicherungspflichtig Beschäftigte, ** ausschließlich geringfügig Be-

schäftigte, *** Beamte einschließlich Soldaten, **** Selbstständige und mithelfende Familienangehörige

In der Gesamtschau ist zunächst festzustellen, dass die Zahl der Erwerbstätigen seit 1992 gewachsen
ist. Das Rückgrat ist nach wie vor die sozialversicherungspflichtige Beschäftigung. Auch wenn die
Zahl der sozialversicherungspflichtig Beschäftigten im Jahr 2011 unter der des Jahres 1991 liegt, ist

11	 Erwerbstätige sowie Selbstständige wurden nach Inlandskonzept vom Statistischen Bundesamt ermittelt, der Bezug
ist die Erwerbstätigenrechnung von Bund und Ländern. Die Zahl der sozialversicherungspflichtig Beschäftigten und
ausschließlich geringfügig entlohnten Beschäftigten wurde anhand der Beschäftigtenstatistik der Bundesagentur für
Arbeit errechnet. Die Zahl der Beamten wird von der Bundesagentur für Arbeit anhand der Daten des Mikrozensus
dargestellt. Die Werte für die Beamten lagen bei Redaktionsschluss von Arbeitsmarkt 2011 noch nicht vor (Arbeitsmarkt
2011, 68).

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

1992 1997 2002 2007 2011

A
nz

ah
l d

er
 E

rw
er

bs
tä

ti
ge

n
in

 T
au

se
nd

Jahr

Erwerbstätige gesamt sozvers. Beschäftigte* geringfügig Beschäftigte**

Beamte*** Selbstständige****

041Bestandsaufnahme zum Arbeitsmarkt Kultur

der weitaus größte Teil der Beschäftigten sozialversicherungspflichtig beschäftigt. Festzustellen ist,
dass nach einem Rückgang der sozialversicherungspflichtigen Beschäftigung bis zum Jahr 2007, im
Jahr 2011 die sozialversicherungspflichtige Beschäftigung wieder angestiegen ist. Leicht gesunken ist
die Zahl der Beamten an den Erwerbstätigen. Die Zahl der Selbstständigen ist angestiegen. Erst seit
dem Jahr 1999 werden die ausschließlich geringfügig Beschäftigten statistisch erfasst. Darum lie-
gen für die Jahre 1992 und 1997 keine Werte vor. Ihre Zahl ist 2002 und 2007 in etwa gleich geblieben.

Da im Arbeitsmarkt Kultur, um den es in den folgenden Kapiteln gehen soll, die selbstständige Be-
schäftigung eine besondere Rolle spielt, wird in Abbildung 7 gezeigt, wie sich seit 1992 die Zahl der
Selbstständigen insgesamt entwickelt hat. Die Zahl der Selbstständigen ist darüber hinaus mit Blick
auf die bereits mehrfach erwähnte »Agenda 2010« von Interesse. Die »Agenda 2010« zielte unter an-
derem darauf ab, die Selbstständigkeit zu fördern. Diese Förderung bezog sich zum einen auf Maß-
nahmen zur Existenzgründung, zum anderen sollte der Wegfall der Meisterprüfung in bestimmten
Handwerksberufen zu mehr Existenzgründungen animieren.

Nicht von der Hand zu weisen ist, dass die Zahl der Selbstständigen angestiegen ist. Insbesondere
bis zum Jahr 2005 ist ein kontinuierlicher Anstieg festzustellen. Seither stagniert die Zahl der Selbst-
ständigen bzw. ging in den Jahren 2008 bis 2010 leicht zurück. Keinesfalls kann – wie teilweise in Bei-
trägen suggeriert – von einem stetigen Wachstum der Selbstständigkeit bezogen auf den Gesamtar-
beitsmarkt gesprochen werden. Nicht von der Hand zu weisen ist aber, dass angesichts der größeren
Anzahl von Selbstständigen geprüft werden muss, ob die bestehenden sozialen Sicherungssysteme,
die von der sozialversicherungspflichtigen Beschäftigung als Normalfall ausgehen, zukunftsfest sind.

Abb. 7: Entwicklung der Anzahl der Selbstständigen in den Jahren 1992 bis 2010

Eigene Darstellung nach Arbeitsmarkt 2011, 68 12

12	 Selbstständige wurden nach Inlandskonzept vom Statistischen Bundesamt ermittelt, der Bezug ist die
Erwerbstätigenrechnung von Bund und Ländern. (Arbeitsmarkt 2011, 68)

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

1992
1993

1994
1995

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

A
nz

ah
l d

er
 S

el
bs

ts
tä

nd
ig

en
 in

 T
au

se
nd

Jahr

042 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Aus Abbildung 6 ging hervor, dass die Anzahl der ausschließlich geringfügig Beschäftigten 13 im Ge-
samtarbeitsmarkt über der der Selbstständigen liegt. Mit Blick auf die geschlechtsspezifische Parti-
zipation am Arbeitsmarkt, die hier und im Folgenden immer wieder in den Blick genommen wird, ist
festzuhalten, dass die geringfügige Beschäftigung eine Domäne der Frauen ist. Aus Abbildung 8 ist
ersichtlich, dass Frauen etwa doppelt so oft einer ausschließlich geringfügig entlohnten Beschäf-
tigung nachgehen wie Männer. Es kann daher vermutet werden, dass zumindest ein Teil der darge-
stellten höheren Erwerbsquote von Frauen auf ausschließlich geringfügige Beschäftigung zurück-
zuführen ist. Auch wenn, und das soll hier nicht verschwiegen werden, die Zahl der ausschließlich
geringfügig beschäftigten Frauen leicht rückläufig ist. Auf die Ursachen dieses kleinen Rückgangs
kann an dieser Stelle nicht eingegangen werden.

Abb. 8: Anzahl der ausschließlich geringfügig beschäftigten Männer und Frauen
in den Jahren 2007 bis 2011

Eigene Darstellung nach Arbeitsmarkt 2011, 72

Mit Blick auf die Diskussion zur Prekarisierung von Arbeit verdeutlicht Bartelheimer (2011), dass das
sogenannte Normalverhältnis im Westen Deutschlands ohnehin nur für Männer galt, da Frauen über
Jahrzehnte nicht umfassend am Arbeitsmarkt partizipierten. Das Armutsrisiko erhöht sich entspre-
chend bei atypischer Beschäftigung. Insofern ist es folgerichtig, dass Bundesministerin Ursula von

13	 Hierzu gehören die sogenannten Mini-Jobber, die bis zum 01.01.2013 bis zu 400 Euro im Monat verdienen durften.
Seit dem 01.01.2013 ist die Verdienstgrenze auf 450 Euro/Monat angehoben. (www.minijob-zentrale.de/DE/0_Home/00_
startseite/01_thementeaser/aenderungen_hhs/startseite_aenderung_hhs.html;jsessionid=9ACB1C16266E9E953DD18E118618
37E8, (letzter Zugriff: 21.01.2013)

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

2007 2008 2009 2010 2011

A
nz

ah
l

Jahr

Männer Frauen

043Bestandsaufnahme zum Arbeitsmarkt Kultur

der Leyen bei der öffentlichen Begründung der von ihr geplanten Zuschussrente auf Frauen als die
Personengruppe abhebt, die in besonderer Weise von dieser geplanten Rente profitieren sollen. Aus-
schließlich geringfügig entlohnte Beschäftigte können allein aus ihrem Verdienst, der 400 Euro/Mo-
nat 14 beträgt, ihren Lebensunterhalt nicht sichern und können keine ausreichende Alterssicherung
aufbauen. Zenker (2012) unterstreicht aus diesem Grund, dass auch die von der Bundesregierung im
Jahr 2011 angedachte Zuschussrente keine Lösung für die Altersarmut von Frauen ist, die keine ei-
genständige Alterssicherung aus Erwerbsarbeit aufbauen konnten.

Wenn über atypische Beschäftigung gesprochen wird, ist die ausschließlich geringfügige Beschäf-
tigung nur eine Komponente unter vielen. Asef und Wingert (2011) zeigen für das Jahr 2009, dass
von den 30,6 Millionen abhängig Beschäftigten im Alter von 15 bis 64 Jahren 7,6 Millionen atypisch
beschäftigt sind. Ein Viertel (25 %) aller Beschäftigten hatte ein Beschäftigungsverhältnis, das als
atypisch bezeichnet werden kann, also ein Beschäftigungsverhältnis, das befristet ist (2,6 Millionen
Beschäftigte), eine Teilzeittätigkeit darstellt (4,9 Millionen Beschäftigte), geringfügig im Sinne des
Sozialrechts (2,6 Millionen Beschäftigte) oder aber Leiharbeit (0,6 Millionen Beschäftigte) ist. Im Jahr
1999 betrug der Prozentsatz der atypischen Beschäftigung laut Asef und Wingert noch 20 %. Nach
ihren Untersuchungen hat insbesondere die Leiharbeit stark zugenommen.

Walwei (2011) benennt als wesentliche Veränderung nach der »Agenda 2010« den langsamen Wieder-
aufbau der sozialversicherungspflichtigen Beschäftigung. In Abbildung 6 konnte gezeigt werden, dass
die sozialversicherungspflichtige Beschäftigung das Rückgrat der Erwerbstätigkeit bildet. Ebenso wur-
de verdeutlicht, dass sich die sozialversicherungspflichtige Beschäftigung im Aufwärtstrend befindet.

Abb. 9: Anzahl der sozialversicherungspflichtig Beschäftigten in den Jahren 1992 bis 2011

Eigene Darstellung nach Arbeitsmarkt 2011, 68 15

14	 Ab dem 01.01.2013 450 Euro/Monat.
15	 Die Zahl der sozialversicherungspflichtig Beschäftigten wurde von der Bundesagentur für Arbeit nach deren

Beschäftigtenstatistik ermittelt (Arbeitsmarkt 2011, 68).

24.500

25.000

25.500

26.000

26.500

27.000

27.500

28.000

28.500

29.000

29.500

30.000

1992
1993

1994
1995

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

A
nz

ah
l i

n
Ta

us
en

d

Jahr

044 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Dennoch muss, wie Abbildung 9 zeigt, festgehalten werden, dass im Jahr 2011 noch nicht der Stand
an sozialversicherungspflichtiger Beschäftigung erreicht wurde, der im Jahr 1992 bestand.

Betrachtet man Abbildung 9 näher, wird deutlich, dass bis zum Jahr 1997 die Anzahl sozialversiche-
rungspflichtig Beschäftigter deutlich abnahm, dann bis zum Jahr 2000 ein Aufbau an sozialversi-
cherungspflichtiger Beschäftigung erfolgte. Ab 2000 sinkt die Anzahl sozialversicherungspflichtiger
Beschäftigter wiederum bis auf den innerhalb des betrachteten Zeitraums von 20 Jahren niedrigs-
ten Wert im Jahr 2005. Seither steigt die Anzahl sozialversicherungspflichtig Beschäftigter wieder
an, ohne bislang den Wert zu Beginn der 1990er-Jahre zu erreichen.

Es ist zu vermuten, dass der relativ hohe Wert sozialversicherungspflichtig Beschäftigter zu Beginn
der 1990er-Jahre auf den hohen Beschäftigungsstand in Ostdeutschland zurückzuführen ist. Der
Transformationsprozess begann in den 1990er-Jahren und führte zu einem Abbau an sozialversi-
cherungspflichtiger Beschäftigung. Auf die Gründe und den Verlauf dieses Prozesses kann an dieser
Stelle nicht eingegangen werden.

Abb. 10: Anzahl sozialversicherungspflichtig Beschäftigter differenziert nach Geschlecht
und nach Teilzeittätigkeit in den Jahren 2007 bis 2011

Eigene Darstellung nach Arbeitsmarkt 2011, 71

In Abbildung 10 wird für die Jahre 2007 bis 2011 dargestellt, wie sich die Anzahl der sozialversiche-
rungspflichtig beschäftigten Männer und Frauen entwickelt hat. Es ist zu erkennen, dass die Anzahl
sozialversicherungspflichtig beschäftigter Frauen in den betrachteten fünf Jahren kontinuierlich
gewachsen ist. Demgegenüber unterlag die Zahl sozialversicherungspflichtig beschäftigter Männer
Schwankungen. Bemerkenswert ist, dass die Teilzeittätigkeit nach wie vor eine Domäne von Frauen ist.
Eine verschwindend kleine Anzahl von Männern geht einer Teilzeitbeschäftigung nach. Bei den Frau-

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

18.000.000

2007 2008 2009 2010 2011 A
nz

ah
l s

oz
ia

lv
er

si
ch

er
un

gs
pfl

ic
ht

ig
er

 B
es

ch
äf

ti
gt

er

Jahr

Männer gesamt davon Teilzeit Frauen gesamt davon Teilzeit

045Bestandsaufnahme zum Arbeitsmarkt Kultur

en ist es rund ein Drittel. Dieser Anteil hat sich im betrachteten Zeitraum so gut wie nicht verändert.
Teilzeittätigkeit bietet für viele die Chance, Beruf und Familie zu vereinbaren. Da nach wie vor eher
Frauen sich um Haushalt und Kindererziehung kümmern als Männer, streben Frauen vielfach in eine
Teilzeittätigkeit, um beide Bereiche besser miteinander vereinbaren zu können. Dabei darf nicht ver-
nachlässigt werden, dass es besonders in Westdeutschland und hier in besonderer Weise in großen
Städten einen massiven Nachholbedarf an Betreuungsplätzen für Kinder gibt. Speziell für Kinder
unter drei Jahren ist Anfang des Jahres 2013 noch nicht abzusehen, wie die gesetzlichen Zusagen an
Betreuungsplätzen für Kinder unter drei Jahren eingelöst werden können. 16

Auch in der Betreuung von Schulkindern besteht in weiten Teilen noch Handlungsbedarf. Zwar hat sich
die verlässliche Halbtagsgrundschule vielerorts durchgesetzt, nach wie vor besteht aber Handlungsbe-
darf am Ausbau von Ganztagsschulen. Letzteres gilt in besonderer Weise für weiterführende Schulen.
Die Schattenseite der Teilzeittätigkeit ist das geringere monatliche Entgelt als bei einer Vollzeit-
tätigkeit. Dieses führt nach der Logik des gesetzlichen Sozialversicherungssystems zu geringeren
Rentenansprüchen, so dass Frauen auch im Alter Nachteile durch Teilzeitarbeit erfahren können.

1.4 Entwicklung der Einkommen

Die Zunahme der atypischen Beschäftigung findet eine Entsprechung bei den Löhnen und Gehältern.
Laut Asef und Wingert (2011) erhält jeder zweite atypisch Beschäftigte einen Verdienst, der unter der
Niedriglohngrenze 17 liegt. Aber nicht nur atypisch Beschäftigte, auch Erwerbstätige im sogenannten
Normalarbeitsverhältnis sind vom sogenannten Niedriglohn betroffen. Werden alle Arbeitnehmer
betrachtet, sind es laut Asef und Wingert 20 %, also immerhin ein Fünftel, die einen Lohn unterhalb
des Niedriglohns erhalten.

Ebenso verdienen nach wie vor Frauen deutlich weniger als Männer. Werden alle Faktoren wie Leis-
tungsgruppe, Berufs- und Branchenwahl, geringfügige Beschäftigung, Bildungs- und Berufserfahrung
sowie sonstige Arbeitsplatzfaktoren abgezogen, bleibt noch ein sogenannter Gender Pay Gap von
rund 23 % im Verdienst von Frauen und Männern (Asef, Wingert 2011, 123). Das heißt: Werden die
oben genannten Faktoren mitberechnet, bleibt immer noch dieser Rest an Lohndifferenz zwischen
Frauen und Männern, der ausschließlich auf das Geschlecht zurückzuführen ist. Positiv anzuführen
ist, dass trotz dieses Unterschieds im Jahr 2009 mehr Frauen ihren Lebensunterhalt selbst durch Er-
werbsarbeit gesichert haben als es noch 1999 der Fall war. Die eingangs geschilderte gestiegene Er-
werbsquote von Frauen zeigt sich also auch hier. Brenke und Grabka (2011, 7) weisen darauf hin, dass
die Verdienstunterschiede zwischen Frauen und Männern insbesondere bei einfacher Arbeit festzu-
stellen sind, aber ebenso bei Tätigkeiten, die einen Hochschulabschluss verlangen. D.h. auch Frauen,
die eine hohe Qualifikation haben, verdienen deutlich geringer als ihre Kollegen. Generell schlechter
vergütet werden Tätigkeiten, die als »Frauenberufe« gelten. Das trifft auch zu, wenn die beruflichen
Abschlüsse denen von »Männerberufen« entsprechen.

In Tarifverträgen wird für rund die Hälfte der Arbeitnehmer Verdienst und Arbeitsbedingungen ge-
regelt (Asef, Wingert 2011, 117). Tarifverträge werden zwischen Gewerkschaften und Arbeitgeberver-
bänden ausgehandelt. Sie gelten eigentlich nur für deren Mitglieder, werden aber oft als Orientie-
rung für die Festlegung von Verdienst und Arbeitsbedingungen verwendet. Für Gewerkschaften ist es
zumeist schwieriger, Mitarbeiter in kleinen Betrieben zu gewinnen als in größeren. Es ist von daher

16	 Ab dem 1. August 2013 haben Kinder ab dem 1. Lebensjahr einen Rechtsanspruch auf Betreuung in einer
Kindertagesstätte oder Kindertagespflege. Der Bund unterstützt diesen Ausbau an Betreuungsmöglichkeiten für unter
Drejährige, zuständig für die Umsetzung sind Länder und Kommunen.

17	 Sie beziehen sich dabei auf die bei der OECD und der ILO übliche Definition von Niedriglohn, die bei zwei Dritteln des
Medianverdienstes liegt. In Deutschland lag diese Grenze im Jahr 2006 bei 9,85 Euro brutto je Stunde.

046 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

wenig verwunderlich, dass in den Tarifrunden 2005 bis 2010 in den Industriebranchen (Chemie, Ma-
schinenbau oder Metallgewerbe) deutlichere Einkommenszuwächse ausgehandelt werden konnten
als in Branchen, die dem tertiären Sektor zuzuordnen und kleinteiliger organisiert sind.

Brenke und Grabka (2011) haben anhand der Daten des Sozio-ökonomischen Panels 18 die Lohnent-
wicklung der Jahre 2000 bis 2010 nachvollzogen. Dabei differenzieren sie zum einen nach Brutto-
und Nettostundenlöhnen als auch nach den Anforderungen an die Qualifikation der Arbeitnehmer.
Weiter werden bei der Betrachtung des Einkommens weitere Einkommensbestandteile – etwa aus
Vermögen – einbezogen. Sie stellen für den untersuchten Zehnjahreszeitraum fest, dass sich bis zur
Mitte der untersuchten Dekade die Einkommen der Geringverdiener deutlich schlechter entwickelt
haben als die der anderen abhängig Beschäftigten. Seit 2005 trifft dieser Befund nicht mehr zu. Seither
war in allen untersuchten Gruppen die Lohnentwicklung schwach. Die Bruttolöhne sind real meist
gesunken. Bei den Beziehern höherer Löhne ist eine Stagnation festzustellen (Brenke, Grabka 2011,
10). Werden die monatlichen Bruttoeinkommen aller abhängig Beschäftigten betrachtet, ergibt sich
nach Brenke und Grabka (2011, 11ff) folgendes Bild: Real sind die monatlichen Bruttoeinkommen aller
abhängig Beschäftigten um rund vier Prozent gesunken. Werden die abhängig Beschäftigten in zehn
gleich große Gruppen unterteilt, wird deutlich, dass abhängig Beschäftigte des obersten Zehntels ei-
nen leichten Einkommenszuwachs erzielten, wohingegen die des untersten Zehntels einen Realein-
kommensverlust hinnehmen mussten 19. Die Schere zwischen den Beziehern geringer und hoher Ein-
kommen hat sich also in den Jahren 2000 bis 2010 weiter auseinander entwickelt. Nicht ausgeweitet
hat sich seit dem Jahr 2006 der Niedriglohnsektor. Er stagniert auf einem hohen Niveau. Als Mittel-
wert des durchschnittlichen realen Monatsbruttoerwerbseinkommens durchgängig Erwerbstätiger
ermitteln Brenke und Grabka (2011) folgende Werte für alle abhängig Beschäftigten: Jahr 2000 2.397
Euro, Jahr 2005 2.365 Euro und Jahr 2010 2.683 Euro. Werden nur die Vollzeitbeschäftigten betrachtet,
ergeben sich folgende Werte: Jahr 2000 2.824 Euro, Jahr 2005 2.882 Euro und Jahr 2010 3.053 Euro.
Dieser Vergleich macht die deutlich höheren Verdienstmöglichkeiten einer Vollzeittätigkeit sichtbar.

Wird der Zeitraum 2005 bis 2010 betrachtet, stellen Grabka, Göbel und Schupp (2012) wiederum auf
der Basis des Sozio-ökonomischen Panels fest, dass die Ungleichheit sich zumindest in Westdeutsch-
land nicht weiter verstärkt hat. Dieses führen die Autoren auf den Aufbau an sozialversicherungs-
pflichtiger Beschäftigung zurück. Zugleich unterstreichen sie, dass Bezieher kleiner Einkommen so-
wie Teilzeitbeschäftigte ein Armutsrisiko haben. Gleiches gilt für Witwen, die älter als 75 Jahre sind.
Sie haben oftmals nur sehr unzureichende Rentenanwartschaften erreicht, haben daher nur eine sehr
kleine eigene Rente und müssen daher mit der Witwenrente auskommen 20.

Das Statistische Bundesamt legt bei seiner Berechnung des Haushaltsbruttoeinkommens die Ergebnis-
se der laufenden Wirtschaftsrechnung zugrunde. Das Haushaltsbruttoeinkommen wird differenziert
nach dem Bruttoeinkommen aus unselbstständiger Tätigkeit, Bruttoeinkommen aus selbstständiger
Tätigkeit, Einnahmen aus Vermögen, Einkommen aus Transferzahlungen (öffentliche und private),
davon werden Steuern und Sozialabgaben zuzüglich der Arbeitgeberzuschüsse bzw. Zuschüsse der
Rentenversicherung abgezogen. Es entsteht so ein differenziertes Bild des Haushaltsbruttoeinkom-
mens entlang der Laufenden Wirtschaftsrechnung 21.

18	 Zum Sozio-ökonomischen Panel, den Erhebungs- und Auswertungsmethoden siehe Hufnagel in diesem Band.
19	 Die prozentuale Veränderung der durchschnittlichen realen Bruttoerwerbseinkommen 2010 zu 2000 stellt sich

folgendermaßen dar: 1. Zehntel -19,1% (-61 Euro), 2. Zehntel -23,1% (-184 Euro), 3. Zehntel -18,8% (-242 Euro),
4. Zehntel -13,1% (-218 Euro), 5. Zehntel -8,2% (-160 Euro), 6. Zehntel -4,0% (-91 Euro), 7. Zehntel -2,7% (-69 Euro),
8. Zehntel -0,7% (-20 Euro), 9. Zehntel +0,2% (+6 Euro), 10. Zehntel +2,1% (+113 Euro) (Brenke, Grabka 2011, 12).

40	 Hier zeigen sich die Auswirkungen der geringeren Erwerbsbeteiligung von Frauen der früheren Jahre, wie sie unter
anderer Perspektive in Abbildung 5 dargestellt wurde.

21	 Das Sozio-ökonomische Panel ermöglicht ebenfalls differenzierte Aussagen zu Einkommen bzw. Einnahmen, wie
Hufnagel darstellt. An dieser Stelle soll auf die Differenzierung im Statistischen Jahrbuch eingegangen werden.

047Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 2: Haushaltsbrutto- und Haushaltsnettoeinkommen in den Jahren 2005 und 2010 in Euro

2005 2010 Differenz

Haushaltsbruttoeinkommen 3.496 3.758 262

Bruttoeinkommen aus unselbstständiger Arbeit 2.087 2.274 187

Bruttoeinkommen aus selbstständiger Arbeit 20 19 -1

Einnahmen aus Vermögen 334 363 29

aus Vermietung und Verpachtung 59 68 9

Einkommen aus öffentlichen Transferzahlungen 869 904 35

aus (Brutto)Renten der gesetzlichen Rentenversicherung 446 473 27

aus (Brutto)Pensionen 113 119 6

aus Arbeitslosengeld I 39 19 -20

aus Arbeitslosengeld II und Sozialgeld 42 48 6

aus Wohngeld 6 4 -2

aus Kindergeld 76 81 5

Einkommen aus nichtöffentlichen Transferzahlungen und Einnahmen aus
Untervermietung

186 199 13

aus Leistungen aus privaten Versicherungen 28 36 8

aus Unterstützung von privaten Haushalten 107 103 -4

abzüglich

Einkommen-, Kirchensteuer und Solidaritätszuschlag 353 337 -16

Pflichtbeiträge zur Sozialversicherung 376 488 112

zuzüglich

Arbeitgeberzuschüsse* 0 27 27

Zuschüsse der Rentenversicherung** 0 2 2

Haushaltsnettoeinkommen 2.766 2.922 156

Anteil Haushaltsnettoeinkommen am Haushaltsbruttoeinkommen in % 79 78 -1

Statisches Jahrbuch 2012, 170 *Arbeitgeberzuschüsse zur freiwilligen oder privaten Krankenversicherung sowie zur Pflegever-

sicherung bei freiwilliger oder privater Krankenversicherung. **Zuschüsse der Rentenversicherung zur freiwilligen oder priva-

ten Krankenversicherung

Übersicht 2 zeigt zum einen, dass das Einkommen differenziert betrachtet werden muss und neben
dem Einkommen aus Erwerbsarbeit, selbstständig oder unselbstständig, weitere Einkommensbe-
standteile und Einnahmen zur Ermittlung des Nettohaushaltseinkommens herangezogen werden
müssen. Dieses wird wichtig, wenn auf Aussagen zum Einkommen aus anderen statistischen Quel-
len eingegangen wird. Das Haushaltsnettoeinkommen ist von Jahr 2005 zu 2010 zwar um 156 Euro
gestiegen, der Anteil des Haushaltsnettoeinkommens vom Haushaltsbruttoeinkommen ist allerdings
gesunken, von 79,11 % im Jahr 2005 auf 77,75 % im Jahr 2010. Zurückgegangen sind die Transferein-
kommen aus Arbeitslosengeld I. Hier spiegelt sich der Rückgang der Arbeitslosigkeit und der Aufbau
sozialversicherungspflichtiger Beschäftigung wider. Auch diese Zusammenstellung zeigt wiederum
die Bedeutung der sozialversicherungspflichtig abhängigen Beschäftigung. Hieraus wird der mit Ab-
stand größte Anteil des hier dargestellten Haushaltseinkommens erzielt.

Diese kursorische Darstellung des Gesamtarbeitsmarktes dient als Basis für die nachfolgende Be-
trachtung des Arbeitsmarktes Kultur. Dabei stellt sich die Frage, ob – und wenn ja, wie – sich der Ar-
beitsmarkt Kultur vom Gesamtarbeitsmarkt unterscheidet. Auf mögliche Unterschiede soll einge-
gangen und dabei in der abschließenden Bewertung auf die Gesamtentwicklung des Arbeitsmarktes
in den vergangenen Jahren zurückgekommen werden.

048 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2. Arbeitsmarkt Kultur –
Eine erste Annäherung

Es ist eine Binsenweisheit, dass der Arbeitsmarkt Kultur hochkomplex ist und Angehörige sehr vie-
ler verschiedener Berufe in diesem Arbeitsfeld tätig sind. Im Arbeitsfeld Kultur arbeiten nicht nur
Künstler und Kulturschaffende, sondern ebenso Techniker, Kaufleute, Wissenschaftler, Pädagogen
usw. Die Unternehmen des Arbeitsmarktes Kultur sind teils sehr klein, die kleinste Einheit sind die
freiberuflichen Künstler als Einpersonenunternehmen, teils handelt es sich aber auch um sehr gro-
ße Unternehmen mit bis zu 4.000 Mitarbeitern, wenn etwa an einen Rundfunksender wie den WDR
gedacht wird. Egal, ob ein Film, ein Theaterstück, eine Ausstellung, ein Buch oder anderes mehr – bis
zur Präsentation oder Vermittlung des Produktes »Kunst« wirken mitunter sehr viele Menschen mit.

Im Folgenden soll sich der Ausbildung für den Arbeitsmarkt Kultur und einigen Spezialitäten wie den
Voraussetzungen für die Selbstständigkeit von Handwerkern und den Veränderungen bei den Frei-
en Berufen zugewendet werden. In den Blick genommen werden die Ausbildung im dualen Ausbil-
dungssystem sowie die Hochschulausbildung. Unter Berücksichtigung der Klassifikation der Berufe
soll sich diesem komplexen Arbeitsmarkt genähert werden und so in einer ersten Zusammenschau
ein Bild dieses Arbeitsmarktsegmentes entstehen.

2.1 Berufe im Arbeitsmarkt Kultur – nicht nur für Akademiker

Auf seiner Website stellt der Deutsche Bühnenverein, Bundesverband der Theater und Orchester, 53
Berufe 22 vor, die in Theatern gebraucht werden. Es wird jeweils skizziert, welche Aufgaben im Theater
wahrgenommen werden und welche Ausbildung absolviert werden muss, um den Beruf auszuüben.
Hinweise auf Ausbildungsstätten sowie Hochschulen runden das Angebot ab. Von den 53 alphabe-
tisch aufgeführten Berufen können einige wie Choreograph, Komponist, Kostümbildner, Orchester-
musiker, Sänger, Schauspieler oder Tänzer unmittelbar als Kulturberufe identifiziert werden. Auch
beim Intendanten, Kulturmanager, Requisiteur oder auch Tonmeister ist der Kulturbezug deutlich.
Doch was ist mit Schlossern, Schreinern, Beleuchtern, Garderobieren, Maßschneidern, den Mitar-
beitern im Personal- und Rechnungswesen, dem Verwaltungsdirektor und vielen anderen? Sind sie
ebenfalls als Kulturberufe zu bezeichnen? Im engeren Sinne sicherlich nicht. Unzweifelhaft sind in
diesen Berufen Tätige aber erforderlich, um das künstlerische Gesamtprodukt – in diesem Fall die
Theatervorstellung – zu realisieren. Künstler, Techniker, Kaufleute sind alle Teil des komplexen Ge-
samtbetriebs Theater und erst durch ihr Zusammenwirken kann am Abend der Vorhang aufgehen.

Die Künstlersozialkasse 23 listet in ihrem »Künstlerkatalog« – siehe Anhang I – 114 berufliche Tätigkei-
ten auf, die eine Versicherung nach dem Künstlersozialversicherungsgesetz begründen können. Bei
einigen der beruflichen Tätigkeiten ist es laut Künstlersozialversicherung aufgrund der Besonderheit
der Tätigkeit erforderlich, dass eine ausführliche Tätigkeitsbeschreibung dem Antrag auf Aufnahme
in die Künstlersozialversicherung beigefügt wird. Die aufgelisteten Berufe reichen von Akrobat, Ar-
rangeur über Illustrator bis hin zu Zeichner.

22	 Quelle: www.buehnenverein.de/de/jobs-und-ausbildung/berufe-am-theater-einzelne.html (zuletzt geprüft: 21.01.2013)
23	 Die Künstlersozialkasse ist eine Abteilung der Unfallkasse des Bundes. Sie ist mit der Durchführung der

Künstlersozialversicherung betraut. D.h. ihr obliegt unter anderem die Prüfung, ob eine Versicherungspflicht nach dem
Künstlersozialversicherungsgesetz bei den Künstlern und Publizisten vorliegt, die die Versicherung beantragen, sie
leitet die Beiträge der Versicherten an die Sozialversicherungsträger weiter, sie zieht die Beiträge der abgabepflichtigen
Unternehmen ein.

049Bestandsaufnahme zum Arbeitsmarkt Kultur

Im »AIM-MIA Portal« 24 werden allein für den Medienbereich 178 Berufsfelder 25 aufgeführt. Unter
diesen Berufsfeldern finden sich eine ganze Reihe, bei denen auf den ersten Blick einleuchtet, dass
sie dem Arbeitsmarkt Kultur zuzuordnen sind, wie z.B. Hörspielautoren, Kostümbildner, Redakteure,
Regisseure. Es ist aber auch von solchen zu lesen, die auf den ersten Blick kaum in den Arbeitsmarkt
Kultur gehören. Dazu zählen u.a. Hallenmeister oder Werbekaufmann. Die genannte Auflistung von
178 Berufsfeldern zeigt allein die Vielfältigkeit der beruflichen Tätigkeit im Medienbereich.

Das Gabler Wirtschaftslexikon definiert den Beruf wie folgt: »dauerhaft angelegte, i.d.R. eine Aus-
bildung voraussetzende Betätigung, die Arbeitskraft sowie Arbeitszeit überwiegend in Anspruch nimmt.
Nach Art. 12 GG besteht das Recht, den Beruf frei wählen zu können, allerdings ohne Gewährleistung der
Möglichkeit zum tatsächlichen Tätigwerden. Eine Sondergruppe bilden die freien Berufe (Arzt, Architekt,
Rechtsanwalt usw.). Eine berufliche Tätigkeit kann in einem Angestelltenverhältnis oder als selbstständige
Tätigkeit ausgeübt werden. Angestellt arbeiten kann man in Vollzeit oder in Teilzeit, es ist auch möglich,
neben einem Hauptberuf zusätzliche Nebentätigkeiten auszuüben. Die statistische Einordnung erfolgt
mit Hilfe der Klassifizierung der Berufe.« 26

Berufe sind teils dem dualen Ausbildungssystem zuzuordnen, teils wird die Berufsqualifikation in
Hochschulen oder außerbetrieblichen Ausbildungsstätten erworben. Das duale Ausbildungssystem
ist eine deutsche Besonderheit. Im dualen Ausbildungssystem werden junge Menschen zu Fachar-
beitern, Fachangestellten oder im Handwerk zu Gesellen ausgebildet. Das duale System beruht da-
rauf, dass ein Teil der Ausbildung in einem Ausbildungsbetrieb absolviert wird und begleitend oder
im Blockunterricht eine schulische Ausbildung stattfindet. Die Prüfung zum Abschluss der Ausbil-
dung wird von den jeweils zuständigen Industrie- und Handelskammern bzw. den Handwerkskam-
mern abgenommen. Je nach Ausbildungsberuf ist die Voraussetzung ein Hauptschulabschluss, mitt-
lerer Schulabschluss oder das Abitur. Zum 01.08.2011 gab es in Deutschland 345 staatlich anerkannte
Ausbildungsberufe 27. Grundlage für die Ordnung von Ausbildungsberufen inklusive der Neuordnung
und Modernisierung ist das Berufsbildungsgesetz 28.

An der Entwicklung einer Ausbildungsordnung für einen Beruf sind Gewerkschaften, Arbeitgeberver-
bände, die Kultusministerkonferenz, das Bundesministerium für Wirtschaft und Technologie sowie
das Bundesministerium für Bildung und Forschung beteiligt. Das duale Ausbildungssystem wurde
in den letzten Jahren stark modernisiert. Seit 1999 wurden insgesamt 275 Berufe einer Überprüfung
unterzogen, also entweder modernisiert, neu geschaffen oder sie befinden sich in einer Erprobungs-
verordnung. Dieser hohe Anteil an revidierten Berufen ist ein Beleg für die Modernität des dualen
Ausbildungssystems.

24	 AIM (Ausbildung in Medienberufen) hat seinen Sitz in Köln und wird von der »sk stiftung jugend und medien« getragen.
Ziel von AIM ist es, insbesondere Schüler und Studierende über Ausbildungswege in den Medien zu informieren,
Informationen über Berufsfelder und Zugangswege bereitzuhalten, Anforderungsprofile in der Medienwirtschaft zu
beschreiben und vorhandene Qualifizierungsdefizite zu ermitteln.

25	 Quelle: www.aim-mia.de/article.php?sid=288 (zuletzt geprüft: 21.01.2013)
26	 Quelle: www.wirtschaftslexikon.gabler.de/Archiv/58393/beruf-v7.html (zuletzt geprüft: 21.01.2013)
27	 Die Zusammenstellung der Ausbildungsberufe wird jährlich im Bundesanzeiger-Verlag veröffentlich. Sie kann auch

abgerufen werden unter: www.bibb.de/de/26171.html (zuletzt geprüft: 21.01.2013)
28	 Berufsbildungsgesetz vom 23. März 2005 (BGBl. I S. 931), das zuletzt durch Artikel 24 des Gesetzes vom 20. Dezember

2011 (BGBl. I S. 2854) geändert worden ist.

050 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 11: Zahl der staatlich anerkannten Ausbildungsberufe insgesamt sowie Zahl der
staatlich anerkannten Ausbildungsberufe im Arbeitsmarkt Kultur differenziert nach
Arbeitsmarkt Kultur im weiteren Sinne und Arbeitsmarkt Kultur im engeren Sinne

Eigene Darstellung nach Liste der staatlich anerkannten Ausbildungsberufe 2012 , Staatlich anerkannte Ausbildungsberufe im

Arbeitsmarkt Kultur im weiteren Sinne 29, Staatlich anerkannte Ausbildungsberufe im Arbeitsmarkt Kultur im engeren Sinne 30

Gut 14 % der staatlich anerkannten Ausbildungsberufe qualifizieren für den Arbeitsmarkt Kultur,
davon wiederum jeweils 7% für den Arbeitsmarkt Kultur im weiteren Sinne und 7% für den Arbeits-
markt Kultur im engeren Sinne. Nicht einberechnet wurden in diese Darstellung Handwerksberufe,
die in einem Kulturbetrieb wie z.B. einem Theater oder einer Filmproduktion zum Einsatz kommen
können. Solche Handwerksberufe sind z.B. Schlosser oder Tischler. Das Schaubild macht deutlich,
dass Kulturberufe nicht nur für Hochschulabsolventen attraktiv sind. Es gibt vielmehr auch Berufe,
die im Rahmen einer dualen Ausbildung direkt nach der Schule erlernt werden können und für eine
Tätigkeit im Kultur- und Medienbereich qualifizieren.

Umgekehrt folgt daraus eine Verantwortung der Betriebe für die Ausbildung. Eine solche Verant-
wortung können vor allem größere Betriebe wahrnehmen, da sie am ehesten die Ressourcen für die

29	 Folgende Berufe wurden berücksichtigt: Bauzeichner, Buchbinder, Diamantschleifer, Drechsler (Elfenbeinschnitzer),
Edelsteinfasser, Edelsteingraveur, Edelsteinschleifer, Fachkraft für Lederverarbeitung, Goldschmied,
Holzspielzeugmacher, Keramiker, Manufakturporzellanmaler, Mediengestalter Flexographie, Medientechnologe
Druckverarbeitung, Medientechnologe Siebdruck, Metallbildner, Modeschneider, Modist, Produktgestalter Textil,
Silberschmied, Spielzeughersteller, Steinmetz/Steinbildhauer, Textilgestalter im Handwerk, Vergolder.

30	 Folgende Berufe wurden berücksichtigt: Buchhändler, Bühnenmaler, Fachangestellter für Medien- und
Informationsdienste, Fachkraft für Veranstaltungstechnik, Film- und Videoeditor, Film- und Videolaborant, Fotograf,
Fotomedienfachmann, Geigenbauer, Handzuginstrumentenmacher, Holzbildhauer, Holzblasinstrumentenmacher,
Kaufmann für audiovisuelle Medien, Klavier- und Cembalobauer, Maskenbildner, Mediengestalter Bild
und Ton, Mediengestalter Digital und Print, Medienkaufmann Digital und Print, Medientechnologe Druck.
Metallblasinstrumentenmacher, Musikfachhändler, Orgel- und Hamoniumbauer, Veranstaltungskaufmann,
Zupfinstrumentenmacher.

0

50

100

150

200

250

300

350

400

Staatlich anerkannte
Ausbildungsberufe

davon Arbeitsmarkt
Kultur

davon Arbeitsmarkt
Kultur i.w.S.

davon Arbeitsmarkt
Kultur i.e.S.

A
nz

ah
l s

ta
at

lic
h

an
er

ka
nn

te
r A

us
bi

ld
un

gs
be

ru
fe

Zuordnung zum Arbeitsmarkt Kultur

051Bestandsaufnahme zum Arbeitsmarkt Kultur

Ausbildung junger Menschen haben. Ebenso haben größere Betriebe in der Regel mehr Planungssi-
cherheit als kleinere, deren Existenz oftmals stark von der aktuellen Wirtschafts- und Auftragslage
abhängig ist. Ein Ausbildungsverhältnis kann verantwortungsvoll nur eingegangen werden, wenn
ein Betrieb die wirtschaftlichen Perspektiven hat.

Schulz, Ernst und Zimmermann (2009) haben am Beispiel des WDR aufgezeigt, wie ein großes Un-
ternehmen des Kulturbereiches seine Verantwortung in der Ausbildung im Rahmen des Berufsbil-
dungsgesetzes wahrnimmt. Sie haben verdeutlicht, dass der WDR in einer Vielzahl von Berufen Aus-
bildungsplätze nach dem Berufsbildungsgesetz anbietet und seit dem Jahr 2003 im Vergleich zum
Südwestrundfunk und dem Norddeutschen Rundfunk seine Ausbildungskapazitäten deutlich aus-
geweitet hat (Schulz, Ernst, Zimmermann 2009, 161ff). Aber auch in anderen Branchen wie z.B. der
Buchbranche oder den bereits erwähnten Theatern spielt die Ausbildung nach dem Berufsbildungs-
gesetz eine wichtige Rolle zur Gewinnung von Fachkräften.

2.2 Klassifikation der Berufe

Einen statistischen Zugang zu Berufen bietet die Klassifikation der Berufe. Bis zum Jahr 2010 exis-
tierten zwei Berufsklassifikationen nebeneinander, zum einen die des Statistischen Bundesamts aus
dem Jahr 1992, zum anderen die der Bundesagentur für Arbeit aus dem Jahr 1988. Zum 01.01.2011 trat
eine neue Klassifikation der Berufe in Kraft. Sie wurde von der Bundesagentur für Arbeit entwickelt
und soll die aktuelle Berufslandschaft abbilden 31. Daneben soll diese Klassifikation mit der interna-
tionalen Berufsklassifikation kompatibel sein.

Die Klassifikation der Berufe gliedert sich zuerst in zehn Berufsbereiche:

—— 1 Land-, Forst- und Tierwirtschaft und Gartenbau
—— 2 Rohstoffgewinnung, Produktion und Fertigung
—— 3 Bau, Architektur, Vermessung und Gebäudetechnik
—— 4 Naturwissenschaft, Geografie und Informatik
—— 5 Verkehr, Logistik, Schutz und Sicherheit
—— 6 Kaufmännische Dienstleistungen, Warenhandel, Vertrieb, Hotel und Tourismus
—— 7 Unternehmensorganisation, Buchhaltung, Recht und Verwaltung
—— 8 Gesundheit, Soziales, Lehre und Erziehung
—— �9 Sprach-, Literatur-, Geistes-, Gesellschafts- und Wirtschaftswissenschaften, Medien, Kunst,

Kultur und Gestaltung
—— 10 Militär

Diese zehn Berufsbereiche gliedern sich wiederum in 37 Berufshauptgruppen, in 144 Berufsgruppen,
in 700 Berufsuntergruppen und 1.286 Berufsgattungen.

Berufe aus dem Arbeitsmarkt Kultur finden sich in sechs der zehn Berufsbereiche und zwar in 32:

—— 2 Rohstoffgewinnung, Produktion und Fertigung
—— 3 Bau, Architektur, Vermessung und Gebäudetechnik
—— 6 Kaufmännische Dienstleistungen, Warenhandel, Vertrieb, Hotel und Tourismus
—— 7 Unternehmensorganisation, Buchhaltung, Recht und Verwaltung

31	 Quelle: www.statistik.arbeitsagentur.de/Navigation/Statistik/Grundlagen/Klassifikation-der-Berufe/KldB2010/KldB2010-
Nav.html (zuletzt geprüft: 21.01.2013)

32	 Die Militärkapellen, die dem Berufsbereich 10 Militär zuzuordnen sind, werden hier und im Folgenden außer Acht
gelassen, da sie quantitativ eine zu vernachlässigende Bedeutung haben.

052 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

—— 8 Gesundheit, Soziales, Lehre und Erziehung
—— �9 Sprach-, Literatur-, Geistes-, Gesellschafts- und Wirtschaftswissenschaften, Medien, Kunst,

Kultur und Gestaltung

Bereits auf den ersten Blick erschließt sich, dass Berufe aus dem Arbeitsmarkt Kultur im Berufsbe-
reich 9 zu finden sein werden. Ebenso eindeutig ist der Berufsbereich 3 Bau, Architektur, Vermessung
und Gebäudetechnik. Was Kulturberufe aber mit der Rohstoffgewinnung, Produktion und Fertigung
zu tun haben, ist nicht unmittelbar ersichtlich. Dass dieser Berufsbereich aber durchaus eine Rele-
vanz hat, soll anhand der Berufshauptgruppen gezeigt werden. Für den Kulturbereich bedeutsam
sind folgende Berufshauptgruppen:

—— �23 Papier- und Druckberufe, technische Mediengestaltung
—— �28 Textil- und Lederberufe
—— �31 Bauplanungs-, Architektur- und Vermessungsberufe
—— �61 Einkaufs-, Vertriebs- und Handelsberufe
—— �62 Verkaufsberufe
—— �63 Tourismus, Hotel- und Gaststättenberufe
—— �73 Berufe in Recht und Verwaltung
—— �81 Medizinische Gesundheitsberufe
—— �84 Lehrende und ausbildende Berufe
—— �91 Sprach-, literatur-, geistes-, gesellschafts- und wirtschaftswissenschaftliche Berufe
—— �92 Werbung, Marketing, kaufmännische und redaktionelle Medienberufe
—— �93 Produktdesign und kunsthandwerkliche Berufe, Bildende Kunst, Musikinstrumentenbau
—— �94 Darstellende und unterhaltende Berufe

Auf dieser Gliederungsebene der Berufsklassifikation wird deutlich, dass die Kulturberufe insbeson-
dere im Berufsbereich 9 ausdifferenziert sind. Betrachtet man die Berufsgruppen und Berufsunter-
gruppen, werden die Gliederung und die Fächerung der Berufe in den verschiedenen Berufsbereichen
anschaulich. Unter einer Berufsgruppe sind jeweils verschiedene Berufsuntergruppen versammelt.
Im Folgenden werden die für den Arbeitsmarkt Kultur relevanten Berufsgruppen und Berufsunter-
gruppen aufgeführt.

232 Technische Mediengestaltung
2321 Berufe in der Digital- und Printmediengestaltung
2322 Berufe im Grafik-, Kommunikations- und Fotodesign

233 Fototechnik
2331 Berufe in der Fototechnik
2332 Berufe in der Fotografie

234 Drucktechnik und -weiterverarbeitung, Buchbinderei
2342 Berufe in der Buchbinderei und Druckweiterverarbeitung

281 Textiltechnik und -produktion
2811 Berufe in der Textilgestaltung

282 Textilverarbeitung
2821 Berufe im Modedesign

311 Bauplanung und -überwachung, Architektur
3111 Berufe in der Architektur
3112 Berufe in der Stadt- und Raumplanung
3115 Berufe in der Bauwerkserhaltung und -erneuerung

625 Buch-, Kunst-, Antiquitäten- und Musikfachhandel
6251 Berufe im Buchhandel
6252 Berufe im Kunst- und Antiquitätenhandel
6253 Berufe im Musikfachhandel

634 Veranstaltungsservice und -management

053Bestandsaufnahme zum Arbeitsmarkt Kultur

6340 Berufe im Veranstaltungsservice und -management
733 Medien-, Dokumentations- und Informationsdienste

7331 Berufe im Archivwesen
7332 Berufe im Bibliothekswesen
7333 Berufe im Dokumentations- und Informationsdienst

817 Nicht ärztliche Therapie und Heilkunde
8174 Berufe in der Musik- und Kunsttherapie

844 Lehrtätigkeit in außerschulischen Bildungseinrichtungen
8441 Berufe in der Musikpädagogik
8443 Berufe in der Kunst- und Theaterpädagogik

912 Geisteswissenschaften
9123 Berufe in der Archäologie
9124 Berufe in Medien- und Theaterwissenschaft

923 Verlags- und Medienwirtschaft
9230 Verlags- und Medienkaufleute ohne Spezialisierung
9238 Verlags- und Medienkaufleute (sonstige spezifische Tätigkeitsangabe)

924 Redaktion und Journalismus
9241 Redakteure und Journalisten
9242 Lektoren

931 Produkt- und Industriedesign
9310 Berufe im Produktdesign

932 Innenarchitektur, visuelles Marketing, Raumausstattung
9321 Berufe in der Innenarchitektur

933 Kunsthandwerk und visuelle Kunst
9330 Berufe im Kunsthandwerk und bildender Kunst (ohne Spezialisierung)
9331 Berufe in der Bildhauerei
9332 Kunstmaler und Zeichner
9333 Berufe in der Drechslerei und Spielzeugherstellung
9334 Berufe im Vergolderhandwerk
9338 Berufe im Kunsthandwerk und bildender Kunst (sonstige spezifische
Tätigkeitsangabe)
9339 Aufsichtskräfte – Kunsthandwerk und bildende Kunst

934 Kunsthandwerkliche Keramik- und Glasgestaltung
9341 Berufe in der kunsthandwerklichen Keramikgestaltung
9342 Berufe in der kunsthandwerklichen Glas-, Keramik- und Porzellanmalerei

935 Kunsthandwerkliche Metallgestaltung
9351 Berufe in der kunsthandwerklichen Metallgestaltung
9352 Berufe in der kunsthandwerklichen Schmuckherstellung, Edelstein- und
Edelmetallbearbeitung

936 Musikinstrumentenbau
9360 Berufe im Musikinstrumentenbau (ohne Spezialisierung)
9361 Berufe im Streich- und Zupfinstrumentenbau
9362 Berufe im Holzinstrumentenbau
9363 Berufe im Metallinstrumentenbau
9364 Berufe im Klavier- und Cembalobau
9365 Berufe im Orgel-, Harmoniumbau
9369 Aufsichtskräfte – Musikinstrumentenbau

941 Musik-, Gesangs- und Dirigententätigkeit
9411 Musiker
9412 Sänger
9413 Dirigenten
9414 Komponisten
9418 Musik-, Gesangs- und Dirigententätigkeiten (sonstige spezifische Tätigkeiten)

054 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

942 Schauspiel, Tanz und Bewegungskunst
9421 Schauspieler
9422 Tänzer und Choreografen

943 Moderation und Unterhaltung
9430 Berufe in der Moderation und Unterhaltung (ohne Spezialisierung)
9431 Komiker und Kabarettisten
9432 Zauberer und Illusionisten
9433 Hörfunk- und Fernsehmoderatoren
9438 Berufe in Moderation und Unterhaltung (sonstige spezifische Tätigkeitsbereiche)

944 Theater-, Film- und Fernsehproduktion
9440 Berufe in der Theater-, Film- und Fernsehproduktion (ohne Spezialisierung)
9441 Berufe in der Regie
9448 Berufe in der Theater-, Film- und Fernsehproduktion (ohne spezifische
Tätigkeitsangabe)
9449 Aufsichts- und Führungskräfte – Theater-, Film- und Fernsehproduktion

945 Veranstaltungs-, Kamera- und Tontechnik
9451 Berufe in der Veranstaltungs- und Bühnentechnik
9452 Berufe in der Kameratechnik
9453 Berufe in der Bild- und Tontechnik
9458 Berufe in der Veranstaltungs-, Kamera- und Tontechnik (ohne spezifische
Tätigkeitsangabe)
9459 Aufsichtskräfte - Veranstaltungs-, Kamera- und Tontechnik

946 Bühnen- und Kostümbildnerei, Requisite
9461 Berufe in der Bühnen- und Kostümbildnerei
9462 Berufe in der Requisite
9469 Aufsichtskräfte - Bühnen- und Kostümbildnerei, Requisite

947 Museumstechnik und -management
9470 Museumsberufe (ohne Spezialisierung)
9471 Berufe in der Museums- und Ausstellungstechnik
9472 Kunstsachverständige

Bereits diese sogenannten Viersteller in der Klassifikation veranschaulichen die Vielfalt der Kultur-
berufe. Sie zeigen, dass in den verschiedenen Kulturbereichen Angehörige sehr unterschiedlicher
Berufe zum Einsatz kommen.

Die eigentlichen Berufe befinden sich auf der Ebene der Berufsgattungen. Jeder einzelne Beruf wird
durch eine fünfstellige Nummer gekennzeichnet. Die erste Ziffer bezieht sich auf den Berufsbereich,
die zweite auf die Berufshauptgruppe, die dritte auf die Berufsgruppe, die vierte auf die Berufsun-
tergruppe und die fünfte auf die Berufsgattung. Die Berufsgattungen werden ihrerseits in vier ver-
schiedene Tätigkeitsebenen unterschieden und zwar:

—— 1 Helfer-/Anlerntätigkeiten
—— 2 fachlich ausgerichtete Tätigkeiten
—— 3 komplexe Spezialistentätigkeiten
—— 4 hoch komplexe Tätigkeiten

Die fünfstellige Ziffer in der Klassifikation der Berufe erlaubt also einen präzisen Zugang zum jewei-
ligen Beruf. Sie gibt vom Berufsbereich bis zur Hierarchieebene Auskunft. Am Beispiel des Veran-
staltungsservice und -management soll dieses verdeutlicht werden. Dieses Feld ist im Berufsbereich
6 Kaufmännische Dienstleistungen, Warenhandel, Vertrieb, Hotel und Tourismus verortet und zwar
in der Berufshauptgruppe 63 Tourismus, Hotel- und Gaststättenberufe sowie der Berufsgruppe 634
Veranstaltungsservice und -management. In der Berufsuntergruppe 6340 Berufe im Veranstaltungs-
service und -management sind folgende Berufsgattungen zusammengefasst:

055Bestandsaufnahme zum Arbeitsmarkt Kultur

—— 63401 Garderobier (Garderobenwärter)
—— 63401 Platzanweiser
—— 63402 Veranstaltungskaufmann
—— 63402 Kaufmännischer Assistent (Wirtschaftsassistent) Musik
—— 63403 Event-Manager
—— 63403 Veranstaltungsfachwirt
—— 63404 Orchesterinspektor, Orchestersekretär
—— 63404 Veranstaltungsmanager
—— 63404 Kulturmanager

Dieses Beispiel zeigt anschaulich, wie die Klassifikation der Berufe funktioniert. Es wurde u.a. deshalb
ausgewählt, weil hier das gesamte Spektrum der Berufe im Arbeitsmarkt Kultur deutlich wird: von der
Anlerntätigkeit als Platzanweiser über die fachlich ausgerichtete Tätigkeit als Veranstaltungskauf-
mann zur komplexen Spezialistentätigkeit als Veranstaltungsfachwirt bis hin zur hoch komplexen
Tätigkeit der Kulturmanager. Die Klassifikation der Berufe bildet damit verschiedene Ausbildungs-
sowie Hierarchieebenen von der Anlerntätigkeit bis zur akademischen Ausbildung ab.

In Anhang II ist eine Zusammenstellung der Berufe im Arbeitsmarkt Kultur im weiteren Sinne zu
finden, die anhand der Klassifikation der Berufe erstellt wurde. In diese Zusammenstellung wurden
auch die kunsthandwerklichen Berufe sowie die technischen Berufe aufgenommen. Ausgespart wur-
den für diese Zusammenstellung geisteswissenschaftliche Berufe wie Germanist, Historiker und an-
dere. Ohne Zweifel qualifizieren solche Berufe für eine Tätigkeit im Kulturbereich. Viele Absolventen
geisteswissenschaftlicher Studiengänge streben eine Tätigkeit im Kulturbereich an. Viele finden aber
auch in anderen Arbeitssegmenten einen Arbeitsplatz. Gerade weil geisteswissenschaftliche Studien-
gänge in der Mehrzahl für ein breites Einsatzgebiet qualifizieren, wurden sie bei der für den Anhang
erstellten Zusammenstellung der Berufe des Kulturbereiches ausgespart. Denn was für Geisteswis-
senschaftler gesagt werden kann, gilt in abgeschwächter Form auch für andere akademische Ausbil-
dungsgänge, so haben viele Verwaltungsleiter oder -direktoren von Kultureinrichtungen eine juris-
tische Ausbildung absolviert. Es kann daraus aber nicht geschlossen werden, dass alle Juristen eine
Tätigkeit im Arbeitsmarkt Kultur suchen. So sind in Unternehmen der Kulturwirtschaft Betriebswirte
und Kaufleute tätig, die ebenso gut bei einem Schraubenhersteller arbeiten könnten. Ebenso wenig
wurde die Öffentlichkeitsarbeit als solche aufgenommen. Öffentlichkeitsarbeit ist zwar auch, aber
nicht nur im Kulturbereich erforderlich. Öffentlichkeitsarbeit wird auch von anderen Wirtschafts-
branchen betrieben, so dass eine Einordnung dieses Berufsfelds in eine Auflistung von Berufen des
Arbeitsmarkts Kultur zu weit gegriffen wäre. Gleiches gilt für Verwaltungsberufe z.B. in der Kultur-
verwaltung. Selbstverständlich ist auch die Kulturverwaltung mit Kulturfragen befasst, doch dar-
aus zu schließen, dass es sich um Berufe im Arbeitsmarkt Kultur handelt, würde das Feld sehr stark
ausfransen und die Eigentümlichkeit von Verwaltung zu wenig achten. Die Kulturverwaltung in den
Städten und Gemeinden, den Ländern und dem Bund ist zuerst ein Teil der Verwaltung. Sie gehört
sowohl organisatorisch als auch mit Blick auf die Ausbildung in diesen Kontext und nicht in den Ar-
beitsmarkt Kultur. Das Fehlen der genannten Berufe in der Zusammenstellung der Kulturberufe an-
hand der Klassifikation der Kulturberufe ist aber kein Präjudiz für die nachfolgende Betrachtung der
Erwerbstätigen im Arbeitsmarkt Kultur.

In der Zusammenstellung werden also Berufsgattungen in den oben genannten sechs Berufsberei-
chen erfasst, die dem Arbeitsmarkt zuzuordnen sind. Es sind insgesamt 411 Berufe des Arbeitsmarkts
Kultur aufgeführt. Allein diese Zahl ist ein Beleg für die Komplexität dieses Arbeitssegments und
gibt einen Hinweis auf die innere Gliederung dieses Teilbereichs. Weiter lässt bereits die Zahl dar-
auf schließen, dass es schwierig ist, von dem Arbeitsmarkt Kultur als einem in sich geschlossenen,
konsistenten Bereich zu sprechen.

056 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Wird die Komplexität der Tätigkeiten in den Blick genommen, zeigt sich folgendes, in Abbildung 12
dargestelltes Bild: Helfer-/Anlerntätigkeiten spielen im Arbeitsmarkt Kultur eine zu vernachlässi-
gende Rolle. Die Mehrzahl der Berufsgattungen sind bei den komplexen Spezialistentätigkeiten fest-
zustellen (155 Berufsgattungen), gefolgt von den hoch komplexen Tätigkeiten (128 Berufsgattungen)
sowie den fachlich ausgerichteten Tätigkeiten (126 Berufsgattungen). Letztere Berufe sind vor allem
im Kunsthandwerk sowie bei den Druck- und Mediengestaltungsberufen zu finden.

Abb. 12: Tätigkeitsanforderungen der Berufsgattungen im Arbeitsmarkt Kultur

Eigene Berechnung nach Klassifikation der Berufe 2012

Der Arbeitsmarkt Kultur ist also vor allem ein Arbeitsmarkt für qualifizierte Fachkräfte. Die akade-
mischen Berufe, die insbesondere im Bereich der hoch komplexen Tätigkeiten eine herausragende
Bedeutung haben, haben ein großes Gewicht. Der Arbeitsmarkt ist aber kein ausschließlicher Aka-
demikerarbeitsmarkt. Die Ausbildung im dualen System oder auch an Fachschulen hat ebenfalls ei-
nen gewichtigen Stellenwert.

Die erwähnte im Anhang II zu findende Liste veranschaulicht, dass, wenn von Erwerbstätigen im Ar-
beitsmarkt Kultur die Rede ist, keineswegs nur die Angehörigen künstlerischer Berufe gemeint sind,
sondern vielmehr das gesamte Spektrum der Berufe im Kulturbereich.

0

20

40

60

80

100

120

140

160

180

Helfer-/
Anlerntätigkeit

fachl. ausgerichtete
Tätigkeit

komplexe
Spezialistentätigkeit

hoch komplexe
Tätigkeit

A
nz

ah
l

de
r B

er
uf

sg
at

tu
ng

en

Tätigkeitsanforderungen

057Bestandsaufnahme zum Arbeitsmarkt Kultur

2.3 Handwerk, Freie Berufe und Beamte im Arbeitsmarkt Kultur

Wie aus Abbildung 12 hervorgeht, dominieren im Arbeitsmarkt Kultur Berufe und Tätigkeitsfelder, in
denen eine Ausbildung vorausgesetzt wird, da es sich um fachlich ausgerichtete Tätigkeiten, kom-
plexe Spezialistentätigkeiten oder um hoch komplexe Tätigkeiten handelt. Helfer- und Anlerntätig-
keiten sind in diesem Arbeitsmarktsegment zu vernachlässigen.

Die Ausbildung im Rahmen des dualen Ausbildungssystems wurde bereits unter 2.1 Berufe im Ar-
beitsmarkt Kultur – nicht nur für Akademiker andiskutiert. Bei den fachlich ausgerichteten Tätig-
keiten wird zumeist eine Ausbildung im Rahmen des dualen Ausbildungssystems vorausgesetzt. Im
Folgenden soll es zunächst um die Besonderheiten in den Handwerksberufen und den Freien Beru-
fen unter dem Blickwinkel der Selbstständigkeit gehen. Abschließend werden Besonderheiten von
Beamten im Arbeitsmarkt Kultur gestreift.

2.3.1 Arbeitsmarkt Kultur im Handwerk

In Handwerksberufen ist es möglich, im Anschluss an die Ausbildung die Meisterprüfung abzu-
legen. Die Grundsätze des Handwerks, Fragen der handwerklichen Selbstverwaltung und die Un-
terscheidung der verschiedenen Handwerksberufe sind im »Gesetz zur Ordnung des Handwerks«
(Handwerksordnung) 33 dargelegt. Die Handwerksordnung ist vor allem mit Blick auf die Selbststän-
digkeit in Handwerksberufen von Relevanz.

Die Handwerksordnung wurde im Jahr 1953 verabschiedet und seither mehrfach novelliert. Voraus-
setzung für die Führung eines Handwerkbetriebs und die Ausbildung von Auszubildenden (früher
Lehrlingen) war laut der Handwerksordnung von 1953 das Ablegen der Meisterprüfung. Im Jahr 1965
wurden im Rahmen der Handwerksnovelle handwerksähnliche Gewerbe eingeführt. Sie konnten ohne
Meisterprüfung in einem eigenen Betrieb ausgeübt werden. Wie zuvor dargestellt, zielte die soge-
nannte »Agenda 2010« der 15. Legislaturperiode des Deutschen Bundestags darauf ab, die Selbststän-
digkeit zu fördern. So wurde in einer umfassenden Reform der Handwerksordnung zum 01.01.2004
der sogenannte Meisterzwang für eine Vielzahl von Handwerksberufen abgeschafft, um zu erreichen,
dass sich mehr Handwerker selbstständig machen.

Voraussetzung für die Führung eines Handwerksbetriebs ist die Eintragung in der Handwerksrolle.
Eingetragen wird, wer eine Meisterprüfung abgelegt hat, wer eine mindestens gleichwertige staat-
liche oder staatlich anerkannte Prüfung abgelegt hat, wer Ingenieur oder Absolvent einer entspre-
chenden Technischen Hochschule oder Fachhochschule für Technik und für Gestaltung ist, wer eine
Gesellenprüfung in dem zu betreibenden Handwerk abgelegt und mindestens sechs Jahre eine be-
rufliche Tätigkeit in diesem Beruf ausgeübt hat, davon mindestens vier Jahre in leitender Stellung.
Soll ein Gewerbebetrieb eingetragen werden, der der Anlage A der Handwerksrolle entspricht, wird
die Meisterprüfung oder ein entsprechender Abschluss an einer Technischen Hochschule oder Fach-
hochschule vorausgesetzt 34.

33	 Quelle: www.zdh.de/fileadmin/user_upload/themen/Recht/Downloadcenter/HwO_2009.pdf (zuletzt geprüft: 21.01.2013)
34	 s.o.

058 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 3: Zuordnung der Berufe aus dem Arbeitsmarkt Kultur zu den Anlagen A, B und B2 der
Handwerksordnung

Kulturberufe, die als zulassungspflichtige Handwerke betrieben werden können (Anlage A Handwerksordnung)

Steinmetz und Steinbildhauer

Kulturberufe, die als zulasssungsfreie Handwerke oder handwerksähnliche Gewerbe betrieben werden können
(Anlage B der Handwerksordnung)

Bogenmacher

Buchbinder

Buchdrucker, Schriftsetzer, Drucker

Damen- und Herrenschneider

Drechsler (Elfenbeinschnitzer) und Holzspielzeugmacher

Edelsteinschleifer und -graveure

Fotografen

Geigenbauer

Glas- und Porzellanmaler

Gold- und Silberschmiede

Graveure

Handzuginstrumentenmacher

Holzbildhauer

Holzblasinstrumentenmacher

Keramiker

Klavier- und Cembalobauer

Metallbildner

Metallblasinstrumentenmacher

Modisten

Sticker

Orgel- und Harmoniumbauer

Vergolder

Wachszieher

Zupfinstrumentenmacher

Kulturberufe, die als handwerksähnliche Gewerbe ausgeübt werden (Anlage B 2 der Handwerksordnung)

Klavierstimmer

Maskenbildner

Textil-Handdrucker

Theater- und Ausstattungsmaler

Theaterkostümnäher

Theaterplastiker

Stricker

Requisiteure

Schlagzeugmacher

Eigene Darstellung nach Zusammenstellung der Gewerbe der Anlagen A, B und B2 der Handwerksordnung 35

35	 Quelle: www.zdh.de/recht-und-organisation/rechtstexte-rechtsprechung/gewerbe-der-handwerksordnung.html (zuletzt
geprüft: 21.01.2013)

059Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 3 ist zu entnehmen, dass die weitaus größte Anzahl der Handwerksberufe unter den Kul-
turberufen nicht dem sogenannten Meisterzwang unterliegt. D.h. für die Führung eines Betriebs wird
lediglich bei Steinmetzen die Meisterprüfung vorausgesetzt. Bei 33 anderen Handwerksberufen, die
dem Kultur- und Medienbereich zuzuordnen sind, so u.a. auch den Musikinstrumentenbauern, ist
eine Meisterprüfung nicht erforderlich. Neun Berufe werden als handwerksähnliche Berufe geführt,
dazu zählen u.a. typische Theaterberufe wie Theater- und Ausstattungsmaler, Maskenbildner oder
auch Theaterplastiker. Gewerbebetriebe in Berufen, die der Anlage B der Handwerksordnung ent-
sprechen, oder Gewerbebetriebe handwerksähnlicher Berufe werden in entsprechende Verzeichnis-
se bei den Handwerkskammern eingetragen. Ansprechpartner sind also auch für solche Betriebe die
Handwerkskammern. Laut Zentralverband des Deutschen Handwerks ist die wirtschaftliche Bedeu-
tung der handwerksähnlichen Berufe seit ihrer Einführung ständig gestiegen 36.

2.3.2 Arbeitsmarkt Kultur in den Freien Berufen

Eine Besonderheit unter den Berufen stellen die sogenannten Freien Berufe dar. Typische Freie Be-
rufe sind Ärzte, Rechtsanwälte, Notare aber auch Architekten, Künstler, Designer usw. Der Bundes-
verband der Freien Berufe benennt in seinem »Faktenblatt. Definitionen der Freien Berufe« folgende
Attribute als konstitutiv für die Freien Berufe 37:

—— hohe Professionalität,
—— Verpflichtung gegenüber dem Allgemeinwohl,
—— strenge Selbstkontrolle,
—— Eigenverantwortlichkeit und
—— Unabhängigkeit.

Bereits im Jahr 1995 hat der Bundesverband der Freien Berufe folgende Definition beschlossen, die
vom Gesetzgeber beispielsweise beim Partnerschaftsgesellschaftsgesetz aufgenommen wurde: »An-
gehörige Freier Berufe erbringen auf Grund besonderer beruflicher Qualifikation persönlich, eigenverant-
wortlich und fachlich unabhängig geistig-ideelle Leistungen im gemeinsamen Interesse ihrer Auftrag-
geber und der Allgemeinheit. Ihre Berufsausübung unterliegt in der Regel spezifischen berufsrechtlichen
Bindungen nach Maßgabe der staatlichen Gesetzgebung oder des von der jeweiligen Berufsvertretung
autonom gesetzten Rechts, welches die Professionalität, Qualität und das zum Auftraggeber bestehende
Vertrauensverhältnis gewährleistet und fortentwickelt.« 38

Üblicherweise werden entlang EStG § 18, Nr. 1 die Freien Berufe in folgende vier Gruppen eingeteilt:

—— �heilberuflicher Bereich, wie zum Beispiel Ärzte, Zahnmediziner, Apotheker und
Physiotherapeuten

—— �rechts-, wirtschafts- und steuerberatender Bereich, wie zum Beispiel Anwälte, Notare,
Steuerberater und Wirtschaftsprüfer

—— �technisch-naturwissenschaftlicher Bereich, wie beispielsweise Architekten und Ingenieure so-
wie Biologen und Informatiker

—— �kultureller Bereich, wie zum Beispiel die Autoren, Lektoren, Tanztherapeuten und Regisseure. 39

——
Diese Berufe werden auch als »Katalogberufe« bezeichnet.

36	 Quelle: www.zdh.de/recht-und-organisation/rechtstexte-rechtsprechung/die-handwerksordnung.html (zuletzt geprüft:
21.01.2013)

37	 Quelle: www.freie-berufe.de/fileadmin/bfb/1_Ueber%20die%20Freien%20Berufe/2_Definitionen-und-Profil/Faktenblatt_
Definitionen_FB_deutsch_12_12_2012.pdf (zuletzt geprüft: 21.01.2013)

38	 Ebd.
39	 Quelle: www.freie-berufe.de/ueber-die-freien-berufe/berufsgruppen.html (zuletzt geprüft: 21.01.2013)

060 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Das Sächsische Ministerium für Wirtschaft, Arbeit und Verkehr hat eine Gegenüberstellung der Frei-
en Berufe in das herkömmliche Spektrum und in neue freie Berufe vorgenommen. Übersicht 4 stellt
diese Ergänzung der Freien Berufe in Auszügen vor. Dabei werden auch die »herkömmlichen« Freien
Berufe, sofern sie den Arbeitsmarkt Kultur betreffen, genannt.

Übersicht 4: Gegenüberstellung »herkömmliche« und »neue« Freie Berufe im Arbeitsmarkt Kultur

»Herkömmliche« Freie Berufe im Arbeitsmarkt Kultur »Neue« Freie Berufe im Arbeitsmarkt Kultur

Freie heilkundliche Berufe Freie Heilberufe

Ärzte, Zahnärzte, Tierärzte Heilpraktiker

Apotheker Ergotherapeuten

Psychotherapeuten Diätassistenten, Gesundheitsberater

Hebammen, Krankenpfleger Heileurythmisten

Physiotherapeuten, Masseure/Medizinische Bademeister Kunsttherapeuten

Logopäden, Beschäftigungs- und Arbeitstherapeuten Musiktherapeuten

Freie Medien-, Informations- und Kommunikationsberufe
Freie Medien-, Informations- und
Kommunikationsberufe

Designer im Medienbereich

Drehbuchautoren

Informationsbroker

Medienberater

Multimediaberufe

Videomacher/Filmemacher

PR-Berater

Freie Kulturberufe (im engeren Sinne) Freie Kulturberufe

Schriftsteller Medienpädagogen

Musiker Museumspädagogen

Darstellende Künstler Theaterpädagogen

Bildende Künstler/Designer Tanzpädagogen

Journalisten Art Consultants

Pädagogen (Tanzlehrer, Musiklehrer u.a.) Kulturberater

Dolmetscher/Übersetzer Event-Manager

Kulturmanager

Sponsor-Agend/Sponsoring-Berater

Eigene Darstellung der Gegenüberstellung nach Katalogberufe, Zusammenstellung des Sächsischen Ministeriums für Wirt-

schaft, Arbeit und Verkehr 40

Übersicht 4 macht deutlich, dass gerade im Kultur- und Medienbereich eine Reihe neuer Freier Be-
rufe hinzugekommen ist. Diese Zusammenstellung lenkt damit das Augenmerk auch auf die soziale
Sicherung in den Freien Berufen. Bei vielen Angehörigen der »herkömmlichen« Freien Berufe konnte
entweder davon ausgegangen werden, dass ihr Einkommen eine private Alterssicherung außerhalb
des gesetzlichen Sozialversicherungssystems erlaubt oder aber dass eine soziale Absicherung über
Kammern erfolgt. Bei vielen der »neuen« Freien Berufe ist das nicht der Fall. Einige wie z.B. Dreh-

40	 Quelle: www.smwa.sachsen.de/set/431/katalogberufe.pdf (zuletzt geprüft: 21.01.2013)

061Bestandsaufnahme zum Arbeitsmarkt Kultur

buchautoren oder auch Designer im Medienbereich können Mitglied der Künstlersozialversicherung
werden, da sie künstlerisch tätig sind. Bei anderen wie z.B. Art Consultants, Event-Managern oder
Kulturmanagern kann von einer künstlerischen oder publizistischen Tätigkeit nicht automatisch
ausgegangen werden. Sie erfüllen demnach nicht die Voraussetzungen einer Versicherung nach dem
Künstlersozialversicherungsgesetz. Sie müssen daher entweder eine private Vorsorge treffen oder
eine Versicherung in der gesetzlichen Rentenversicherung beantragen. Wird dem Antrag entspro-
chen, müssen sie sowohl für den Arbeitnehmer- als auch den Arbeitgeberbeitrag aufkommen 41. Auf
diese Frage wird noch zurückzukommen sein.

Der Bundesverband der Freien Berufe unterstreicht in seinem »Leitfaden zur erfolgreichen Existenz-
gründung in den Freien Berufen« 42, dass bei verschiedenen Freien Berufen, die nicht zu den soge-
nannten Katologberufen 43 zählen, teilweise in Einzelentscheidungen unterschieden werden muss,
ob es sich um die Ausübung eines Freien Berufs oder um eine gewerbliche Tätigkeit handelt. Ein we-
sentlicher Unterschied zwischen selbstständigen Freiberuflern und Selbstständigen eines Gewer-
bebetriebs ist, dass selbstständige Freiberufler keine Gewerbesteuer zahlen müssen. Auch für den
Zugang zur Künstlersozialversicherung ist es wichtig, dass es sich um eine freiberufliche Tätigkeit
handelt. Die Zugehörigkeit zu einem Freien Beruf wird aber von der Künstlersozialkasse nicht ver-
langt. Letzteres ist besonders relevant für jene Berufe, die im Grenzbereich zwischen handwerklicher
und freiberuflicher Tätigkeit angesiedelt sind. Ebenso gilt in einzelnen freiberuflichen Tätigkeiten
der ermäßigte Umsatzsteuersatz.

Ein wesentliches Merkmal der Freien Berufe ist es, dass sie nicht an die Selbstständigkeit geknüpft
sind. Auch beim Angestelltenstatus geht nicht verloren, dass ein Freier Beruf ausgeübt wird. Das ist
vor allem mit Blick auf die soziale Sicherung, auf die noch zurückgekommen wird, von Bedeutung.

In verschiedenen Freien Berufen 44 besteht eine Pflichtmitgliedschaft in einer Berufskammer. Bei den
Kulturberufen trifft dieses auf die Architekten zu. Eine Pflichtmitgliedschaft in einer Architektenkam-
mer besteht für Architekten, Innenarchitekten, Garten- und Landschaftsarchitekten und Stadtplaner.
Es handelt sich bei diesen Berufsbezeichnungen um nach den Architektengesetzen geschützte Berufs-
bezeichnungen. Zuständig für die Eintragung ist die Architektenkammer des jeweiligen Bundeslandes.
Die Zugangsvoraussetzungen sind in den jeweiligen Architektengesetzen der Länder geregelt. Vor
einer Eintragung als Architekt, Innenarchitekt, Garten- und Landschaftsarchitekt oder Stadtplaner
wird eine mindestens zweijährige berufspraktische Phase vorausgesetzt. In einzelnen Bundesländern
wie Bayern und Hamburg beträgt diese Phase drei Jahre. Die Architektenkammer Baden-Württemberg
beispielsweise hat dieser berufspraktischen Phase mit der Eintragung von Architekten im Praktikum
Rechnung getragen. Da jedes Bundesland eine eigene Architektenkammer und eigene gesetzliche
Grundlagen für die Eintragung von Architekten hat, ist ein Wechsel von einem Bundesland in ein
anderes nicht automatisch möglich. Dieses kann vor allem mit Blick auf die Versorgungsansprüche,
die in der Versorgungskammer der Architekten 45 erworben werden, von Relevanz sein.

41	 Näheres hierzu in Kapitel 4 in diesem Band.
42	 Quelle: www.freie-berufe.de/fileadmin/bfb/4_Service/4_Infoblaetter/Leitfaden_zur_erfolgreichen_Existenzgruendung_in_

FB_101108.pdf (zuletzt geprüft: 21.01.2013)
43	 Bezugspunkt für die sogenannten Katalogberufe ist das EStG § 18, Nr. 1.
44	 Insbesondere bei jenen, die zu den sogenannten Katalogberufen gehören.
45	 Siehe hierzu Kapitel 4 in diesem Band.

062 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2.3.3 Arbeitsmarkt Kultur für Beamte

Wie der im Anhang II befindlichen »Zusammenstellung der Berufe im Arbeitsmarkt Kultur im weite-
ren Sinne entlang der Klassifikation der Berufe« zu entnehmen ist, gehören zu den Kulturberufen u.a.
auch die bibliothekarischen Berufe. Für diese Berufe findet zum einen eine Ausbildung im Rahmen
des dualen Ausbildungssystems statt. Zum anderen wird für leitende Tätigkeiten an Bibliotheken
eine akademische Ausbildung vorausgesetzt. Aufbauend auf die akademische Erstausbildung findet
die zweite Ausbildungsphase im Rahmen des Vorbereitungsdienstes als Beamte auf Probe statt. Die-
se Ausbildung wird sowohl vom Bund als auch von den Ländern angeboten. Nach dieser Ausbildung
kann eine Übernahme in den Staatsdienst auf Lebenszeit erfolgen.

Neben den Bibliothekaren und Archivaren spielt der Status als Beamter noch in anderen Kulturein-
richtungen wie z.B. Museen eine Rolle. Für Beamte im Arbeitsmarkt gelten wie für andere Beamte
auch die Besonderheiten der beamtenrechtlichen Regelungen. Zu diesen gehören u.a. die Begründung
eines Dienstverhältnisses statt eines Arbeitsvertrags nach der Ernennung als Beamter, die deutsche
Staatsangehörigkeit als Voraussetzung 46 sowie die frühe Festlegung auf eine Laufbahn 47.

2.4 Studium für den Arbeitsmarkt Kultur

Die Tätigkeit im Arbeitsmarkt Kultur ist, wie an anderer Stelle bereits ausgeführt, anspruchsvoll und
setzt eine entsprechende Ausbildung voraus. Immerhin 128 Berufsgattungen sind den hochkom-
plexen Tätigkeiten zuzuordnen, bei denen i.d.R. eine akademische Ausbildung vorausgesetzt wird.

Die Studiengänge in Deutschland wurden im Zuge des sogenannten Bologna-Prozesses einer um-
fassenden Revision unterzogen. Ziel des Bologna-Prozesses ist die Schaffung von international an-
erkannten Hochschulabschlüssen, die Verbesserung der Qualität von Studiengängen sowie die Ver-
besserung der Beschäftigungsfähigkeit von Absolventen. Der Bologna-Prozess dauert nunmehr über
ein Jahrzehnt an. Insgesamt sind 47 Staaten 48 und die Europäische Kommission am Bologna-Prozess
beteiligt. Begonnen hat der Prozess mit der sogenannten Sorbonne-Erklärung aus dem Jahr 1998,
in der die Bildungsminister aus Deutschland, Frankreich, Italien und Großbritannien verabredeten,
eine verbesserte Kompabilität der Hochschulabschlüsse herzustellen. Diese stand im Kontext einer
vermehrten Mobilität der Studierenden. Im Jahr 1999 fand die namensgebende Bologna-Konferenz
statt. Hier waren bereits Vertreter aus 30 Staaten anwesend und es wurde vereinbart, bis zum Jahr
2010 einen gemeinsamen europäischen Hochschulraum zu schaffen. Die Erreichung der gesetzten
Ziele wurde in Nachfolgekonferenzen in Prag (2001), Berlin (2003), Bergen (2005), London (2007)
und Leuven (2009) überprüft. Im Jahr 2010 fand eine sogenannte Jubiläumskonferenz in Budapest
und Wien statt.

46	 Hier gibt es im akademischen Bereich Ausnahmen.
47	 Es wird unterschieden in folgende Laufbahngruppen: Einfacher Dienst Voraussetzung Hauptschulabschluss, mittlerer

Dienst Voraussetzung Realschulabschluss/Fachoberschulreife, gehobener Dienst Voraussetzung Hochschulreife oder
Fachhochschulreife für Ausbildung im nichttechnischen Verwaltungsdienst oder ein abgeschlossenes Bachelorstudium,
höherer Dienst Voraussetzung Hochschulstudium mit Masterabschluss oder gegebenenfalls darüber hinausgehende
Anforderungen.

48	 Albanien, Andorra, Armenien, Aserbaidschan, Bosnien, Bosnien und Herzogowina, Bulgarien, Dänemark, Deutschland,
die »ehemalige Republik Jugoslawische Republik Mazedonien«, Estland, Finnland, Frankreich, Georgien, Griechenland,
der Heilige Stuhl, Irland, Island, Italien, Kasachstan, Kroatien, Lettland, Lichtenstein, Litauen, Luxemburg, Malta,
Moldau, Montenegro, Niederlande, Norwegen, Österreich, Polen, Portugal, Rumänien, die Russische Föderation,
Schweden, Schweiz, Serbien, Slowakische Republik, Slowenien, Spanien, Tschechiche Republik, Türkei, Ukraine, Ungarn,
Vereinigtes Königreich und Zypern. Quelle: www.bmbf.de/de/13195.php (zuletzt geprüft: 21.01.2013)

063Bestandsaufnahme zum Arbeitsmarkt Kultur

In der nachfolgenden Übersicht 5 sind die Inhalte des Bologna-Prozesses zusammengefasst.

Übersicht 5: Inhalte des Bologna-Prozesses

Einführung eines Systems von verständlichen und vergleichbaren Abschlüssen (Bachelor und Master)

Einführung einer gestuften Studiendauer

Transparenz über Studieninhalte durch Kreditpunkte und Diploma Supplement

Anerkennung von Abschlüssen und Studienabschnitten

Verbesserung der Mobilität von Studierenden und wissenschaftlichem Personal

Sicherung von Qualitätsstandards auf nationaler und europäischer Ebene

Umsetzung eines Qualifikationsrahmens für den Europäischen Hochschulraum

Steigerung der Attraktivität des Europäischen Hochschulraums auch für Drittstaaten

Förderung des lebenslangen Lernens

Verbindung des Europäischen Hochschulraums und des Europäischen Forschungsraums

Eigene Darstellung nach www.bmbf.de/de/3336.php (zuletzt geprüft: 21.01.2013)

Der Bologna-Prozess ist also deutlich mehr als die Umstellung der bisherigen Studienabschlüsse auf
Bachelor und Master. Nach Angaben des Bundesministeriums für Bildung und Forschung waren zum
Wintersemester 2011/2012 rund 85 % der Studiengänge auf die gestufte Studienstruktur umgestellt. Bei
den noch ausstehenden 15 % handelt es sich teilweise um kirchliche oder um staatliche Abschlüsse 49.

Aufgrund der föderalen Struktur erfolgt in Deutschland die Umsetzung des Bologna-Prozesses im
Zusammenspiel von Bund, Ländern (vertreten durch die Kultusministerkonferenz), Hochschulen
(vertreten durch die Hochschulrektorenkonferenz), den Deutschen Akademischen Austauschdienst,
dem Akkreditierungsrat, Vertretern der Studierenden, der Arbeitgeber, der Gewerkschaften und des
Deutschen Studentenwerks. Bis zur Akkreditierung eines Studiengangs muss ein mehrstufiges Ver-
fahren durchlaufen werden. Die jeweilige Hochschule muss zunächst den Studiengang nach dezi-
dierten formalen Vorgaben entwickeln und zur Akkreditierung einer Akkreditierungsagentur vorle-
gen. Diese Agentur überprüft mittels einer Gutachtergruppe den Studiengang. Kriterien sind dabei
die fachlich-inhaltliche Ausrichtung sowie das spezifische Profil des Studiengangs. Nach Prüfung
des Studiengangs kann dieser akkreditiert oder mit Auflagen akkreditiert werden. Kommt die Gut-
achtergruppe zu keinem positiven Ergebnis, kann das Verfahren ausgesetzt oder die Akkreditierung
versagt werden 50. Die Akkreditierungsagenturen ihrerseits werden von der Stiftung zur Akkreditie-
rung von Studiengängen in Deutschland (Akkreditierungsrat) akkreditiert. Dadurch soll sicherge-
stellt werden, dass bundesweit nach einheitlichen Verfahren gehandelt wird.

Sowohl in den geisteswissenschaftlichen Fächern als auch in den Ausbildungsgängen an den Kunst-
hochschulen stieß der Bologna-Prozess auf große Zurückhaltung, um nicht zu sagen Ablehnung.
Vertreter geisteswissenschaftlicher Disziplinen befürchten, dass im Zuge einer »Verschulung« die
erforderliche Breite geisteswissenschaftlichen Wissens und Arbeitens verloren geht. Auch wenn
diese Kritik sehr ernst zu nehmen ist und sich wahrscheinlich erst in einigen Jahren zeigen wird, ob
die Spezialisierung, die insbesondere in den Masterstudiengängen praktiziert wird, tatsächlich die
Berufschancen der Absolventen erhöht und sie auf einen dynamischen Arbeitsmarkt vorbereitet,
muss auch eingestanden werden, dass insbesondere in den Geisteswissenschaften zuvor teilweise
recht hohe Studienabbrecherquoten zu konstatieren waren. Ebenso wurde in den 1980er-Jahren an
westdeutschen Universitäten die Praxisferne geisteswissenschaftlicher Studiengänge teilweise von

49	 Quelle: www.bmbf.de/de/7222.php (zuletzt geprüft: 21.01.2013)
50	 Siehe hierzu: www.akkreditierungsrat.de/index.php?id=23&L=0 (zuletzt geprüft: 21.01.2013)

064 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Studierenden kritisiert. Gegenwärtig ist schwer abzuschätzen, ob sich auf lange Sicht der Bologna-
Prozess bewähren wird. Es zeichnet sich allerdings ab, dass bei Arbeitgebern teilweise Vorbehalte
gegenüber dem Bachelor-Abschluss bestehen. Wenn sich diese Vorbehalte durchsetzen, muss hin-
ter den gesamten Prozess ein Fragezeichen gesetzt werden, denn schließlich ging es einst um eine
schnellere Berufseinmündung von Studierenden. Ebenso muss sich noch erweisen, ob Absolventen
geisteswissenschaftlicher Studiengänge nach dem Bologna-Prozess tatsächlich die breite Ausgabe
haben, die für Absolventen geisteswissenschaftlicher Studiengänge eigentlich typisch ist.

Die Kunst- und Musikhochschulen haben sehr unterschiedlich auf die Umstellung reagiert. In den
Musikhochschulen besteht eine Offenheit zur Umstellung der Studiengänge. Zum überwiegenden
Teil wurden die Studiengänge bereits dem neuen System angepasst. In den Kunsthochschulen wird,
insbesondere für die Studiengänge der Freien Kunst, der Bologna-Prozess mehrheitlich abgelehnt.
Als Begründung wird angeführt, dass es beim Studium der Freien Kunst um die Entwicklung einer
künstlerischen Persönlichkeit geht, die nicht in das starre Schema der Akkreditierung von Studien-
gängen passt. Im Buch »Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche« (Zimmermann,
Geißler 2012) sind Beiträge von Verantwortlichen aus Kunsthochschulen (Koska 2012, Stempel 2012,
Lynen 2012), von Hochschulen für Musik und Darstellende Kunst (Fischer 2012, Rietschel 2012, Schmidt
2012) und aus Berufsverbänden (Bahner/Emminger 2012) zusammengefasst. Anders als die Vertreter
der etablierten künstlerischen Ausbildungseinrichtungen, die dem Bologna-Prozess eher verhalten
bis ablehnend gegenüberstehen, wurden in der Popakademie Baden-Württemberg von vorneherein
die konsekutiven Studiengänge zum Bachelor und Master eingeführt. Neben Künstlern werden in der
Popakademie Baden-Württemberg auch Manager für die Musikbranche ausgebildet. Der Künstleri-
sche Direktor Udo Dahmen vertritt darüber hinaus konsequent die Idee, dass Künstler bereits in der
Ausbildung ein zweites Standbein ausbilden sollten, um neben der künstlerischen Laufbahn weitere
Berufsoptionen im Arbeitsmarkt Kultur zu haben (Dahmen 2013).

2.4.1 Entwicklung der Zahl der Studierenden

In Abbildung 13 wird die Entwicklung der Studierendenzahl in Deutschland vom Wintersemester
1990/91 bis Wintersemester 2011/13 dargestellt. Insgesamt hat die Zahl der Studierenden von 1.712.608
im Wintersemester 1990/91 auf 2.380.974 im Wintersemester 2011/12 zugenommen. Das ist ein Zu-
wachs von 668.366 Studierenden.

Wie aus Abbildung 13 ersichtlich ist, hat vor allem die Zahl weiblicher Studierender zugenommen.
Waren im Wintersemester 1990/91 665.881 Studierende weiblich, so stieg ihre Zahl zum Winterse-
mester 2011/12 auf 1.125.602. Das ist ein Anstieg um 459.724 weibliche Studierende. Oder anders ge-
sagt: Waren im Wintersemester 1990/914 38,88% der Studierenden weiblich, waren es im Winterse-
mester 2011/12 bereits 47,77%. Bemerkenswert ist, dass die Zahl männlicher Studierender stärkeren
Schwankungen unterliegt als die Zahl der weiblichen Studierenden. So stieg die Zahl der männlichen
Studierenden bis zum Wintersemester 1994/95, um dann bis zum Wintersemester 2000/01 zu fallen.
Erst seither sind wieder steigende Zahlen männlicher Studierender festzustellen und erst im Win-
tersemester 2008/09 wurde der Wert des Wintersemesters 1990/91 wieder erreicht.

065Bestandsaufnahme zum Arbeitsmarkt Kultur

Abb. 13: Entwicklung der Anzahl der weiblichen und männlichen Studierenden
an Hochschulen von Wintersemester 1990/91 bis Wintersemester 2011/2012

Eigene Darstellung nach Bildung und Kultur. Studierende an Hochschulen 2012, 13

Zieht an den Hochschulen die Zahl der Studentinnen mit der der Studenten langsam gleich, hat an
den Kunsthochschulen 51 die Zahl der weiblichen Studierenden längst die der männlichen überholt,
wie die nachfolgende Abbildung 14 zeigt.

51	 Unter Kunsthochschulen werden hier alle künstlerischen Hochschulen, also Kunsthochschulen, Musikhochschulen und
Hochschulen für darstellende Kunst zusammengefasst.

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

19
90

/9
1

19
91

/9
2

19
92

/9
3

19
93

/9
4

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/1
2

A
nz

ah
l d

er
 S

tu
di

er
en

de
n

Wintersemester

männlich weiblich

066 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 14: Entwicklung der Anzahl der weiblichen und männlichen Studierenden
an Kunsthochschulen von Wintersemester 1990/91 bis Wintersemester 2011/12

Eigene Darstellung nach Bildung und Kultur. Studierende an Hochschulen 2012, 13

In Abbildung 14 ist zu sehen, dass bereits im Wintersemester 1990/91 die Anzahl der weiblichen Stu-
dierenden etwas über der der männlichen liegt. Dieser Abstand hat sich seither deutlich vergrößert.
Die Zahl der männlichen Studierenden an Kunsthochschulen ist sukzessiv zurückgegangen und er-
reicht erst im Wintersemester 2001/12 den Wert des Jahres 1990/91. Demgegenüber ist die Zahl der
weiblichen Studierenden an Kunsthochschulen – bei gelegentlichen leichten Unterbrechungen –
kontinuierlich angestiegen. Oder in Relationen ausgedrückt: Im Wintersemester 1990/91 studierten
51,10 % Frauen an Kunsthochschulen und im Wintersemester 2011/12 waren es 57,10 %. Das Studie-
ren an Kunsthochschulen ist also überwiegend weiblich gesprägt.

Ähnlich der Klassifikation der Berufe wird auch bei den Studienfächern in der amtlichen Statistik
eine Differenzierung zwischen Fächergruppe 52, Studienbereich und Studienfach vorgenommen. Da-
bei werden die in Übersicht 6 dargestellten Fächergruppen unterschieden.

52	 Folgende Fächergruppen gibt es: 01 Sprach- und Kulturwissenschaften, 02 Sport, 03 Rechts-, Wirtschafts- und
Sozialwissenschaften, 04 Mathematik und Naturwissenschaften, 05 Humanmedizin/Gesundheitswissenschaften,
06 Veterinärmedizin, 07 Agrar-, Forst- und Ernährungswissenschaften, 08 Ingenieurwissenschaften, 09 Kunst,
Kunstwissenschaft, 010 Außerhalb der Studienbereichsgliederung. Bildung und Kultur. Studierende an Hochschulen
2012, 443ff.

0

5.000

10.000

15.000

20.000

25.000

19
90

/9
1

19
91

/9
2

19
92

/9
3

19
93

/9
4

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

20
11

/2
01

2

A
nz

ah
l d

er
 S

tu
di

er
en

de
n

Wintersemester

männlich weiblich

067Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 6: Fächergruppen an Hochschulen

01 Sprach- und Kulturwissenschaften

02 Sport

03 Rechts-, Wirtschafts- und Sozialwissenschaften

04 Mathematik und Naturwissenschaften

05 Humanmedizin/Gesundheitswissenschaften

06 Veterinärmedizin

07 Agrar-, Forst- und Ernährungswissenschaften

08 Ingenieurwissenschaften

09 Kunst und Kunstwissenschaften

10 Sonstige Fächer und ungeklärt

Eigene Darstellung nach Bildung und Kultur. Studierende an Hochschulen 2012, 443ff

Würde man eine »Hitliste« der beliebtesten Fächergruppen für die letzten fünf Wintersemester – also
Wintersemester 2007/2008, Wintersemester 2008/2009, Wintersemester 2009/2010, Wintersemester
2010/2011 und Wintersemester 2011/2012 – bei den Studierenden insgesamt und bei den weiblichen
Studierenden erstellen, würde sich das in Übersicht 7 dargestellte Bild ergeben. Berechnet wurde
hierfür der Anteil der Studierenden in den jeweiligen Fächergruppen an den Studierenden insgesamt
für die oben genannten Semester. Daraus wurde für die »Hitliste« der Durchschnitt gebildet. Bei den
weiblichen Studierenden wurde analog verfahren. D.h. auch hier wurde pro Fächergruppe der Anteil
der Studentinnen an der Gesamtzahl der weiblichen Studierenden ermittelt.

Etwa ein Drittel aller Studierenden entscheidet sich für ein Studium in der Fächergruppe Rechts-,
Wirtschafts- und Sozialwissenschaften, gefolgt von den Sprach- und Kulturwissenschaften, die von
rund 20 %, also einem Fünftel aller Studierenden, gewählt werden. Nahezu 20 % studieren Diszip-
linen aus den Fächergruppen Ingenieurwissenschaften oder Mathematik und Naturwissenschaften.
Die weiteren Fächergruppen folgen mit einem deutlichen Abstand. Kunst und Kunstwissenschaften
studieren 3,82 % aller Studierenden.

Bei den Studentinnen zeigt sich mit Blick auf die beiden besonders beliebten Fächergruppen Rechts-,
Wirtschafts- und Sozialwissenschaften sowie Sprach- und Kulturwissenschaften das gleiche Bild wie
bei den Studierenden insgesamt. Was die anderen Fächergruppen betrifft, ist das Bild differenzier-
ter. Die nächstbeliebten Fächergruppen von Studentinnen sind Mathematik und Naturwissenschaf-
ten mit rund 11 %, gefolgt von den Ingenieurwissenschaften. Hier liegt der Beliebtheitsgrad unter 10
%. Sowohl Humanmedizin als auch Kunst und Kunstwissenschaften haben bei Studentinnen einen
höheren Stellenwert als bei Studenten. Oder anders gesagt: Sie nehmen mit Blick auf die gewählten
Fächergruppen einen gewichtigeren Stellenwert ein. Unter 5 % erreichen Fächergruppen wie Agrar-,
Forst- und Ernährungswissenschaften, Sport sowie Veterinärmedizin.

Insgesamt lässt sich festhalten, dass die Sprach- und Kulturwissenschaften, also die klassischen
Geisteswissenschaften, sich einer großen Beliebtheit erfreuen. Studiengänge in dieser Fächergrup-
pe qualifizieren auch für den Arbeitsmarkt Kultur.

068 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 7: »Hitliste« der beliebtesten Fächergruppen bei den Studierenden insgesamt und bei den weiblichen
Studierenden in den Wintersemestern 2007/08 bis 2011/12

»Beliebteste« Fächergruppen aller Studierenden »Beliebteste« Fächergruppen von Studentinnen

Rechts-, Wirtschafts- und Sozialwissenschaften
(im Durchschnitt 31,17 %53)

Rechts-, Wirtschafts- und Sozialwissenschaften
(im Durchschnitt 33,20 %54)

Sprach- und Kulturwissenschaften
(im Durchschnitt 19,71 %55)

Sprach- und Kulturwissenschaften
(im Durchschnitt 29,05 %56)

Ingenieurwissenschaften (im Durchschnitt 18,51 %57)
Mathematik und Naturwissenschaften
 (im Durchschnitt 11,28 %58)

Mathematik und Naturwissenschaften
(im Durchschnitt 17,79 %59)

Ingenieurwissenschaften
(im Durchschnitt 7,83 %60)

Humanmedizin/Gesundheitswissenschaften
(im Durchschnitt 5,62 %61)

Humanmedizin/Gesundheitswissenschaften
(im Durchschnitt 7,55 %62)

Kunst und Kunstwissenschaften (im Durchschnitt 3,82 %63)
Kunst und Kunstwissenschaften (im Durchschnitt
5,08 %64)

Agrar-, Forst- und Ernährungswissenschaft
(im Durchschnitt 3,82 %65)

Agrar-, Forst- und Ernährungswissenschaft
(im Durchschnitt 2,29 %66)

Sport (im Durchschnitt 1,27 %67) Sport (im Durchschnitt 1,01 %68)

Veterinärmedizin (im Durchschnitt 0,37 %69) Veterinärmedizin (im Durchschnitt 0,67 %70)

Sonstige Fächer und ungeklärt (im Durchschnitt 0,37 %71)
Sonstige Fächer und ungeklärt
(im Durchschnitt 0,15 %72)

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2012, 33

 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72

In Übersicht 8 sind die Fächergruppen, Studienbereiche und Studienfächer, die für den Arbeitsmarkt
Kultur qualifizieren, dargestellt. Dabei wurden bewusst die Mehrzahl der Studiengänge in den Sprach-
und Kulturwissenschaften wie beispielsweise Geschichte, Germanistik oder Romanistik ausgeklam-
mert. Hier gilt, was bereits hinsichtlich der Klassifikation der Berufe ausgeführt wurde, dass ohne
Zweifel viele Absolventen dieser Studiengänge eine berufliche Tätigkeit im Arbeitsmarkt Kultur an-
streben, die Studiengänge aber auch für andere Berufsfelder qualifizieren.

53	 WS 2007/08 30,85%, WS 2008/09 32,18%, WS 2009/10 31,51%, WS 2010/11 30,81%, WS 2011/12 30,49%
54	 WS 2007/08 31,3%, WS 2008/09 34,7%, WS 2009/10 34,33%, WS 2010/11 32,87%, WS 2011/12 32,81%
55	 WS 2007/08 20,88%, WS 2008/09 19,58%, WS 2009/10 19,44%, WS 2010/11 19,43%, WS 2011/12 19,21%
56	 WS 2007/08 30,65%, WS 2008/09 28,86%, WS 2009/10 28,63%, WS 2010/11 28,61%, WS 2011/12 28,52%
57	 WS 2007/08 16,61%, WS 2008/09 16,98%, WS 2009/10 18,09%, WS 2010/11 19,24%, WS 2011/12 19,85%
58	 WS 2007/08 13,92%, WS 2008/09 14,45%, WS 2009/10 14,26%, WS 2010/11 13,66%, WS 2011/12 13,76%
59	 WS 2007/08 18,06%, WS 2008/09 17,84%, WS 2009/10 17,72%, WS 2010/11 17,55%, WS 2011/12 17,77%
60	 WS 2007/08 7,03%, WS 2008/09 7,21%, WS 2009/10 7,77%, WS 2010/11 8,42%, WS 2011/12 8,71%
61	 WS 2007/08 5,69%, WS 2008/09 5,74%, WS 2009/10 5,62%, WS 2010/11 5,53%, WS 2011/12 5,53%
62	 WS 2007/08 7,47%, WS 2008/09 7,63%, WS 2009/10 7,73%, WS 2010/11 7,4%, WS 2011/12 7,52%
63	 WS 2007/08 3,98%, WS 2008/09 3,87%, WS 2009/10 3,84%, WS 2010/11 3,79%, WS 2011/12 3,61%
64	 WS 2007/08 5,33%, WS 2008/09 5,15%, WS 2009/10 5,1%, WS 2010/11 5,03%, WS 2011/12 4,79%
65	 WS 2007/08 2,04%, WS 2008/09 1,99%, WS 2009/10 1,99%, WS 2010/11 1,93%, WS 2011/12 1,91%
66	 WS 2007/08 2,36%, WS 2008/09 2,34%, WS 2009/10 2,31%, WS 2010/11 2,21%, WS 2011/12 2,21%
67	 WS 2007/08 1,42%, WS 2008/09 1,32%, WS 2009/10 1,26%, WS 2010/11 1,21%, WS 2011/12 1,15%
68	 WS 2007/08 1,15%, WS 2008/09 1,06%, WS 2009/10 0,99%, WS 2010/11 0,95%, WS 2011/12 0,9%
69	 WS 2007/08 0,39%, WS 2008/09 0,39%, WS 2009/10 0,39%, WS 2010/11 0,36%, WS 2011/12 0,34%
70	 WS 2007/08 0,7%, WS 2008/09 0,7%, WS 2009/10 0,68%, WS 2010/11 0,65%, WS 2011/12 0,61%
71	 WS 2007/08 0,06%, WS 2008/09 0,09%, WS 2009/10 0,13%, WS 2010/11 0,07%, WS 2011/12 0,11%
72	 WS 2007/08 0,07%, WS 2008/09 0,2%, WS 2009/10 0,16%, WS 2010/11 0,14%, WS 2011/12 0,73%

069Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 8: Fächergruppen, Studienbereiche und Studienfächer mit Relevanz für den Arbeitsmarkt Kultur ohne
Sprach- und Kulturwissenschaften allgemein (Wintersemester 2011/12)

01 SPRACH- UND KULTURWISSENSCHAFTEN

06 Bibliothekswissenschaft, Dokumentation

022 Bibliothekswissenschaft/-wesen

037 Dokumentationswissenschaft

03 RECHTS-, WIRTSCHAFTS- UND SOZIALWISSENSCHAFTEN

23 Rechts-, Wirtschafts- und Sozialwissenschaften

303 Kommunikationswissenschaft/Publizistik

29 Verwaltungswissenschaften

262 Bibliothekswesen

30 Wirtschaftswissenschaften

304 Medienwirtschaft/Medienmanagement

08 INGENIEURWISSENSCHAFTEN

66 Architektur/Innenarchitektur

013 Architektur

242 Innenarchitektur

67 Raumplanung

134 Raumplanung

09 KUNST, KUNSTWISSENSCHAFT

74 Kunst, Kunstwissenschaft allgemein

040 Intersdisziplinäre Studien (Schwerpunkt Kunstwissenschaft)

091 Kunsterziehung

092 Kunstgeschichte, Kunstwissenschaft

101 Restaurierungskunde

75 Bildende Kunst

023 Bildende Kunst/Graphik

205 Bildhauerei/Plastik

204 Malerei

287 Neue Medien

76 Gestaltung

007 Angewandte Kunst

159 Edelstein- und Schmuckdesign

069 Graphikdesign/Kommunikationsgestaltung

203 Industriedesign/Produktgestaltung

116 Textilgestaltung

176 Werkerziehung

77 Darstellende Kunst, Film und Fernsehen, Theaterwissenschaft

035 Darstellende Kunst/Bühnenkunst/Regie

054 Film und Fernsehen

102 Schauspiel

106 Tanzpädagogik

155 Theaterpädagogik

070 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

78 Musik, Musikwissenschaft

192 Dirigieren

230 Gesang

080 Instrumentalmusik

164 Jazz und Popularmusik

193 Kirchenmusik

191 Komposition

113 Musikerziehung

114 Musikwissenschaft, -geschichte

165 Orchestermusik

163 Rhythmik

194 Tonmeister

Eigene Darstellung nach Bildung und Kultur. Studierende an Hochschulen 2012, 443ff

Im Folgenden soll der Frage nachgegangen werden, wie sich die Zahl der Studierenden in den ver-
schiedenen Studienbereichen und -fächern entwickelt hat. Dabei soll auch der Frage nachgegangen
werden, ob sich die Zahl der weiblichen Studierenden verändert hat. Dabei wird der Zeitraum vom
Wintersemester 2003/2004 bis zum Wintersemester 2011/2012 betrachtet, also fast zehn Jahre in den
Blick genommen. Auf die Fächergruppe Rechts-, Wirtschafts- und Sozialwissenschaften soll nicht
eingegangen werden, da hier offenkundig in den vergangenen Jahren so viele Veränderungen statt-
gefunden haben, dass sich die genannten Studienfächer Kommunikationswissenschaft/Publizistik
sowie Medienwirtschaft/Medienmanagement nicht für den genannten Zeitraum vergleichen lassen.
Die Zahl der Studierenden im Bibliothekswesen in dieser Fächergruppe liegt unter 50, so dass auch
sie vernachlässigt werden soll.

2.4.1.1 �Entwicklung der Zahl der Studierenden in der Fächergruppe Sprach- und
Kulturwissenschaften

In der Fächergruppe Sprach- und Kulturwissenschaften ist der Studienbereich Bibliothekswissen-
schaft, Dokumentation angesiedelt. Hierzu gehören die Studienfächer Bibliothekswissenschaft und

-wesen sowie Dokumentation.

Übersicht 9: Entwicklung einer ausgewählten Zahl an Studierenden in der Fächergruppe Sprach- und
Kulturwissenschaft im WS 2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/Durchschnitt
Frauenanteil

Bibliothekswiss.

Stud. gesamt 2.666 2.620 2.622 3.058 3.166 450

davon Frauen in % 74 75 74 75 77 75

Dokumentation

Stud. gesamt 770 732 426 345 340 -430

davon Frauen in % 56 49 58 62 64 58

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 147; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 174; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 165; Bildung und Kultur. Studierende an Hochschulen 2012, 168

071Bestandsaufnahme zum Arbeitsmarkt Kultur

Die Übersicht 9 zeigt, dass die Zahl der Studierenden in den Bibliothekswissenschaft in etwa um
den Wert gestiegen ist, den sie in Dokumentation abgenommen hat. Es ist zu vermuten, dass diese
Verschiebungen mit einer Veränderung der Studienfächer zusammenhängt. Dieser Frage kann an-
gesichts der Komplexität der in der letzten Jahren stattgefundenen Veränderung der Studiengänge
an den Hochschulen, nicht zuletzt durch die erwähnte Bologna-Reform nicht nachgegangen wer-
den.

Beide Studienfächer weisen einen hohen Frauenanteil auf. Bibliothekswissenschaft studieren im
Durchschnitt drei Viertel Frauen und Dokumentation über die Hälfte Frauen. Es gilt daher zu prüfen,
ob der hohe Frauenanteil an Studierenden eine Entsprechung bei den in diesem Beruf Tätigen findet.

2.4.1.2 �Entwicklung der Zahl der Studierenden in der Fächergruppe
Ingenieurwissenschaften

In der Fächergruppe Ingenieurwissenschaften interessieren die Studiengänge für Architektur, Innen-
architektur und Raumplanung. Diese Fächer können an Universitäten (zumeist Technischen Univer-
sitäten), Kunsthochschulen sowie Fachhochschulen 73 studiert werden.

Übersicht 10: Entwicklung einer ausgewählten Zahl an Studierenden in der Fächergruppe Ingenieurwissenschaft
im WS 2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/
Durchschnitt

Architektur

Stud. gesamt* 41.759 37.416 30.644 31.235 33.199 -8.560

davon Frauen
in %

47 48 51 54 54 51

Innenarchitektur

Stud. gesamt* 4.108 3.705 3.537 3.501 3.543 -565

davon Frauen
in %

77 79 81 85 85 81

Raumplanung

Stud. gesamt* 3.617 3.931 3.613 5.165 5.482 1.865

davon Frauen
in %

43 44 45 49 48 46

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 166; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 192; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 180; Bildung und Kultur. Studierende an Hochschulen 2012, 183; *Studierende gesamt

Übersicht 10 veranschaulicht, dass die Zahl der Studierenden im Bereich Architektur um gut ein
Fünftel zurückgegangen ist. Der Frauenanteil ist im gleichen Zeitraum von 47 % auf 54 % gestiegen.
Im Durchschnitt sind die Hälfte der Studierenden der Architektur Frauen. Parallel zum Anstieg der
Studierendenzahl ist auch der Frauenanteil gewachsen. Das Studienfach Innenarchitektur ist zum
größten Teil in der Hand von Frauen. Durchschnittlich betrug der Frauenanteil im hier betrachteten
Zeitraum 81 %. D.h. der weitaus größte Teil der Studierenden sind Frauen. Innenarchitektur studie-
ren im Wintersemester 2011/12 weniger Studierende als es noch im Wintersemester 2003/04 der Fall
war. Im Fach Raumplanung ist im hier betrachteten Zeitraum der Frauenanteil an den Studierenden

73	 Fachhochschulen haben sich in den letzten Jahren vermehrt in »Hochschulen« oder »Hochschulen für angewandte
Wissenschaften« umbenannt.

072 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

von 42 % im Wintersemester 2003/04 auf 48 % im Wintersemester 2011/12 angestiegen. Im Durch-
schnitt liegt der Frauenanteil in diesem Fach in den hier betrachteten Semestern bei 46 %. Nahe-
zu die Hälfte der Studierenden des Faches Raumplanung sind also Frauen. Auch hier wird die Frage
aufzuwerfen sein, ob sich der hohe Anteil an weiblichen Studierenden in einer hohen Zahl an weib-
lichen Erwerbstätigen in diesem Feld widerspiegeln wird.

2.4.1.3 �Entwicklung der Zahl der Studierenden in der Fächergruppe Kunst
und Kunstwissenschaft

Die Fächergruppe Kunst und Kunstwissenschaft ist jene Fächergruppe, in der für den Arbeitsmarkt
Kultur im engeren Sinne qualifiziert wird. Im Folgenden soll das Studium künstlerischer Fächer in
den Fokus gerückt werden. Zur Fächergruppe Kunst, Kunstwissenschaften werden, wie in Übersicht
8 dargestellt, folgende Studienbereiche gezählt:

—— Kunst, Kunstwissenschaft allgemein 74,
—— Bildende Kunst 75,
—— Gestaltung 76,
—— Darstellende Kunst, Film und Fernsehen, Theaterwissenschaft 77,
—— Musik, Musikwissenschaft 78.

In diesen Studienbereichen werden die jeweiligen Studienfächer zusammengeführt.

Übersicht 11 zeigt, dass der größte Teil der Studierenden in dieser Fächergruppe Gestaltung studiert,
dicht gefolgt von den Studierenden im Studienbereich Musik sowie Kunst und Kunstwissenschaft all-
gemein. Vom Wintersemester 2003/04 bis zum Wintersemester 2011/12 ist die Zahl der Studierenden
im Studienbereich Gestaltung deutlich angestiegen. Insgesamt studieren im Wintersemester 2011/12
3.757 mehr Studierende Gestaltung als im Wintersemester 2003/2004. Die Zahl der Studierenden in
den Studienbereichen Kunst/Kunstwissenschaft ist im selben Zeitraum um 1.127 gesunken und im
Studienbereich Musik um 1.077.

Generell weisen alle Studienbereiche in der Fächergruppe Kunst und Kunstwissenschaft einen hohen
Anteil weiblicher Studierender auf. In allen Studienbereichen sind die Studentinnen in der Überzahl.
Besonders hoch ist der Frauenanteil in Kunst/Kunstwissenschaft mit durchschnittlich 81 %. Den ge-
ringsten Frauenanteil weist der Studienbereich Bildende Kunst auf mit 55 % Frauen.

74	 Studienfächer sind: interdisziplinäre Studien mit Schwerpunkt Kunst und Kunstwissenschaft, Kunsterziehung,
Kunstgeschichte und Kunstwissenschaft, Restaurierungskunde.

75	 Studienfächer sind: Bildende Kunst/Graphik, Bildhauerei/Plastik, Malerei, Neue Medien.
76	 Studienfächer sind: Angewandte Kunst, Edelstein- und Schmuckdesign, Graphikdesign/Kommunikationsgestaltung,

Industriedesign/Produktgestaltung, Textilgestaltung, Werkerziehung.
77	 Studienfächer sind: Darstellende Kunst/Bühnenkunst/Regie, Film und Fernsehen, Schauspiel, Tanzpädagogik,

Theaterwissenschaft.
78	 Studienfächer sind: Dirigieren, Gesang, Instrumentalmusik, Jazz und Popularmusik, Kirchenmusik, Komposition,

Musikerziehung, Musikwissenschaft-/geschichte, Orchestermusik, Rhythmik, Tonmeister.

073Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 11: Entwicklung der Zahl an Studierenden in der Fächergruppe Kunst und Kunstwissenschaft im WS
2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/
Durchschnitt

Kunst/Kunstw.

Stud. gesamt* 20.797 20.203 18.852 19.445 19.670 -1.127

davon Frauen
in %

80 81 82 82 81 81

Bildende Kunst

Stud. gesamt* 6.150 6.191 5.742 6.316 6.514 364

davon Frauen
in %

56 55 54 55 54 55

Gestaltung

Stud. gesamt* 23.087 22.419 22.261 26.127 26.844 3.757

davon Frauen
in %

61 61 60 59 59 60

Darst. Kunst

Stud. gesamt* 7.955 7.422 7.131 7.475 7.721 -234

davon Frauen
in %

61 63 63 64 64 63

Musik

Stud. gesamt* 26.279 25.028 23.240 24.670 25.202 -1.077

davon Frauen
in %

54 57 57 56 54 55

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 167ff; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 193ff; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 181ff; Bildung und Kultur. Studierende an Hochschulen 2012, 184ff; *Studierende gesamt

In den künstlerischen Fächern ist in der Regel das Absolvieren einer Aufnahmeprüfung Vorausset-
zung für die Zulassung zum Studium. In der Regel bewerben sich weitaus mehr Studieninteressenten
als tatsächlich aufgenommen werden. Je nach Hochschule und Disziplin kann es sein, dass sich für
zehn freie Studienplätze bis zu 1.000 junge Menschen um einen Studienplatz bewerben. Die allge-
meine Hochschulreife ist keine zwingende Voraussetzung für die Aufnahme in einen künstlerischen
Studiengang. In verschiedenen Fächern der Fächergruppe Musik gibt es an einzelnen Hochschulen
die Möglichkeit, ein Frühstudium aufzunehmen. Das Mindestalter ist in der Regel 14 Jahre. Hier wird
eine besondere künstlerische Begabung vorausgesetzt.

Im Folgenden soll die Entwicklung der Studierendenzahl sowie der Frauenanteil an den Studieren-
den in den verschiedenen Studienbereichen der künstlerischen Fächer näher untersucht werden. An
dieser Stelle bleibt der Eindruck, dass bei einer so hohen Zahl an weiblichen Studierenden eigentlich
auch der Anteil von Frauen in den verschiedenen Berufen des Arbeitsmarktes Kultur hoch sein müsste.

074 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2.4.1.3.1 �Entwicklung der Zahl der Studierenden im Studienbereich Kunst
und Kunstwissenschaft allgemein

Wird der Studienbereich Kunst und Kunstwissenschaft näher betrachtet, erschließt sich, dass der
übergroße Anteil von Frauen in diesem Studienbereich am hohen Anteil von Kunsthistorikerinnen
liegt. Übersicht 12 verdeutlicht dies eindrücklich. Die Mehrzahl der Studierenden in diesem Studien-
bereich studiert Kunstgeschichte und hiervon studieren wiederum erheblich mehr Frauen als Männer
dieses Fach. Es müssten also auch spürbar mehr Frauen als Männer in diesem Arbeitsmarktsegment 79
tätig sein. Neben den Studierenden des Faches Kunstgeschichte stellen die Studierenden des Faches
Kunsterziehung die zweitgrößte Gruppe an Studierenden in diesem Studienbereich. Auch hier zeigt
sich, dass deutlich mehr Frauen dieses Studium wählen als Männer – was den Schluss nahelegt, dass
auch deutlich mehr Kunstlehrerinnen als Kunstlehrer an den Schulen tätig sein müssten. Bemer-
kenswert ist, dass die Zahl der weiblichen Studierenden in den interdisziplinären Fächern über den
betrachteten Zeitraum hinweg kontinuierlich gesunken ist. Im Wintersemester 2003/04 betrug der
Frauenanteil an den Studierenden 87 % und erreichte damit den höchsten Wert innerhalb dieses Stu-
dienbereiches. Im Wintersemester 2011/12 liegt der Frauenanteil nur noch bei 67 %. Demgegenüber ist
der Frauenanteil bei den Studierenden der Kunstgeschichte im betrachteten Zeitraum angestiegen.

Übersicht 12: Entwicklung der Zahl an Studierenden im Studienbereich Kunst und Kunstwissenschaft allgemein
im WS 2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/Durchschnitt

Interdisziplinär

Stud. Gesamt* 618 519 590 764 792 174

davon Frauen in % 87 87 75 70 67 77

Kunsterziehung

Stud. Gesamt* 6.439 6.776 6.218 5.910 5.877 -562

davon Frauen in % 82 82 83 82 81 82

Kunstgeschichte

Stud. Gesamt* 12.898 12.048 10.960 11.731 11.961 -937

davon Frauen in % 79 80 82 82 81 81

Restaurieungskunde

Stud. Gesamt* 842 860 1.084 1.040 1.040 198

davon Frauen in % 75 78 77 81 80 78

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 167; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 193; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 181; Bildung und Kultur. Studierende an Hochschulen 2012, 184; *Studierende gesamt

Festgehalten werden kann, dass das Forschen über Kunst und das Vermitteln von Kenntnissen über
Kunst eine Domäne von Frauen ist.

79	 Als Berufsfelder für Kunsthistoriker werden von der Bundesagentur für Arbeit unter Berufe.net angegeben: Museen,
Denkmalschutz, Bibliotheken, Archive, Erwachsenenbildung, Kunstvereine, Auktionshäuser, Kunstgalerien,
Kunstversicherungen, Verlage Reiseveranstalter. http://berufenet.arbeitsagentur.de/berufe/docroot/r2/blobs/pdf/
bkb/93619.pdf (zuletzt geprüft: 21.01.2013)

075Bestandsaufnahme zum Arbeitsmarkt Kultur

2.4.1.3.2 �Entwicklung der Zahl der Studierenden im Studienbereich Bildende Kunst

Der Studienbereich Bildende Kunst ist der kleinste innerhalb der Fächergruppe Kunst und Kunstwis-
senschaft, dicht gefolgt vom Studienbereich Darstellende Kunst. Im Studienbereich Bildende Kunst
sind die Studienfächer versammelt, in denen es um die Produktion von bildender Kunst geht – also
um Malerei, Plastik und neue Medien.

In Übersicht 13 wird dargestellt, dass in den Studienfächern Bildhauerei/Plastik sowie Malerei der
kleinere Teil der Studierenden aus dem Studienbereich Bildende Kunst kommt. Der größte Teil wird
dem Studienfach Bildende Kunst/Grafik zugeordnet. Sowohl in den Fächern Bildhauerei/Plastik als
auch in Malerei ist die Zahl der Studierenden zurückgegangen. An Bedeutung gewonnen haben die
Studienfächer Grafik sowie Neue Medien.

Festzuhalten ist, dass mehr männliche Studierende Neue Medien studieren als die klassischen ana-
logen Disziplinen wie Bildhauerei/Plastik oder Malerei. Oder umgekehrt gesagt, weibliche Studie-
rende, die in den anderen Disziplinen jeweils die Mehrheit stellen, machen weniger als die Hälfte
der Studierenden aus. Gesunken ist der Frauenanteil im Studienfach Bildhauerei/Plastik von 67 %
im Wintersemester 2003/04 auf 58 % im Wintersemester 2011/12.

Übersicht 13: Entwicklung der Zahl an Studierenden im Studienbereich Bildende Kunst im WS 2003/04, WS
2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/
Durchschnitt

Bildende Kunst/Grafik

Stud. Gesamt* 3.104 2.914 2.844 3.295 3.470 366

davon Frauen in % 58 59 59 57 59 58

Bildhauerei/Plastik

Stud. Gesamt* 701 778 516 503 502 -199

davon Frauen in % 67 66 56 57 58 61

Malerei

Stud. Gesamt* 773 604 614 610 590 -183

davon Frauen in % 59 57 62 60 57 59

Neue Medien

Stud. Gesamt* 1.572 1.895 1.768 1.908 1.952 380

davon Frauen in % 45 45 43 47 45 45

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 167; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 193; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 181; Bildung und Kultur. Studierende an Hochschulen 2012, 184; *Studierende gesamt

2.4.1.3.3 Entwicklung der Zahl der Studierenden im Studienbereich Gestaltung

Der Studienbereich Gestaltung ist der zweigrößte in der Fächergruppe Kunst und Kunstwissenschaft.
Bemerkenswert an der nachstehenden Übersicht 14 ist der deutliche Zuwachs an Studierenden im
Fach Angewandte Kunst. Ihre Zahl hat sich im betrachteten Zeitraum mehr als verdreifacht. Dieser
Zuwachs an Studierenden in der Angewandten Kunst korrespondiert mit dem Rückgang im Studi-
enfach Industrie- und Produktdesign, so dass anzunehmen ist, dass sich die Zuordnung der Studi-
enfächer verändert hat. Stark zugenommen hat die Zahl der Studierenden im Studienfach Grafik-/
Kommunikationsdesign. Geradezu exklusiv ist die Ausbildung im Edelstein- und Schmuckdesign. Hier
werden jeweils nur wenige Studierende gezählt. Ähnliches kann für das Studienfach Werkerziehung
festgehalten werden, das ebenfalls von nur wenigen Studierenden studiert wird.

076 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Wird der Frauenanteil unter den Studierenden betrachtet, so sticht ins Auge, dass Textildesign ein
»Frauenfach« ist. Mit einem Anteil weiblicher Studierender an der Gesamtzahl von Studierenden von
durchschnittlich 92 % stellen Männer in diesem Fach die Ausnahme dar. Infolgedessen müssten in
der Modebranche vornehmlich Frauen tätig sein. Dicht gefolgt wird der hohe Frauenanteil im Text-
design von den Frauen des Faches Edelstein-/Schmuckdesign. Dieses Fach studieren durchschnitt-
lich 87 % Frauen. Bis auf das Studienfach Industriedesign/Produktdesign, das einen durchschnittli-
chen Frauenanteil von 48 % hat, studieren in allen anderen Fächern des Studienbereiches Gestaltung
mehr Frauen als Männer.

Übersicht 14: Entwicklung der Zahl an Studierenden im Studienbereich Gestaltung im WS 2003/04, WS 2004/05,
WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/
Durchschnitt

Angewandte Kunst

Stud. Gesamt* 1.077 1.042 3.534 3.595 3.841 2.764

davon Frauen in % 67 68 63 61 60 64

Edelstein-/Schmuckdesign

Stud. Gesamt* 88 86 110 113 109 21

davon Frauen in % 85 87 88 89 89 88

Graphik/Kommunikationsdesign

Stud. Gesamt* 13.066 12.883 12.609 15.848 16.076 3.010

davon Frauen in % 59 59 55 55 56 57

Industriedesign

Stud. Gesamt* 6.315 6.091 3.588 3.473 3.510 -2.805

davon Frauen in % 51 51 44 48 47 48

Textilgestaltung

Stud. Gesamt* 2.423 2182 2341 3021 3.277 854

davon Frauen in % 93 94 94 93 90 93

Werkerziehung

Stud. Gesamt* 118 135 79 77 81 -37

davon Frauen in % 70 71 63 62 64 66

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 167; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 193; Bildung und Kultur. Studierende an Hoch-

schulen

2.4.1.3.4 �Entwicklung der Zahl der Studierenden im Studienbereich Darstellende Kunst,
Film und Fernsehen, Theaterwissenschaft

Der Studienbereich Darstellende Kunst, Film und Fernsehen, Theaterwissenschaft gehört wie der
Studienbereich Bildende Kunst zu den kleineren Studienbereichen innerhalb der hier betrachteten
Fächergruppe. Wie im Studienbereich Bildende Kunst gehören zu diesem Studienbereich Studien-
fächer, in denen Künstler ausgebildet werden. Ebenso zählt mit Theaterwissenschaft ein Fach dazu,
in dem zum Theater im weiteren Sinne geforscht wird. Der größte Teil der Studierenden innerhalb
dieses Studienbereiches studiert, wie Übersicht 15 zeigt, Theaterwissenschaft. Auch wenn die Stu-
dierendenzahlen leicht rückläufig sind. Zu den »kleinen« Fächern dieses Studienbereiches gehören
Schauspiel und Tanzpädagogik, in denen um die 500 Studierende in der ganzen Bundesrepublik aus-
gebildet werden. Die Zahl der Studierenden für Schauspiel hat sich um ein Fünftel im betrachteten
Zeitraum erhöht.

077Bestandsaufnahme zum Arbeitsmarkt Kultur

Wird der Frauenanteil in diesem Studienbereich betrachtet, so ist zuerst festzuhalten, dass wie in den
zuvor betrachteten Studienbereichen auch in den meisten Studienfächern ein hoher Frauenanteil zu
verzeichnen ist. Der Frauenanteil in den Studienfächern Film und Fernsehen sowie Schauspiel liegt
knapp unter 50 %. In den anderen Studienfächern liegt der Frauenanteil um die 70 %.

Übersicht 15: Entwicklung der Zahl an Studierenden im Studienbereich Darstellende Kunst,Film und Fernsehen,
Theaterwissenschaft im WS 2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/
Durchschnitt

Bühnenkunst/Regie

Stud. Gesamt* 1.463 1.476 1.454 1.351 1.386 -77

davon Frauen in % 65 67 68 68 68 67

Film /Fernsehen

Stud. Gesamt* 2.227 1.911 1.899 2.047 2.211 -16

davon Frauen in % 45 43 44 47 47 45

Schauspiel

Stud. Gesamt* 466 458 561 555 567 101

davon Frauen in % 50 47 49 49 48 49

Tanzpädagogik

Stud. Gesamt* 76 76 159 235 279 203

davon Frauen in % 82 82 78 78 78 80

Theaterwissenschaft

Stud. Gesamt* 3.723 3501 3058 3287 3.278 -445

davon Frauen in % 71 73 74 75 75 73

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 168; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 194; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 182; Bildung und Kultur. Studierende an Hochschulen 2012, 185; *Studierende gesamt

2.4.1.3.5 �Entwicklung der Zahl der Studierenden im Studienbereich Musik
und Musikwissenschaft

Auch in diesem Studienbereich werden neben Künstlern, wie beispielsweise Komponisten, Orches-
termusikern oder Sängern, auch Wissenschaftler sowie Pädagogen ausgebildet.

Der Studienbereich Musik und Musikwissenschaft unterscheidet sich von den anderen dargestellten
Studienbereichen in der Fächergruppe Kunst und Kunstwissenschaften grundlegend. Lag ansonsten
der Frauenanteil in den meisten Fächern der dargestellten Studienbereiche mindestens bei über 40 %,
sind hier Frauenanteile von unter 25 % zu verzeichnen. Das heißt im Umkehrschluss, dass in einigen
Studienfächern wie Jazz/Popularmusik, Komposition oder Kirchenmusik bis zu 75 % Männer studie-
ren. In keinem anderen der untersuchten Studienbereiche sind vergleichbare Zahlen zum Frauenan-
teil an den Studierenden festzustellen. Noch gravierender ist der Unterschied in der Zahl männlicher
und weiblicher Studierenden im Fach Komposition. Dieses Fach gehört zu den kleinen innerhalb des
hier zur Diskussion stehenden Studienbereiches. Studiert wird Komposition von doppelt so vielen
Männern wie Frauen. Ob der geringe Frauenanteil in diesem Fach damit zusammenhängt, dass es
bislang vergleichsweise wenigen Frauen gelang, sich tatsächlich einen Namen als Komponistin zu
machen und daher die Vorbilder in diesem Gebiet fehlen oder ob Frauen sich von vorneherein we-
niger Chancen im Bereich Komposition ausrechnen und daher eher andere Studienfächer studieren,
kann an dieser Stelle nicht geklärt werden. Diese Frage verdient mehr Aufmerksamkeit.

078 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Andererseits scheint beispielsweise das Fach Rhythmik geradezu ausschließlich in »Frauenhand« zu
sein. Hier ist für die Wintersemester 2003/04 und 2004/05 ein Frauenanteil von 100% festzustellen.
Wird das Fach Rhythmik ausgeklammert, ist das Studienfach Musikerziehung das Fach innerhalb des
Studienbereiches Musik und Musikwissenschaft mit dem größten Frauenanteil.

Übersicht 16: Entwicklung der Zahl an Studierenden im Studienbereich Musik und Musikwissenschaften im WS
2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

WS
2003/04

WS
2004/05

WS
2007/08

WS
2010/11

WS
2011/12

Saldo/
Durchschnitt

Dirigieren

Stud. Gesamt* 272 274 263 289 271 -1

davon Frauen in % 30 31 29 36 33 32

Gesang

Stud. Gesamt* 1.107 1.170 1.351 1.535 1.466 359

davon Frauen in % 66 67 67 66 65 66

Instrumentalmusik

Stud. Gesamt* 6.884 6.741 6.664 6.968 6.993 109

davon Frauen in % 59 58 59 58 56 58

Jazz/Popularmusik

Stud. Gesamt* 769 836 842 1.003 1.078 309

davon Frauen in % 23 22 20 24 24 23

Kirchenmusik

Stud. Gesamt* 571 566 510 457 436 -135

davon Frauen in % 39 40 43 45 43 42

Komposition

Stud. Gesamt* 292 306 274 286 300 8

davon Frauen in % 32 29 28 29 29 29

Musikerziehung

Stud. Gesamt* 9094 8641 7494 7673 7645 -1449

davon Frauen in % 61 64 64 61 61 62

Musikwissenschaft

Stud. Gesamt* 6005 5258 4559 4907 5136 -869

davon Frauen in % 50 51 53 53 52 52

Orchestermusik

Stud. Gesamt* 1200 1158 1164 1405 1479 279

davon Frauen in % 54 55 55 54 54 54

Rhythmik

Stud. Gesamt* 39 34 28 15 23 -16

davon Frauen in % 100 100 93 93 96 96

Tonmeister

Stud. Gesamt* 46 44 91 132 175 129

davon Frauen in % 24 25 26 25 21 24

Eigene Berechnung nach Bildung und Kultur. Studierende an Hochschulen 2004, 169f; Bildung und Kultur. Studierende an

Hochschulen 2005; Bildung und Kultur. Studierende an Hochschulen 2008, 195f; Bildung und Kultur. Studierende an Hoch-

schulen 2011, 183f; Bildung und Kultur. Studierende an Hochschulen 2012, 186f; *Studierende gesamt

079Bestandsaufnahme zum Arbeitsmarkt Kultur

Wird das Fach Musikwissenschaft in den Blick genommen, zeigt sich ein deutlicher Unterschied zu
den Fächern Kunstgeschichte und Theaterwissenschaft. Die Zahl männlicher und weiblicher Stu-
dierender im Fach Musikwissenschaft klafft längst nicht so weit auseinander wie es in den Fächern
Kunstgeschichte und Theaterwissenschaft der Fall ist. Auch wenn seit dem Wintersemester 2004/05
mehr Frauen als Männer dieses Studienfach wählen, unterscheidet sich die Zahl männlicher und
weiblicher Studierenden vor allem mit Blick auf die beiden anderen genannten Fächer nur marginal.

Wenn im weiteren Verlauf dieser Studie sich mit der Zahl der Erwerbstätigen sowie Selbstständigen
im Arbeitsmarkt Kultur befasst wird, soll auch geprüft werden, wie sich die vergleichsweise gerin-
ge Zahl an weiblichen Studierenden im Studienbereich Musik und Musikwissenschaft auf die Zahl
weiblicher Erwerbstätigen auswirkt

080 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

3. Arbeitgeber im Arbeitsmarkt Kultur

Im letzten Kapitel wurde sich intensiv mit der Ausbildung für den Arbeitsmarkt Kultur befasst und
dargelegt, dass eine Ausbildung für den Arbeitsmarkt Kultur sowohl im Rahmen des dualen Ausbil-
dungssystems als auch als Hochschulausbildung erfolgt. Weiter wurde sich mit der Entwicklung der
Studierendenzahl in verschiedenen Fächern auseinandergesetzt. In diesem Kapitel nun soll es um
die Arbeitgeber im Arbeitsmarkt Kultur gehen: also um jene Unternehmen, Institutionen, Vereine,
Verbände, Stiftungen usw., bei denen die ausgebildeten Fachkräfte und Hochschulabsolventen in
Kulturberufen einen Arbeitsplatz finden könnten.

Die Debatte um den Arbeitsmarkt Kultur war in den letzten Jahren vor allem durch zwei Themen ge-
prägt: die Diskussion um die Kultur- und Kreativwirtschaft sowie die Debatte um die soziale Lage der
Künstler. Dabei wurde auf der einen Seite die wirtschaftliche Bedeutung der Kulturwirtschaft für die
Volkswirtschaft hervorgehoben. Es wurde betont, dass der Beitrag der Kultur- und Kreativwirtschaft
zur Bruttowertschöpfung über dem der Chemieindustrie liegt. Im aktuellen Bericht »Monitoring zu
ausgewählten Eckdaten der Kultur- und Kreativwirtschaft 2010« (Söndermann 2012) wird dargelegt,
dass die Bruttowertschöpfung in der Kultur- und Kreativwirtschaft von 61 Milliarden Euro im Jahr
2008 auf 63 Milliarden Euro im Jahr 2009 gestiegen ist. Im gleichen Zeitraum sank die Bruttowert-
schöpfung der Automobilindustrie von 72 Milliarden Euro auf 55 Milliarden Euro. Daraus folgt, dass
im Jahr 2009 die Bruttowertschöpfung der Kultur- und Kreativwirtschaft über der Chemieindustrie
(32 Milliarden Euro in 2009), der Energieversorgung (54 Milliarden Euro in 2009) und der Automobil-
industrie (55 Milliarden Euro in 2009) lag. Eine höhere Bruttowertschöpfung hatten der Maschinen-
bau (64 Milliarden Euro in 2009) und das Finanzgewerbe (76 Milliarden Euro in 2009) (Söndermann
2012, 21). Diese Daten lassen vermuten, dass es sich bei der Kultur- und Kreativwirtschaft um einen
mächtigen Wirtschaftszweig mit einer beträchtlichen volkswirtschaftlichen Bedeutung handelt. In
einem merkwürdigen Kontrast stehen dazu die Meldungen zum Durchschnittseinkommen der in
der Künstlersozialversicherung versicherten Künstler und Publizisten. Hier wurde zum 01.01.2012
ein Durchschnittseinkommen von 14.142 Euro im Jahr 80 gemeldet. Dieses Durchschnittseinkommen
scheint so gar nicht zu einer florierenden Kultur- und Kreativwirtschaft zu passen.

Erstaunlicherweise wurde die insbesondere in den Jahren 2010 und 2011 in der Nachfolge der Finanz-
und Wirtschaftskrise des Jahres 2008 geführte Debatte um die Zukunft der Kulturfinanzierung zu-
meist von der Frage losgelöst, inwiefern Veränderungen in der Kulturfinanzierung Auswirkungen auf
den Arbeitsmarkt Kultur haben. Im Gegenteil, die Diskussion erfolgte vergleichsweise abstrakt, es
ging vor allem um den Erhalt eines kulturellen Angebotes oder die Bewahrung des kulturellen Erbes
und weniger um Arbeitsplätze. Das ist vor allem deshalb bemerkenswert, weil in anderen Debatten
um Einsparungen oder um Schließungen bei erwerbswirtschaftlichen Unternehmen der Beschäfti-
gungsaspekt eine wesentliche Rolle spielt.

Ebenso wenig wird in größerem Rahmen debattiert, dass der gemeinwohlorientierte, nicht erwerbs-
wirtschaftlich orientierte Bereich ein wichtiger Arbeitgeber im Arbeitsmarkt Kultur ist. Dieser Sek-
tor wird in erster Linie als Feld zur Gewinnung von bürgerschaftlich Engagierten und weniger von
hauptamtlichen Strukturen gesehen.

80	 Quelle: www.kuenstlersozialkasse.de/wDeutsch/ksk_in_zahlen/statistik/durchschnittseinkommenversicherte.php,
(zuletzt geprüft: 21.01.2013)

081Bestandsaufnahme zum Arbeitsmarkt Kultur

Wird der Arbeitsmarkt Kultur insgesamt in den Blick genommen, müssen allerdings alle drei Sek-
toren (Wirtschaft, Staat, intermediärer Sektor 81) betrachtet werden. Einen Zugang bietet hierzu das
sogenannte Dreisektorenmodell. Es dient in erster Linie dazu, die Kulturwirtschaft von den anderen
Sektoren, dem Staat und intermediären Sektoren (Vereine, Stiftungen) zu unterscheiden. Zu Beginn
der Debatte um Kulturwirtschaft, so z.B. im 1. Kulturwirtschaftsbericht NRW (Kulturwirtschaftsbe-
richt NRW 1992), wurde noch der Versuch unternommen, die Sektoren scharf voneinander zu tren-
nen. Dieses war zu jener Zeit wichtig, um den Begriff der Kulturwirtschaft in der wirtschafts- sowie
kulturpolitischen Diskussion zu platzieren. Heute wird stärker auf die Interdependenzen zwischen
den drei Sektoren hingewiesen. Die erwerbswirtschaftliche Kultur steht in engen Austauschbezie-
hungen zur öffentlich geförderten Kulturszene sowie dem Nonprofitbereich bzw. dem bürgerschaft-
lichen Engagement.

In seiner Stellungnahme »Kultur- und Kreativwirtschaft: Zukunftsweisendes Handlungsfeld im
Schnittpunkt verschiedener Politikfelder« aus dem Jahr 2008 unterstreicht der Deutsche Kulturrat,
dass zwischen den Unternehmen der Kulturwirtschaft und dem öffentlichen Kulturbetrieb zahlrei-
che Wechselwirkungen bestehen. Es wird formuliert: »Es handelt sich hier nicht um strikt voneinan-
der separierbare Bereiche, sondern vielmehr um kommunizierende Röhren. Nicht nur, dass Künstler
oft in beiden Bereichen tätig sind, im öffentlichen Kulturbetrieb findet ein Teil der Ausbildung von
Künstlern statt, so z.B. in Musikschulen, öffentliche Kultureinrichtungen fragen kulturwirtschaftli-
che Güter nach, so z.B. Bibliotheken Bücher und öffentliche Kultureinrichtungen vergeben Aufträge
an Künstler« (Deutscher Kulturrat Stellungnahme Kulturwirtschaft 12.12.2008). Weiter wird ausge-
führt: »Kürzungen bei öffentlichen Kulturausgaben gehen auch zu Lasten der Kulturwirtschaft. Öf-
fentliche Kultureinrichtungen stehen bereits seit einigen Jahren unter einem erheblichen Kosten-
druck. Sie mussten Einsparungen vornehmen und sind gehalten, höhere Eigeneinnahmen zu erzielen.
Dieses ist teilweise nur möglich, in dem sie selbst kulturwirtschaftlich tätig werden, also z.B. Bücher
selbst verlegen, statt einen Verlag zu beauftragen. Wenn beispielsweise Museen aufgrund knapper
Ankaufsetats Werke direkt beim Künstler und nicht über den Kunsthandel kaufen, so macht sich das
beim Kunsthandel bemerkbar« (Deutscher Kulturrat Stellungnahme Kulturwirtschaft 12.12.2008).

Damit wird in dieser Stellungnahme noch einmal formuliert, was sich als roter Faden durch die Arbeit
des Deutschen Kulturrates zieht und letztlich in den Forschungsarbeiten von Fohrbeck und Wiesand
aus den 1970er-Jahren vorgeprägt wurde 82. Karla Fohrbeck und Andreas Joh. Wiesand unterstrichen
im Jahr 2011 in einem Interview zu 30 Jahre Deutscher Kulturrat in der Zeitung Politik & Kultur, dass
es ihnen gerade bei ihren berufssoziologischen Untersuchungen darum ging, aufzuzeigen, wie viel-
fältig das Tätigkeitsspektrum von Künstlern ist und dass das Bild vom einsamen Künstler, der allein
und ausschließlich seiner schöpferischen Tätigkeit nachgeht, zwar romantisch ist, mit der Realität
aber wenig zu tun hat. Karla Fohrbeck sagte in dem Interview: »Die erste Untersuchung war der ›Au-
torenreport‹, den wir dank Rudolf Augstein noch am Institut für Projektstudien beim SPIEGEL-Verlag

81	 Intermediärer Sektor wird im Gabler Wirtschaftslexikon wie folgt definiert: »Der Dritte Sektor schließlich ist durch eine
Mischung aus den Regulationsmechanismen Vorsorge, Fürsorge, Vertrag und Solidarität charakterisiert. Organisationen
des Dritten Sektors zeichnen sich durch ökonomische, politische, sowie gesellschaftlich-integrative Funktionen aus.
Die arbeitsmarktpolitische Bedeutung des Dritten Sektors wurde international durch das Johns Hopkins Comparative
Nonprofit Sector Project analysiert und als sehr relevant bewertet. In den USA und Großbritannien existiert keine
einheitliche Terminologie, weil dort Begriffe wie ›Independent Sector‹, ›Voluntary Sector‹, ›Philanthropic Sector‹,
›Social Sector‹ oder ›Third Sector‹ teilweise synonym verwendet werden. Im dt. Sprachgebrauch wird der Dritte Sektor
häufig mit Non-Profit-Sektor gleichgesetzt, wobei der letztgenannte Begriff hauptsächlich von der Managementlehre
verwendet wird, während der Dritte Sektor einen eher von volkswirtschaftlicher und politikwissenschaftlicher Seite
hervorgebrachten Ansatz repräsentiert.«: www.wirtschaftslexikon.gabler.de/Archiv/7488/dritter-sektor-v7.html (zuletzt
geprüft: 21.01.2013)

82	 Zu den Arbeiten von Fohrbeck und Wiesand in den 1970er-Jahren und deren Wirkung auf die Arbeit des Deutschen
Kulturrates geben die Autoren im Interview mit Gabriele Schulz zum 30-jährigen Bestehen des Deutschen Kulturrates
Auskunft. Sie erläutern darin, dass es ihnen stets um einen umfassenden, gesellschaftspolitischen Ansatz ging (Schulz,
Fohrbeck, Wiesand 2011).

082 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

durchführen konnten; hier sollte die Lage der Schriftsteller untersucht werden. Wir, Andreas und ich,
haben als junge idealistische Wissenschaftler nicht nur belletristische Schriftsteller oder – wie von man-
chen gewünscht – ›Dichter‹, sondern die Autoren insgesamt in den Blick genommen. Es stellte sich heraus,
dass alle Mischtätigkeiten haben, da keiner vom Bücherschreiben alleine überleben kann. Die meisten
arbeiteten auch für den Rundfunk, hielten Lesungen usw. Viele haben es trotzdem als einen Skandal an-
gesehen, dass wir zum Beispiel auch die Heftromanautoren berücksichtigt hatten. Unsere Anliegen wa-
ren aber Transparenz und Gerechtigkeit.« (Schulz, Fohrbeck, Wiesand 2011, 8) In dieser Aussage wird
über den umfassenden Ansatz der berufssoziologischen Untersuchung von Fohrbeck und Wiesand
hinaus auch deutlich, dass es gilt, einen breiten Künstlerbegriff zu wählen und sich Geschmacks-
urteile über die vermeintlich vorhandene oder fehlende Qualität von Kunst bei der Beurteilung der
beruflichen Situation möglichst zu enthalten.

Zimmermann und Schulz haben die Wechselwirkungen zwischen den verschiedenen Sektoren und
vor allem die Bedeutung des staatlichen und des intermediären Sektors für die Kulturwirtschaft aus-
führlich im Buch »Zukunft Kulturwirtschaft« dargelegt und an einigen Beispielen erläutert (Zimmer-
mann, Schulz 2009, 36ff). Im August 2012 erschien das Forschungsgutachten »Öffentlich geförderter,
intermediärer und privater Kultursektor – Wirkungsketten, Interdependenzen, Potenziale«, das vom
Beauftragten der Bundesregierung für Kultur und Medien in Auftrag gegeben wurde und in dem von
den Auftragnehmern STADTART, Institut für Kulturpolitik und Hamburgisches WeltWirtschaftsins-
titut (HWWI) die Wechselwirkung der Sektoren entlang folgender Themen analysiert:

—— Abschätzung der Finanzmittel und der Erwerbstätigkeit in den drei Kultursektoren,
—— �Wirkungsgefüge zwischen den Kultursektoren am Beispiel der Sparten bzw. Teilmärkte Musik/

Musikwirtschaft, Bildende Kunst/Kunsthandel und Darstellende Kunst.

Mit Blick auf den Arbeitsmarkt Kultur insgesamt hilft es also wenig, nur die Kultur- und Kreativwirt-
schaft, nur die öffentlich finanzierten Kultureinrichtungen oder nur den intermediären Bereich in den
Blick zu nehmen. Es geht vielmehr darum, alle drei Sektoren zu betrachten und dabei stets zu berück-
sichtigen, dass sie ineinander verschränkt sind und sich teils überschneiden. In einigen Kulturwirt-
schaftsberichten der Länder wird diese Wechselwirkung bereits in der Themenstellung aufgegriffen.

3.1 Arbeitgeber in der Kultur- und Kreativwirtschaft

Die eingangs erwähnte Diskussion um die Kultur- und Kreativwirtschaft erfuhr in den vergangenen
Jahren eine nochmalige Aufwertung durch die »Initiative Kultur- und Kreativwirtschaft der Bundesre-
gierung«. Nachdem das Land Nordrhein-Westfalen in den 1990er-Jahren begonnen hatte Kulturwirt-
schaftsberichte vorzulegen und andere Länder dem folgten, wurde im Jahr 2009 der erste Bundeskul-
turwirtschaftsbericht vorgelegt. Erstmals wurden bundesweit die Entwicklungen in der Kultur- und
Kreativwirtschaft dargestellt. Im Unterschied zu den verschiedenen Kulturwirtschaftsberichten der
Länder 83 wird im Bundeskulturwirtschaftsbericht sowie in den Jahren 2011 und 2012 vorgelegten Mo-
nitoringbericht zu ausgewählten Eckdaten der Kultur- und Kreativwirtschaft (Söndermann 2010 sowie
Söndermann 2012) nicht danach getrachtet, eine bestimmte Position innerhalb eines Länderrankings
zu erreichen oder sich als ein Land zu positionieren, das die Kulturwirtschaft besonders gut fördert
oder große Potenziale hat, sondern es geht darum, die Branche insgesamt und die Entwicklung der
Teilbranchen in den Blick zu nehmen sowie mit anderen Branchen zu vergleichen.

Dieser Blick von der Bundesebene ist vor allem deshalb bedeutsam, weil sich kulturwirtschaftliche
Unternehmen, insbesondere ab einer bestimmten Größenordnung, in einem europäischen, wenn
nicht internationalen Markt positionieren müssen. Es geht bei der Debatte um die Kulturwirtschaft

83	 Im Anhang III sind in einer Liste die Kulturwirtschaftsberichte der Länder aufgeführt.

083Bestandsaufnahme zum Arbeitsmarkt Kultur

also auch um die Wettbewerbsfähigkeit der deutschen Unternehmen gegenüber den Konkurrenten
aus anderen Ländern. Dieses spielt insbesondere mit Blick auf den Export kulturwirtschaftlicher
Dienstleistungen, wie beispielsweise den Architekturexport, eine wichtige Rolle.

Im Forschungsbericht »Monitoring zu wirtschaftlichen Eckdaten der Kultur- und Kreativwirtschaft
2009« (Söndermann 2010) wird unter Bezugnahme auf die Wirtschaftsministerkonferenz Kultur- und
Kreativwirtschaft folgendermaßen definiert: »Unter Kultur- und Kreativwirtschaft werden diejenigen
Kultur- und Kreativunternehmen erfasst, welche überwiegend erwerbswirtschaftlich orientiert sind und
sich mit der Schaffung, Produktion, Verteilung und/oder medialen Verbreitung von kulturellen/kreativen
Gütern und Dienstleistungen befassen« (Söndermann 2010, 14). Als wesentliches Kriterium der Defi-
nition wird der erwerbswirtschaftliche Charakter der Unternehmen hervorgehoben. Es wird unter-
strichen, dass zum Kreis der Unternehmen diejenigen gehören, »die sich über den Markt finanzieren,
die mehrwertsteuerpflichtig sind oder ganz einfach, die mit Kunst, Kultur und Kreativität Geld verdienen
wollen« (Söndermann 2010, 14). Nicht zur Kultur- und Kreativwirtschaft zählen »all jene Unternehmen,
Einrichtungen oder sonstigen vereinsartigen Formen, die sich weitgehend nicht durch den Markt finan-
zieren, sondern durch öffentliche Finanzierung getragen, durch Gebührenfinanzierung unterhalten bzw.
durch gemeinnnützige Gelder bzw. private Geldgeber gefördert werden« (Söndermann 2012, 8). Letztere
finden in Monitoringberichten keine Berücksichtigung.

Ist von Kulturwirtschaft die Rede, denken viele an große Unternehmen wie Random House als Ver-
lagshaus mit einer Vielzahl an Verlagen unter ihrem Dach, an Konzerne wie Universal mit einem gro-
ßen Portefeuille an Unternehmen, an Rundfunkunternehmen wie RTL sowie an große Filmproduk-
tionsfirmen. Wenn es um die Frage des Urheberrechts bzw. speziell das Urhebervertragsrecht geht,
wird auf die Branchenriesen abgehoben, die, so die Vertreter der Urheber, die Vertragsbedingungen
diktieren. Die Kulturwirtschaft besteht in der Regel aber nicht aus Großunternehmen. Große Unter-
nehmen spielen mit Blick auf ihre Anzahl in den Teilbranchen in der Regel sogar eine untergeordne-
te Rolle. Hinsichtlich des Umsatzanteils der Großunternehmen am Gesamtumsatz zeigt sich je nach
Teilbranche ein differenzierteres Bild. In einigen Teilbranchen wird allerdings der Löwenanteil des
Umsatzes von sehr wenigen Großunternehmen erzielt.

Den Kern der Kulturwirtschaft bilden zunächst die Künstler. Und zwar als Urheber, also Komponis-
ten, Textdichter, Schriftsteller, Maler, Drehbuchautoren, Designer usw., oder als ausübende Künstler,
also Musiker, Tänzer, Schauspieler, Regisseure usw. Sie, die Urheber und Leistungsschutzberechtig-
ten, sind der Nukleus der Kulturwirtschaft. Sie schaffen den schöpferischen Akt, von dem ausgehend
die Wertschöpfungskette beginnt. Das Modell der Wertschöpfungskette oder der Wertschöpfungs-
beziehungen wird vom Deutschen Kulturrat in seiner bereits erwähnten Stellungnahme zur Kultur-
und Kreativwirtschaft aus dem Jahr 2008 wie folgt beschrieben: »Das Modell der Wertschöpfungsbe-
ziehungen hebt darauf ab, den Prozess der Wertschöpfung vom schöpferischen Akt über die Verwertung
bis hin zum Endkunden abzubilden. Im Bereich der Literatur reichen die Wertschöpfungsbeziehungen
klassischerweise vom Verfassen des Buches, über das Lektorat im Verlag, die Herstellung, den Zwischen-
buchhandel, den Buchhandel bis zum Endkunden. Darüber hinaus gibt es zusätzliche crossmediale Ver-
wertungen, so dass aus dem Printprodukt Hörbücher, Filme, Spiele usw. entwickelt werden. Für alle künst-
lerischen Sparten können die verschiedenen Stufen der Wertschöpfungsbeziehungen aufgezeigt werden. Je
nach künstlerischer Sparte sind die Wertschöpfungsbeziehungen ausdifferenziert.« (Deutscher Kulturrat
Stellungnahme Kulturwirtschaft 12.12.2008)

Anhand des Modells der Wertschöpfungskette wird mit Blick auf den Arbeitsmarkt Kultur deutlich,
dass er nicht identisch ist mit einem Arbeitsmarkt für Künstler. Zweifelsohne kommt ihnen eine be-
sondere, geradezu eine Initialbedeutung zu, werden die Unternehmen der Kultur- und Kreativwirt-
schaft als Arbeitgeber im Arbeitsmarkt Kultur betrachtet, sind die Künstler aber von untergeordneter
Bedeutung, da die wenigsten Künstler Arbeitnehmer beschäftigen.

084 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Um sich der Kultur- und Kreativwirtschaft insgesamt zu nähern, hat sich in den letzten Jahrzehnten
die Einteilung in Teilbranchen bewährt. In den ersten Länderkulturwirtschaftsberichten wurden teils
auf das jeweilige Land zugeschnittene Einteilungen vorgenommen; diese hatten den Vorzug, dass
auf die spezifische Situation vor Ort eingegangen werden konnte. Der Nachteil bestand darin, dass
die Berichte aufgrund des jeweils eigenen Zuschnitts der Teilbranchen wenig vergleichbar waren. Da
aber der Vergleich der Bundesländer untereinander eine wesentliche Intention der Kulturwirtschafts-
berichte war, wurde sich im Rahmen der Wirtschaftsministerkonferenz, der die Wirtschaftsminis-
ter der Länder angehören, um eine gemeinsame Definition der Teilbranchen bemüht. Im Jahr 2008
wurde erstmals diese gemeinsame Definition vorgelegt und dabei zwischen der Kulturwirtschaft im
engeren Sinne und der Kreativwirtschaft unterschieden. Mit dem Begriff der Kreativwirtschaft wird
an internationale und europäische Diskussionen Anschluss gefunden. 84 Im Laufe der bundesdeut-
schen Diskussion um die Kultur- und Kreativwirtschaft und nicht zuletzt der europäischen und in-
ternationalen Debatten zur besseren Erfassung dieser Branche hat sich das Modell der Einteilung in
Teilbranchen durchgesetzt.

Im Monitoringbericht 2010 wird auf der Grundlage der Klassifikation der Wirtschaftszweige 85 die in
Übersicht 17 dargestellte Einteilung vorgenommen. Die Wirtschaftsklassenziffer wird dabei jeweils
angegeben.

Übersicht 17: Teilbranchen und Wirtschaftsklassen der Kultur- und Kreativwirtschaf

1. Musikwirtschaft

92.31.5 Selbstständige Musiker/innen, Komponisten/Komponistinnen

92.31.2 Musik- und Tanzensembles

22.14.0 Verlage von bespielten Tonträgern und Musikverlage

92.32.1 Einzelhandel mit Musikinstrumenten und Musikalien

92.32.1 Theater-/Konzertveranstalter*

92.32.2 Betrieb von Theatern, Opern und Schauspielhäusern*

92.32.5 Sonstige Hilfsdienste des Kultur-/Unterhaltungswesens*

52.45.3 Einzelhandel mit Musikinstrumenten und Instrumentalien

2. Buchmarkt

92.31.6 Selbstständige Schriftsteller/innen

22.11.1 Buchverlage

52.47.2 Einzelhandel mit Büchern

3. Kunstmarkt

92.31.3 Selbstständige bildende Künstler/innen

52.48.2 Kunsthandel (Schätzung)

92.52.1 Museumsshops (mit privatwirtschaftlichem Betriebsteilen, Schätzung) und Kunstausstellungen

4. Filmwirtschaft

92.31.7 Selbstständige Bühnenkünstler/innen (Film)*

92.11.0 Film-/TV- und Videofilmherstellung

84	 Zur Entwicklung der Begrifflichkeit, zur europäischen Debatte und zur Unterscheidung der kreativen Ökonomie von der
Kulturwirtschaft. Zimmermann, Schulz 2009, 26ff

85	 Die Klassifikation der Wirtschaftszweige wird vom Statistischen Bundesamt unter Beteiligung von Datennutzern erstellt.
Die Vorgaben der Statistik auf europäischer Ebene werden dabei berücksichtigt. Die Klassifikation der Wirtschaftszweige
ist unterteilt in 21 Abschnitte, diese werden differenziert in Abteilungen (88), diese wiederum in Gruppen (272),
jene in Klassen (615) bis schließlich den Unterklassen (839). So kann ein differenziertes Bild der verschiedenen
Wirtschaftszweige erstellt werden.

085Bestandsaufnahme zum Arbeitsmarkt Kultur

92.12.0 Filmverleih- und Videoprogrammanbieter

92.13.0 Kinos

5. Rundfunkwirtschaft

92.42.0 Selbstständige Journalisten/Journalistinnen*

92.20.0 Rundfunkveranstalter, Hersteller von Hörfunk- und Fernsehprogrammen**

6. Markt für darstellende Künste

92.31.7 Selbstständige Bühnenkünstler/innen*

92.31.8 Selbstständige Artisten/Artistinnen

92.31.1 Theaterensembles

92.32.1 Theater-/Konzertveranstalter*

92.32.2 Betrieb von Theatern, Opern und Schauspielhäusern usw.*

92.23.3 Varietes und Kleinkunstbühnen

92.23.5 Sonstige Hilfsdienste des Kultur- und Unterhaltungswesens*

92.34.1 Tanzschulen/ab 2009 Kulturunterricht

92.34.2 Weitere Kultur-/Unterhaltungseinrichtungen (Zirkus, Akrobaten, Puppentheater)

7. Designwirtschaft

74.20.6 Industriedesign

74.87.4 Produkt-/Grafikdesign

74.40.1 Kommunikationsdesign/Werbegestaltung*

8. Architekturmarkt

74.20.1 Architekturbüros für Hochbau und für Innenarchitektur

74.20.2 Architekturbüros für Orts-, Regional- und Landesplanung

74.20.3 Architekturbüros für Garten- und Landschaftsgestaltung

9. Pressemarkt

92.40.2 Selbstständige Journalisten/Journalistinnen*

92.40.1 Korrespondenz- und Nachrichtenbüros

22.11.2 Verlage von Adressbüchern

22.12.0 Zeitungsverlage

22.13.0 Zeitschriftenverlage

22.15.0 Sonstiges Verlagswesen

10. Werbemarkt

74.40.1 Kommunikationsdesign/Werbegestaltung*

74.40.2 Werbung/Werbevermittlung

11. Software/Games-Industrie

72.20.1 Verlegen von Software

72.20.2 Softwareberatung und -entwicklung

Sonstiges

92.31.4 Selbstständige Restauratoren/Restauratorinnen

92.51.0 Bibliotheken/Archive

92.52.2 Betrieb von Denkmalstätten

92.53.0 Botanische und zoologische Gärten sowie Naturparks

92.33.0 Schaustellergewerbe und Vergnügungsparks

Die mit einem * gekennzeichneten Wirtschaftszweige können mehrfach den einzelnen Teilmärkten zugeordnet werden. In der

Gesamtsumme dürfen sie aber nur einzeln ausgewertet werden. Söndermann 2010, 79

086 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Auch diese Übersicht veranschaulicht einmal mehr, dass der Arbeitsmarkt Kultur deutlich mehr um-
fasst als die künstlerischen Berufe im engeren Sinne. Wenn also über Unternehmen, und damit po-
tenzielle Arbeitgeber, in der Kultur- und Kreativwirtschaft gesprochen wird, muss mitgedacht wer-
den, dass Angehörige verschiedener Berufe beschäftigt werden 86.

Im Folgenden soll sich mit der Entwicklung der Zahl der Unternehmen in der Kultur- und Kreativ-
wirtschaft befasst werden. Die Zahl der Unternehmen gibt einen Hinweis auf potenzielle Arbeitge-
ber im Arbeitsmarkt Kultur. Das heißt: Steigt die Zahl der Unternehmen, besteht das Potenzial der
Schaffung von Arbeitsplätzen. Es bedeutet aber nicht zwangsläufig, dass neue Arbeitsplätze geschaf-
fen werden! Dass ein Wachstum an Unternehmen nicht automatisch ein Wachstum an Beschäftigten
zur Folge haben muss, belegt die Veränderung der Beschäftigtenzahlen aufgrund von Automatisie-
rung bzw. der Digitalisierung. Auch ist zu berücksichtigen, dass es sich in der Kultur- und Kreativ-
wirtschaft vielfach um Unternehmen handelt, die außer dem Unternehmer selbst keine Beschäftig-
ten haben. Dieses gilt insbesondere für die Künstler.

Im Monitoringbericht 2010 wird zu Beginn des Datenteils darauf hingewiesen, was unter Unterneh-
men zu verstehen ist. Zu den Unternehmen »zählen alle Unternehmensformen einschließlich der Freibe-
rufler mit eigenem Büro, alle Selbstständigen mit und ohne abhängig Beschäftigte und alle Unternehmen
mit Gewerbebetrieben. Der Begriff des Unternehmens reicht also über den umgangssprachlichen Kon-
text hinaus und umfasst auch alle Einzelunternehmen, Ein-Personen-Unternehmen, vom kleinsten über
die klein- und mittelständischen bis hin zu den großen Unternehmen« (Söndermann 2010, 75). Wenn
im Folgenden von Unternehmen gesprochen wird, gehören die Künstler als Unternehmer ebenso
dazu wie große Unternehmen, wie z.B. eine Buchhandelskette oder ein weltweit agierender Wis-
senschaftsverlag. Begrifflich stützen sich die Autoren des Monitoringberichts auf die Statistiken der
Umsatzsteuerstatistik sowie des Unternehmensregisters. Zu beachten ist dabei allerdings, dass in
der Umsatzsteuerstatistik nur Unternehmen erfasst werden, die einen Jahresumsatz von über 17.500
Euro haben. Alle Unternehmen, deren Umsatz darunter liegt, werden abgeschnitten und nicht be-
rücksichtigt. Aus den Daten der Künstlersozialversicherung ist bekannt, dass ein großer Teil der in
der Künstlersozialversicherung Versicherten nur ein sehr kleines Einkommen hat, was den Schluss
nahelegt, dass sie auch einen geringen Umsatz haben und damit von der Umsatzsteuerstatistik nicht
erfasst werden. Insofern können die Daten zu den selbstständigen Künstlern im Monitoringbericht
und denen der Künstlersozialkasse nicht kongruent sein, weil jeweils eine andere Datengrundlage
zugrunde gelegt wird.

Wenn im weiteren die Entwicklung der Unternehmenszahlen in der Kultur- und Kreativwirtschaft
allgemein sowie speziell in ausgewählten Teilbranchen und Wirtschaftszweigen der Teilbranchen
dargestellt wird, werden der Monitoringbericht 2010 und Monitoringbericht 2011 ausgewertet wer-
den. Sie wurden im Rahmen der Initiative Kultur- und Kreativwirtschaft 87 von Michael Söndermann,
Büro für Kulturwirtschaftsforschung, erstellt und vom Bundesministerium für Wirtschaft und Tech-
nologie herausgegeben. Die jährlich geplanten Monitoringberichte sind ein wichtiges Instrument
zur Langzeitbeobachtung der Kultur- und Kreativwirtschaft. Bei den vorgelegten Daten handelt es
sich teilweise um Schätzungen, da die statistischen Daten zum Zeitpunkt der Abfassung des Moni-
toringberichts noch nicht verfügbar waren.

86	 Diese Betrachtungsweise wurde im Kapitel über Ausbildung, in dem die verschiedenen Ausbildungsberufe – auch im
dualen Ausbildungssystem – behandelt wurden, bereits angelegt.

87	 Die Initiative Kultur- und Kreativwirtschaft wurde im Jahr 2007 von der Bundesregierung ins Leben gerufen. Mit ihr
werden folgende Ziele verfolgt: Stärkung der Wettbewerbsfähigkeit der deutschen Kultur- und Kreativwirtschaft,
Ausschöpfung des Arbeitsplatzpotenzials dieser Branche, Verbesserung der Erwerbschancen kleinerer Unternehmen
und von Künstler. Zu den genauen Zielen: www.kultur-kreativ-wirtschaft.de/KuK/Navigation/Initiative/ziele.html (zuletzt
geprüft: 21.01.2012)

087Bestandsaufnahme zum Arbeitsmarkt Kultur

Wird die Zahl der Unternehmen seit 2003 betrachtet, so ist ein kontinuierliches Wachstum in der
Kultur- und Kreativwirtschaft festzustellen. Im Jahr 2003 gab es 193.967 Unternehmen in der Kultur-
und Kreativwirtschaft, im Jahr 2010 waren es 239.534. Das ist ein Wachstum von 45.567 Unterneh-
men im Zeitraum von sieben Jahren. Oder anders gesagt: Fast 20 % der im Jahr 2010 in der Kultur-
und Kreativwirtschaft bestehenden Unternehmen wurden in den letzten sieben Jahren gegründet.
In Abbildung 15 wird das Wachstum der Zahl an Unternehmen in der Kultur- und Kreativwirtschaft
insgesamt veranschaulicht. Dieser Abbildung ist zu entnehmen, dass seit dem Jahr 2008, dem ersten
Jahr der Wirtschafts- und Finanzkrise, die Zahl der Unternehmen in der Kultur- und Kreativwirtschaft
zwar noch gewachsen ist, aber deutlich geringer als in den Vorjahren.

Abb. 15: Entwicklung der Unternehmenszahl in der Kultur- und Kreativwirtschaft
in den Jahren 2003 bis 2010

Eigene Darstellung nach Daten der Jahre 2003-2008 aus Söndermann 2010, 81. Daten der Jahre 2009 und 2010 aus Sönder-

mann 2012, 127

Es ergibt sich daraus die Frage, ob alle Teilbranchen gleichermaßen einen Anstieg an Unternehmens-
zahlen verzeichnen können oder ob es je nach Teilbranche unterschiedliche Entwicklungen gibt. Da-
bei werden folgende Teilbranchen herausgegriffen:

—— Musikwirtschaft,
—— Buchmarkt,
—— Kunstmarkt,
—— Filmwirtschaft,
—— Rundfunkwirtschaft,
—— Markt für Darstellende Kunst,
—— Designwirtschaft,
—— Architekturmarkt.

0

50.000

100.000

150.000

200.000

250.000

300.000

2003 2004 2005 2006 2007 2008 2009 2010

Za
hl

 d
er

 U
nt

er
ne

hm
en

Jahr

088 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Das heißt, dass die im Monitoringbericht ebenfalls behandelten Teilbranchen

—— Werbemarkt,
—— Software-/Games-Industrie 88,
—— Sonstiges 89.

nicht betrachtet werden. Der Pressemarkt wird im Folgenden teilweise zusammen mit der Rund-
funkwirtschaft dargestellt.

Aus Abbildung 16 geht hervor, dass die Teilmärkte der Kultur- und Kreativwirtschaft eine sehr un-
terschiedlich große Zahl an Unternehmen und verschieden verlaufendes Wachstum aufweisen. Zwei
Teilbranchen ragen mit einer jeweils großen Zahl an Unternehmen heraus, der Architekturmarkt und
die Designwirtschaft. Sie haben jeweils nahezu doppelt so viele Unternehmen wie die jeweiligen an-
deren Teilbranchen. Die Designwirtschaft ist überdies die Branche, in der besonders viele Unterneh-
mensgründungen zu verzeichnen sind. Hier ist zu vermuten, dass es sich um viele Neugründungen
von Designern handelt, die sich entweder direkt nach der Hochschule selbstständig machen oder aber
nach einer »Lehrzeit« nach dem Studium in einem Designunternehmen ihre eigene Firma aufmachen.
Die Zahl der Unternehmen gerade in diesem Teilmarkt sagt nichts über die Umsätze der einzelnen
Unternehmen und damit ihre wirtschaftliche Situation aus.

Danach folgen die anderen Teilbranchen Filmwirtschaft, Rundfunkwirtschaft, Markt für Darstellende
Kunst, die Musikwirtschaft, der Buch- und Kunstmarkt. Dass der reine Anstieg der Zahl der Unter-
nehmen noch nichts über die Umsätze dieser Teilbranche insgesamt und erst recht nichts über die
Verteilung der Umsätze auf die einzelnen Unternehmen und damit auch der Einkommenschancen
der Einzelnen aussagt, sei an dieser Stelle ausdrücklich erwähnt.

88	 Software/Software-Games ist zwar eine bedeutsame kreativwirtschaftliche Branche, die in den vergangenen Jahren
ein erhebliches Wachstum zu verzeichnen hatte und ein nicht zu vernachlässigendes Arbeitsmarktpotenzial hat; sie
wird jedoch nicht näher untersucht, da nach wie vor eine statistische Unschärfe zwischen Games und allgemeiner
Software besteht. Hier läge ein Potenzial für tiefergehende Untersuchungen zu den Arbeitsmarktwirkungen der
Games-Wirtschaft, was in der vorliegenden Studie nicht geleistet werden kann. Interessant wäre, mehr darüber zu
erfahren, inwieweit die Gamesbranche für Künstler verschiedener Sparten Auftragsmöglichkeiten oder vielleicht
auch Arbeitsplätze bietet. Ebenfalls wäre spannend, Erkenntnisse darüber zu gewinnen, ob diese Branche
Arbeitsmarktpotenziale für Geisteswissenschaftler bietet.

89	 Hierzu zählen Selbstständige Restauratoren, Bibliothekare/Archivare, Betrieb von Denkmalstätten, Botanische und
Zoologische Gärten, Schaustellergewerbe und Vergnügungsparks.

089Bestandsaufnahme zum Arbeitsmarkt Kultur

Abb. 16: Entwicklung der Unternehmenszahl in ausgewählten Teilmärkten der
Kultur- und Kreativwirtschaft in den Jahren 2003 bis 2010

Eigene Darstellung nach Daten der Jahre 2003-2008 aus Söndermann 2010, 81. Daten der Jahre 2009 und 2010 aus Sönder-

mann 2012, 127. Mögliche Doppelzählungen von Unternehmen, weil sie verschiedenen Teilmärkten zuzuordnen sind, sind

enthalten.

In den nachfolgenden Unterkapiteln soll auf die Entwicklung der Unternehmenszahlen in folgenden
Teilbranchen eingegangen werden:

—— Architekturmarkt,
—— Designwirtschaft,
—— Rundfunkwirtschaft und Pressewesen,
—— Filmwirtschaft,
—— Kunstmarkt,
—— ausgewählte Wirtschaftszweige der Musikwirtschaft,
—— Buchmarkt.

Auf den Markt für Darstellende Kunst wird nicht näher eingegangen. In den Monitoringberichten
befinden sich Doppelzählungen von Unternehmen in den Teilbranchen Musikwirtschaft und Markt
für Darstellende Kunst, die im Rahmen dieser Arbeit nicht abgegrenzt werden können, da nicht mit
Primärdaten gearbeitet wird. Die Rundfunkwirtschaft wird teils zusammen mit dem Pressemarkt dar-
gestellt und aus beiden Teilbranchen werden ausgewählte Wirtschaftszweige betrachtet.

0

10.000

20.000

30.000

40.000

50.000

60.000

Musik
wirt

sch
aft

Buch
mark

t

Kunstm
ark

t

Film
wirt

sch
aft

Rundfunkw
irt

sch
aft

Mark
t D

ars
t. K

unst

Des
ignwirt

sch
aft

Arch
ite

ktu
rm

ark
t

Za
hl

 d
er

 U
nt

er
ne

hm
en

Teilmärkte der Kulturwirtschaft

2003 2004 2005 2006 2007 2008 2009 2010

090 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Bevor auf die Entwicklung in ausgewählten Teilbranchen eingegangen wird, sei noch einmal betont,
dass die Zunahme an Unternehmen keinen Wert an sich darstellt. Weder sagt diese Zahl etwas dar-
über aus, ob die Unternehmen wirtschaftlich erfolgreich arbeiten noch wie viele Arbeitsplätze tat-
sächlich geschaffen werden. Es wird lediglich das Potenzial an Arbeitsplätzen aufgezeigt.

3.1.1 Arbeitgeber im Architekturmarkt

In Übersicht 19 wird dargestellt, wie sich von 2003 bis 2010 die Zahl der Unternehmen im Architektur-
markt entwickelt hat. Dabei werden die Unternehmen aus folgenden Wirtschaftszweigen 90 betrachtet:

—— Architekturbüros für Hochbau
—— Architekturbüros für Orts-, Regional- und Landesplanung,
—— Architekturbüros für Garten- und Landschaftsgestaltung,
—— Selbstständige Restauratoren 91.

Übersicht 18: Vergleich der Unternehmenszahl im Architekturmarkt 2003 und 2010

2003 2010 Veränderung
Veränderung

in %

Architekturbüros für Hochbau 31.890 27.587 -4.303 -13

Architekturbüros f. Orts-, Regional- und
Landesplanung

2.683 4.828 2.145 80

Architekturbüros f. Garten-/Landschaftsgestaltung 2.126 3.088 962 45

Selbst. Restauratoren 1.070 1.471 401 37

Saldo 37.769 36.974 -795 -2

Eigene Darstellung nach Söndermann 2010, 84f und Söndermann 2012, 130

Übersicht 18 zeigt, dass insgesamt die Zahl der Unternehmen in den hier betrachteten Wirtschafts-
zweigen zurückgegangen ist und zwar um 795 Unternehmen. Dieser Einbruch geht auf den Rückgang
von Architekturbüros im Hochbau zurück. Waren im Jahr 2003 31.890 Unternehmen in diesem Wirt-
schaftszweig tätig, sind es im Jahr 2010 noch 27.587. Das ist ein Rückgang von 4.303 Unternehmen
oder 13 %. Demgegenüber ist in den anderen Wirtschaftszweigen des Architekturmarktes eine Zu-
nahme an Unternehmen zu verzeichnen. Insbesondere in der Orts-, Regional- und Landesplanung
sind gegenüber dem Jahr 2005 80 % mehr Unternehmen tätig. D.h. ihre Zahl verdoppelte sich fast.
Im Wirtschaftszweig der Garten- und Landschaftsgestaltung sind es 45 % mehr an Unternehmen in
den betrachteten sieben Jahren zu verzeichnen und bei den selbstständigen Restauratoren ist es ein
gutes Drittel. Die Zahl der potenziellen Arbeitgeber in Architekturbüros im Hochbau ist also zurück-
gegangen, wohingegen sie in den anderen Wirtschaftszweigen des Architekturmarktes gestiegen ist.

Werden die Unternehmen im gesamten Architekturmarkt betrachtet, so wird deutlich, dass es sich
beim weitaus größten Teil der Unternehmen um sogenannte Kleinstunternehmen handelt mit einem
Umsatz von bis zu 2 Millionen Euro im Jahr. Sie stellen 99 % der Unternehmen dieses Marktes. Die
restlichen 1 % verteilen sich auf Kleine Unternehmen (Umsatz bis 10 Millionen Euro/Jahr), Mittlere
Unternehmen (Umsatz bis 50 Millionen Euro/Jahr) und Großunternehmen (Umsatz ab 50 Millionen
Euro/Jahr). Nur ein Unternehmen dieses Marktes galt im Jahr 2008 als Großunternehmen. Im Jahr
2009 traf dies für kein Unternehmen zu.

90	 Büros für Innenarchitektur werden im Monitoringbericht 2009 nicht aufgeführt. Daher wird die Zahl der Unternehmen
hier nicht betrachtet, weil kein Vergleich möglich ist.

91	 Dieser Wirtschaftszweig ist im Monitoringbericht 2009 unter Sonstiges geführt (Söndermann 2010, 91).

091Bestandsaufnahme zum Arbeitsmarkt Kultur

Wird der Umsatzanteil der verschiedenen Unternehmensgrößen betrachtet, zeigt sich das in Über-
sicht 19 veranschaulichte Bild. Drei Viertel des Umsatzes werden von Kleinstunternehmen realisiert,
die allerdings mit 99 % den allergrößten Teil der Unternehmen stellen. Großunternehmen spielen
mit Blick auf den Gesamtumsatz dieses Marktes eine zu vernachlässigende Rolle. Ein Viertel des Um-
satzes des gesamten Teilmarktes wird von einem Prozent der Unternehmen gemacht. D.h. sehr viele
Kleinstunternehmen konkurrieren um Aufträge und damit um einen Teil des Umsatzes.

Übersicht 19: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im
Teilmarkt Architekturmarkt mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den
Jahren 2008 und 2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio. Euro Umsatz/
Jahr

99 99 76 74,5

Kleine Unternehmen bis 10 Mio. Euro Umsatz/
Jahr

1 0,9 16 15,8

Mittlere Unternehmen bis 50 Mio. Euro
Umsatz/Jahr

0,01 0,1 7 9,6

Großunternehmen ab 50 Mio. Euro Umsatz/
Jahr

0,002 0 1 0

Eigene Darstellung nach Söndermann 2010, 94, rundungsbedingt ergeben sich mehr als 100 %, dieses wird auch in der Quelle

so ausgewiesen; und Söndermann 2012, 136

3.1.2 Arbeitgeber in der Designwirtschaft

Die Designwirtschaft gehört zu jenen kulturwirtschaftlichen Branchen, die – wie Abbildung 16 ge-
zeigt hat – besonders viele Unternehmen aufweist und in den letzten Jahren ein besonders starkes
Wachstum in der Zahl an Unternehmen erfahren hat. Es wäre daher sehr spannend nachzuvollziehen,
ob sich dieser Zuwachs an Unternehmen auf alle Wirtschaftszweige der Designwirtschaft gleichmä-
ßig verteilt oder ob es Wirtschaftszweige der Designwirtschaft gibt, die einen besonders hohen Zu-
wachs an Unternehmen erfahren haben und andere, bei denen das nicht der Fall war. Leider sind die
Monitoringberichte zu wirtschaftlichen Eckdaten der Kultur- und Kreativwirtschaft 2010 und 2011
nur in dem Teilmarkt gesamt vergleichbar, weil die Wirtschaftszweige innerhalb dieses Teilmarktes
in den beiden Berichten unterschiedlich tief gegliedert sind. Das ist auf der einen Seite zu begrü-
ßen, da damit insbesondere der Monitoringbericht 2010 (Söndermann 2012) eine differenziertere
Betrachtung der verschiedenen Wirtschaftszweige zulässt. Gerade auch mit Blick auf die Berufe und
Tätigkeitsfelder in diesem Feld ist, wie die nachstehende Übersicht zeigt, die feinere Gliederung des
Monitoringberichts 2011 sehr von Nutzen. Ein Vergleich der Jahre 2003 bis 2010 ist allerdings nur
mit Blick auf den gesamten Teilmarkt möglich, da die Wirtschaftszweige – wie Übersicht 21 zeigt –
nicht vergleichbar sind.

092 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 20: Darstellung der Wirtschaftszweige im Teilmarkt Designwirtschaft in den Monitoringberichten zur
Kultur- und Kreativwirtschaft 2010 und 2011

Monitoringbericht zu wirtschaftlichen Eckdaten der
Kultur- und Kreativwirtschaft 2009

Monitoringbericht zu ausgewählten wirtschaftlichen
Eckdaten der Kultur- und Kreativwirtschaft 2010

Industriedesign

Produkt-/Mode-/Grafikdesign

Kommunikationsdesign/Werbegestaltung

Industrie-, Produkt- und Modedesign

Grafik- und Kommunikationsdesign

Interior Design und Raumgestaltung

Büros für Innenarchitektur (auch im Teilmarkt
Architekturmarkt)

Werbegestaltung 50 % (auch im Teilmarkt Werbemarkt)

Herstellung von Schmuck-, Gold- und Silberschmiedewaren

Selbstständige Fotografen

Eigene Darstellung nach Söndermann 2010 und Söndermann 2012

In Übersicht 21 ist die Zahl der Unternehmen im Designmarkt im Jahr 2003 der im Jahr 2010 gegen-
übergestellt. Im Jahr 2010 gibt es fast ein Drittel mehr an Unternehmen in diesem Teilmarkt als im
Jahr 2003. Dieses ist sicherlich zum Teil auf eine veränderte Systematik zurückzuführen, wie oben
dargestellt. Aber bereits im Monitoringbericht 2010 war ein Zuwachs von Unternehmen in diesem
Teilmarkt von 32.893 Unternehmen im Jahr 2003 auf 41.341 Unternehmen im Jahr 2008 festzustel-
len. Und innerhalb dieses Berichtes wurde die Systematik nicht verändert.

Übersicht 21: Vergleich der Unternehmenszahl im Designmarkt 2003 und 2010

2003 2010 Veränderung Veränderung in %

Designwirtschaft 32.893 50.111 17.218 2

Eigene Darstellung nach Söndermann 2010, 84 und Söndermann 2012, 130

Doch bedeutet dieser Zuwachs an Unternehmen weder, dass die vielen ausgebildeten Designer 92
tatsächlich einen Arbeitsplatz finden, noch dass sie ein auskömmliches Einkommen erzielen kön-
nen. Speziell für die Kommunikationsdesigner wurde in einer Verbandsumfrage des BDG-Berufsver-
band der Deutschen Kommunikationsdesigner ermittelt, dass die wachsende Zahl an Unternehmen
zu zunehmenden Disparitäten in der Einkommenssituation führt. Einige wenige in dieser Branche
können gut verdienen, wohingegen eine wachsende Zahl an Unternehmern und Beschäftigten eine
schwierige wirtschaftliche Situation zu bewältigen hat. Weiter besteht in diesem Wirtschaftszweig
eine besondere Präferenz für junge Mitarbeiter. Sie beginnen zunächst in abhängiger Beschäftigung
zu arbeiten. Da viele Firmen vor allem auf junge Mitarbeiter setzen, machen sich die Beschäftigten
nach einigen Jahren selbstständig. Teils mündet die aktive Tätigkeit als Designer nach einer Reihe
von Berufsjahren in die Tätigkeit als Designberater (vgl. Krause 2012). Diese relativ starke Fixierung
auf junge Mitarbeiter ist eine Besonderheit der Designwirtschaft.

Wenn der Anteil der unterschiedlichen Unternehmenstypen in der Designwirtschaft mit dem Anteil
dieser Unternehmenstypen am Umsatz in diesem Wirtschaftszweig in Beziehung gesetzt wird, so
zeigt sich ein dem Architekturmarkt vergleichbares Bild.

92	 im Kapitel 2 wurde gezeigt, dass die Zahl der Studierenden im Studienbereich Gestaltung und hier besonders im Grafik-
und Kommunikationsdesign in den letzten Jahren (WS 2003/04 bis WS 2011/12) deutlich angestiegen ist.

093Bestandsaufnahme zum Arbeitsmarkt Kultur

Bei der übergroßen Zahl an Unternehmen handelt es sich um Kleinstunternehmen mit einem Umsatz
von bis zu 2 Millionen Euro im Jahr. Ihr Anteil ist im Jahr 2009 sogar noch geringfügig im Vergleich
zum Jahr 2008 gewachsen. Auf diesen übergroßen Teil an Unternehmen entfallen im Jahr 2008 drei
Viertel und im Jahr 2009 vier Fünftel des Umsatzes. Übersicht 22 zeigt, dass im Jahr 2009 der kleine
Anteil an Großunternehmen von 2 % immerhin 10 % des Umsatzes erwirtschaftet. D.h. die Umsätze
zwischen dem geringen Anteil an Großunternehmen und dem sehr großen Teil an Kleinstunterneh-
men werden vermutlich stark divergieren.

Übersicht 22: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im
Teilmarkt Designwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den
Jahren 2008 und 2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio.
Euro Umsatz/Jahr

99 99,5 76 79,4

Kleine Unternehmen bis 10 Mio.
Euro Umsatz/Jahr

1 0,4 16 10,7

Mittlere Unternehmen bis 50 Mio.
Euro Umsatz/Jahr

0,04 0 6 0

Großunternehmen ab 50 Mio. Euro
Umsatz/Jahr

0,01 0,1 2 10

Eigene Darstellung nach Söndermann 2010, 94, rundungsbedingt ergeben sich mehr als 100 %, dieses wird in der Quelle so

ausgewiesen; und Söndermann 2012, 136

3.1.3 Arbeitgeber in der Rundfunkwirtschaft und im Pressewesen

Auch in den Teilmärkten Rundfunkwirtschaft und Pressewesen konnte der Monitoringbericht 2011
gegenüber seinem Vorgänger weiter ausdifferenziert werden. Da hier der Unterschied zwischen den
Jahren 2003 und 2010 herausgearbeitet werden soll, ist es allerdings erforderlich, vor allem auf den
Monitoringbericht 2009 zu rekurrieren (Söndermann 2012). In diesem Monitoringbericht wie auch
dem nachfolgenden erscheint die Gruppe der selbstständigen Journalisten sowohl im Teilmarkt Rund-
funkwirtschaft als auch im Teilmarkt Pressewesen. Das ist auch sachgerecht, da viele Journalisten
in beiden Bereichen tätig sind. Im vorliegenden Zusammenhang dürfen selbstständige Journalisten
allerdings nur einmal gezählt werden. Im Monitoringbericht 2009 werden die Hörfunk- und Rund-
funkveranstalter zusammen ausgewiesen und Hersteller von Fernseh- und Hörfunkprogrammen hin-
zugefügt (Söndermann 2010, 84). Im Monitoringbericht 2010 werden Hörfunk- und Fernsehveran-
stalter getrennt dargestellt und die Hersteller von Fernseh- und Hörfunkprogrammen nicht erwähnt.
Letztere finden sich auch in keinem anderen Teilmarkt (Söndermann 2012, 129). Der in Übersicht 23
zu erkennende deutliche Rückgang an Unternehmen in diesem Wirtschaftszweig kann also auf die
fehlende Berücksichtigung der Hersteller von Fernseh- und Hörfunkprogrammen zurückzuführen
sein. Im Monitoringbericht 2010 wird zusätzlich der Einzelhandel mit Zeitungen und Zeitschriften,
letztlich u.a. Kioske, im Pressemarkt ausgewiesen (Söndermann 2012,130). Ich verzichte darauf, den
Einzelhandel mit Zeitungen und Zeitschriften an dieser Stelle in die Überlegungen einzubeziehen.
Zum einen weil ein Vergleich zum Jahr 2003 nicht möglich ist und zum zweiten, weil zu bezweifeln
ist, ob es der Debatte um die volkswirtschaftliche Bedeutung der Kultur- und Kreativwirtschaft gut
tut, wenn der Begriff so weit ausgedehnt wird.

Übersicht 23 ist zu entnehmen, dass der weitaus größte Teil der Unternehmen in den Teilmärkten
»Rundfunkwirtschaft und Pressemarkt« selbstständige Journalisten sind. Sie stellten im Jahr 2003
rund 65 % aller Unternehmen dieser Teilmärkte in der hier dargestellten Weise. Im Jahr 2010 ist ihr
Anteil auf 70 % gewachsen. D.h. der größte Teil der Unternehmen sind Selbstständige, die in den

094 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

wenigsten Fällen selbst Arbeitnehmer beschäftigen. Die Zahl der Hörfunk- und Fernsehveranstalter
ist vom Jahr 2003 zum Jahr 2010 um mehr als die Hälfte zurückgegangen. Oben wurden diese Daten
bereits problematisiert. Trotz der öffentlichen Debatte um die Krise der Zeitungen ist im hier be-
trachteten Zeitraum die Zahl der Zeitungsverlage noch angestiegen. Hier wird sich in den nächsten
Jahren erweisen müssen, ob dieser Trend anhält.

Hörfunk- und Fernsehveranstalter wie auch Verlage sind Arbeitgeber nicht nur für Angehörige von
Kulturberufen im engeren Sinne, also Künstlern oder anderen in Kapitel 2 vorgestellten Berufsfel-
dern; sie bieten auch Arbeitsplätze im technischen Bereich, die in Kapitel 2 nur zum Teil Erwähnung
fanden. Ebenso sind in diesen Unternehmen Kaufleute sowie in anderen nicht originär dem Arbeits-
markt Kultur zuzuordnenden Berufen Tätige zu finden.

Übersicht 23: Vergleich der Unternehmenszahlen in den Teilmärkten Rundfunkwirtschaft und Pressemarkt in
den Jahren 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Journalisten/Pressefotografen 13.130 17.401 4.271 33

Hörfunk- und Fernsehveranstalter 826 350 -476 -58

Korrespondenz/Nachrichtenbüros 801 989 188 23

Adressbuchverlage 157 200 43 27

Zeitungsverlage 688 829 141 20

Zeitschriftenverlage 1.784 1.782 -2 0*

sonst. Verlagswesen 2.872 3.144 272 9

Saldo 20.258 24.695 4.437 22

Eigene Darstellung nach Söndermann 2010, 84f, und Söndermann 2012, 129f, *Wert liegt unter 0,5 %

Mit Blick auf die Anteile der verschiedensten Unternehmenstypen an den Unternehmen sowie am
Umsatz ist es leider nicht möglich, die Rundfunkwirtschaft und den Pressemarkt zusammen zu be-
trachten, da die in den Monitoringberichten erwähnten Teilmärkte nur insgesamt und nicht nach
Wirtschaftszweigen gegliedert ausgewiesen werden. Da Selbstständige Journalisten in beiden Teil-
märkten enthalten sind, würde eine Addition der Werte die Verhältnisse verzerren. Es wird daher in
der folgenden Übersicht nur auf die Rundfunkwirtschaft eingegangen. Auch hier stellen die Kleinst-
unternehmen mit 82 % (Jahr 2008) und 71 % (Jahr 2009) den größten Teil der Unternehmen. Mit Blick
auf den Anteil am Umsatz spielen sie aber eine untergeordnete Rolle. Der weitaus größte Teil des
Umsatzes wird von den Großunternehmen gemacht. Ihr Anteil betrug im Jahr 2008 82 % und im Jahr
2009 86 %. D.h., dass sich auf einige wenige Unternehmen der größte Teil des Umsatzes konzentriert.
Dieses Ergebnis unterscheidet sich deutlich von den bisher vorgestellten Teilmärkten, dem Archi-
tekturmarkt und der Designwirtschaft.

095Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 24: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im
Teilmarkt Rundfunkwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den
Jahren 2008 und 2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio.
Euro Umsatz/Jahr

82 70,5 3 2,7

Kleine Unternehmen bis 10 Mio.
Euro Umsatz/Jahr

11 4,6 5 4,7

Mittlere Unternehmen bis 50 Mio.
Euro Umsatz/Jahr

4 6,2 10 7,1

Großunternehmen ab 50 Mio. Euro
Umsatz/Jahr

2 3,4 82 85,5

Eigene Darstellung nach Söndermann 2010, 93, rundungsbedingt ergeben sich mehr als 100 %, dieses wird in der Quelle so

ausgewiesen; und Söndermann 2012, 135f

3.1.4 Arbeitgeber in der Filmwirtschaft

Die Filmbranche erfährt innerhalb der Kultur- und Kreativwirtschaft eine besondere Aufmerksam-
keit. Zum einen richten die verschiedenen Filmfestivals 93 die Aufmerksamkeit von Öffentlichkeit
und Medien auf die Branche. Zum anderen erweckt der bereits sprichwörtliche »rote Teppich« bei
Filmpreisverleihungen einen Eindruck von Glanz und Glamour, der von der Realität kaum gedeckt
ist. Dem Filmbereich wird aber auch von politischer Seite viel Aufmerksamkeit gewidmet.

So profiliert sich das Land Nordrhein-Westfalen seit Mitte der 1980er-Jahre als Film- und Medienstand-
ort. Die Filmstiftung NRW mit ihren Gesellschaftern WDR (40 % Anteil), Land Nordrhein-Westfalen
(35 % Anteil), ZDF (10% Anteil), RTL (10 % Anteil) und Landesanstalt für Medien Nordrhein-Westfa-
len (5 % Anteil) ist ein wichtiger Filmförderer, nicht nur in NRW 94, sondern mit einer bundesweiten,
wenn nicht europäischen Ausstrahlung. Ziel der damaligen Landesregierung (SPD) war es bereits in
den 1980er-Jahren, dem Wegfall von Industriearbeitsplätzen etwas entgegenzusetzen und das indus-
trielle Herz Deutschlands weiterzuentwickeln. Es ist vor diesem Hintergrund auch nicht verwunder-
lich, dass die ersten Kulturwirtschaftsberichte für das Land NRW erschienen sind. Mit dem WDR, der
größten ARD-Anstalt, RTL, der Deutschen Welle und Deutschlandfunk haben wichtige Rundfunkan-
bieter ihren Standort in NRW. Denn Filmförderung heißt in Deutschland zu einem großen Teil Fern-

93	 Berlinale in Berlin, gegr. 1951; Internationales Filmfestival Mannheim-Heidelberg, gegr. 1952; Internationale
Kurzfilmtage Oberhausen, gegr. 1954; Filmfestival Leipzig, gegr. 1955; Nordische Filmtage in Lübeck, gegr. 1956;
Internationale Hofer Filmtage, gegr. 1968; Internationales Studentenfilmfestival in Potsdam-Babelsberg, gegr.
1972, seit 1995 unter dem Titel sehsüchte; Internationales Filmwochenende Würzburg, gegr. 1973; Internationales
Kinderfilmfestival Lucas, gegr. 1974; Der goldene Spatz, Festival für Kinderfilm und -fernsehen, gegr. 1977; Duisburger
Filmwoche, gegr. 1977; Kasseler Dokumentarfilm- und Videofest, gegr. 1982; Open Air Festival Weiterstadt, gegr. 1977;
Internationale Grenzland.-Filmtage, gegr. 1977; Filmfest Biberach, gegr. 1979; Filmfest Max Ophüls in Saarbrücken,
gegr. 1980; Filmfestival Münster, gegr. 1981; Filmfest München, gegr. 1981; Up and Coming in Hannover, gegr. 1982
(bundesweite Ausrichtung, seit 1991 international); Frauenfilmfestival Dortmund/Köln, 2006 hervorgegangen aus der
Feminale in Köln, gegr. 1983 und femme fatale aus Dortmund; Französische Filmtage Tübingen-Stuttgart, gegr. 1983;
Internationales KurzFilmFestival Hamburg, gegr. 1985 als NoBudgetFestival Hamburg; Schwule Filmwoche Freiburg,
gegr. 1985; Unabhängiges FilmFest Osnabrück, gegr. 1986 als »Tage des unabhängigen Films«; Internationales Filmfest
Braunschweig, gegr. 1986; CineFest in Hamburg, gegr. 1988; Filmfest Dresden, gegr. 1989; filmkunstfest Mecklenburg-
Vorpommern, gegr. 1991; Internationales Videofestival Bochum, gegr. 1991; Filmfest Hamburg, gegr. 1991 mit
Vorgängerfestivals; OpenEyesFilmfest Marburg, gegr. 1994; goEast in Wiesbaden, gegr. 2001; Fünf Seen Festival im
Landkreis Starnberg, gegr. 2007; 6010 Filmfestival mit Schwerpunkt One Minute Videos und Kurzdokumentationen bis
zu 10 Minuten in Hilchenbach, gegr. 2010; dazu kommen noch eine Reihe von thematischen Filmtagen und Filmfestivals

94	 Die Mittel werden mit der Auflage vergeben, dass ein Teil in NRW verwandt wird.

096 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

sehförderung. Viele auch international erfolgreiche Produktionen wie z.B. »Das Leben der Anderen«
oder der preisgekrönte Film »Das weiße Band« aus der jüngeren Vergangenheit sind mit finanzieller
Unterstützung des Fernsehens realisiert worden. Wichtige Filmstandorte sind neben NRW, hier spe-
ziell Köln, auch München und Potsdam-Babelsberg. In den verschiedenen Ländern gibt es Filmför-
derungseinrichtungen, die Filmproduktionen, die ganz oder zumindest teilweise in dem jeweiligen
Land produziert werden, unterstützen. 95

Auf Bundesebene wird seit 2007 mit dem Deutschen Filmförderfond ein besonderer Akzent für diese
Branche gesetzt. Insgesamt stehen im Jahr 60 Millionen Euro bereit, um die Produktion von Kino-
filmen in Deutschland zu unterstützen. Diese Förderung hat einen wichtigen Anteil daran, dass der
Standort Deutschland für nationale und vor allem auch internationale Produktionen interessant ist.
Der Teilbranche Film werden wichtige Arbeitsmarkteffekte beigemessen, weil die Filmproduktion
ein hoch arbeitsteiliger Prozess ist, an dem sehr viele, verschiedene Gewerke beteiligt sind. Gerade
im Film zeigt sich noch stärker als im Bereich der darstellenden Kunst an Theatern, dass zum Ar-
beitsmarkt Kultur eine Vielzahl von Berufen gehört. Der Verband »Die Filmschaffenden« 96 benennt
47 verschiedene Filmberufe bzw. Tätigkeitsbereiche. 97

Wird die Zahl der Unternehmen in dieser Teilbranche in den Blick genommen, zeigt sich auch hier,
dass die Zahl der selbstständigen Künstler, hier der Bühnenkünstler 98, in den Jahren 2003 bis 2009
stark angewachsen ist. Auch die Zahl der Film- und TV-Hersteller ist angestiegen, wenn auch nicht
ganz so stark. Zurückgegangen sind die Zahl der Film- und Videoverleihanbieter und die Zahl der
Kinos. Mit Blick auf die Film- und Videoverleihanbieter kann vermutet werden, dass die Digitalan-
gebote, Filme direkt im Internet anzuschauen, eventuell zum Rückgang an Anbietern beigetragen
haben. Bei den Kinos hält offenkundig die Marktveränderung nach wie vor an. Kleinere Kinos stehen
in besonderer Weise vor der Herausforderung, sich am Markt zu behaupten. Für sie stellt, trotz staat-
licher Förderung, die Umstellung auf das digitale Kino eine echte Herausforderung dar.

Auch im Teilmarkt Filmwirtschaft sind die Monitoringberichte 2009 und 2010 in Teilen nicht ver-
gleichbar. Es wird sich daher hier wiederum auf die Wirtschaftszweige konzentriert, zu denen Daten
aus den Jahren 2003 und 2010 vorliegen. Damit bleiben die Wirtschaftszweige Nachbearbeitung/
sonstige Filmtechnik in 2010 mit 767 Unternehmen vertreten, Einzelhandel mit bespielten Tonträ-

95	 MFG Medien- und Filmgesellschaft Baden-Württemberg, FilmFernsehFonds Bayern, Medienbord Berlin-Brandenburg,
Filmförderung Hamburg Schleswig Holstein, Hessische Filmförderung, Filmstiftung Nordrhein-Westfalen,
Mitteldeutsche Medienförderung, Stiftung Rheinland-Pfalz für Kultur, Gesellschaft zur Förderung des Medienstandortes
Saarland, Kulturelle Filmförderung Schleswig-Holstein, Kulturelle Filmförderung Thüringen.

96	 Im Verband »Die Filmschaffenden« haben sich folgende Verbände zusammengeschlossen: Verband Deutscher
Tonmeister, Bundesverband Kinematographie, Verband der Requisiteure und Set Decorator, Verband der Szenenbildner,
Filmarchitekten und Kostümbildner Europas, Bundesverband Produktion, Bundesverband deutscher Stuntleute,
Bundesverband Filmschnitt Editor, Bundesverband Beleuchtung und Bühne, Bundesvereinigung Maskenbild,
Interessenverband Deutscher Schauspieler, Berufsvereinigung Filmton, Bundesverband Casting, Bundesverband der
Fernsehkameraleute und der Bundesverband Locationsscout.

97	 Genannt werden folgende Berufe und Tätigkeitsbereiche: Filmeditor, Schnittassistenz, Oberbeleuchter, Erster
Lichttechniker, Lichttechniker, Kamerabühne, Casting-Director, Originaltonmeister, Originaltonassistent, Soundeditor,
Sounddesigner, Geräuschemacher, Sprachtonmeister/Geräuschetonmeister, Synchrontonmeister, Mischtonmeister,
Sendetonmeister, Kameramann, Operator/Schwenker, Steadycam/Operator, Kamera-Assistent, Material-
Asssistent, Digital-Imaging Technician (DIT), Locationsscout, Maskenbildner, Herstellungsleiter, Produktionsleiter,
Produktionsassistent, Produktionssekretär, Filmgeschäftsführer, Erster Aufnahmeleiter, Motivaufnahmeleiter,
Setaufnahmeleiter/Zweiter Aufnahmeleiter, First Assistant Director, Produktionsfahrer, Regie im Film- und
Fernsehbereich, Erste Regieassistenz bei Film und Fernsehen, Continuity im Fernseh- und Filmbereich, Stuntman, Stunt
Coordinator, Schauspieler, Kostümbildner, Kostümbild-Assistent, Szenebildner/Filmarchitekt, Szenebild-Assistent/
Filmarchitekt-Assistent, Drehbuchautor, Requisiteur innen/Requisiteur außen, Set-Decorator, Set Dresser. Quelle: www.
die-filmschaffenden.de/sites/default/files/pressematerial/BVFS-Berufsbilder.pdf (zuletzt geprüft: 21.01.2013)

98	 Im Monitoringbericht werden die selbstständigen Bühnenkünstler den Teilbranchen Filmwirtschaft und Markt für
Darstellende Kunst zugeordnet.

097Bestandsaufnahme zum Arbeitsmarkt Kultur

gern in 2010 mit 282 Unternehmen verzeichnet und Videotheken in 2010 mit 1.201 Unternehmen
gelistet außen vor. D.h. der Teilmarkt Filmwirtschaft weist in der nachfolgenden Darstellung 3.250
Unternehmen weniger auf als der Monitoringbericht 2011 (Söndermann 2012, 129).

Übersicht 25: Vergleich der Unternehmenszahlen in der Filmwirtschaft in den Jahren 2003 und 2010

Unternehmenstyp 2003 2010 Veränderung Veränderung in %

Selbstständige Bühnenkünstler 7.607 8.710 1.103 14

Film-/TV-/Videoherstellung 5.806 5.253 -553 -10

Filmverleih-/Videoprogrammanbieter 1.321 865 -456 -35

Kinos 1.007 878 -129 -13

Saldo 15.741 15.706 -35 -0*

Eigene Darstellung nach Söndermann 2010, 83 und Söndermann 2012, 129, *Wert liegt unter 0,5 %

Übersicht 25 veranschaulicht, dass die selbstständigen Bühnenkünstler den größten Teil an Unter-
nehmen der Filmwirtschaft stellen. Auch hier handelt es sich wiederum um Unternehmen, die in der
Regel keine Arbeitnehmer haben. In den anderen betrachteten Wirtschaftszweigen der Filmwirtschaft
ist die Zahl der Unternehmen zurückgegangen. Am stärksten trifft dieser Rückgang auf Filmverleih-
und Videoprogrammanbieter zu. Hier sank die Zahl der Unternehmen um ein Drittel. Insgesamt sind
nach dieser Zusammenstellung im Jahr 2010 weniger Unternehmen in diesem Teilmarkt tätig, als es
noch 2003 der Fall war – trotz massiver staatlicher Förderung.

Abb. 17: Entwicklung der Unternehmenszahlen und der Umsätze in der Filmwirtschaft von
2003 bis 2010

Eigene Darstellung nach Söndermann 2010, 83 und 86 sowie Söndermann 2012, 129 und 132

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

2003 2004 2005 2006 2007 2008 2009 2010 Za
hl

 d
er

 U
nt

er
ne

hm
en

/U
m

sa
tz

 in
 M

io
. E

ur
o

Jahr

Zahl d. Unternehmen Umsatz in Mio.

098 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

In Abbildung 17 wird die Entwicklung der Zahl der Unternehmen und der Umsätze in der Filmwirt-
schaft von 2003 bis 2010 in Beziehung gesetzt. Dabei wird sich der Vergleichbarkeit halber auf die
im Monitoringbericht 2010 genannten Wirtschaftszweige gestützt. Der Abbildung ist zu entneh-
men, dass sich bis zum Jahr 2008 die Zahl der Unternehmen und der Umsätze immer weiter ausei-
nanderentwickelte. D.h., es stieg die Zahl der Unternehmen und die Umsätze sanken. Das geringere
Umsatzvolumen verteilte sich mithin auf mehr Unternehmen. Für das Jahr 2009 ist ein deutlicher
Einbruch an Unternehmenszahlen festzustellen. Das mag auch an Unschärfen in der Zuordnung der
Wirtschaftszweige in den Monitoringberichten liegen, hierauf wurde an anderer Stelle bereits ein-
gegangen; ist damit aber nicht allein zu erklären. Es scheint eine gewisse »Marktbereinigung« statt-
gefunden zu haben. Diese ging mit langsam wachsenden Umsätzen einher.

Bei der nachfolgenden Übersicht 26 ist zu berücksichtigen, dass hier nicht alle Unternehmen, die
diesem Teilmarkt zuzurechnen sind, in die Betrachtung der Monitoringberichte einbezogen wur-
den. Da das Verfahren in den beiden hier genutzten Monitoringberichten gleich ist, können die Da-
ten dennoch miteinander verglichen werden. Mit Blick auf den Anteil der Kleinstunternehmen an
der Gesamtzahl der Unternehmen zeigt sich auch in der Filmwirtschaft das bereits vertraute Bild.
Die Kleinstunternehmen stellen den größten Teil der Unternehmen überhaupt. Wenn bedacht wird,
dass die selbstständigen Bühnenkünstler den größten Teil an Unternehmen in diesem Feld stellen,
ist dieser Befund erklärlich. Anders als in den zuvor betrachteten Teilmärkten stellen sich allerdings
die Anteile der Umsätze an den Gesamtumsätzen dar. Der größte Teil des Umsatzes, nämlich 38 %,
wird von 0,3 % der Unternehmen gemacht. Die rund 95 % Kleinstunternehmen haben nur einen
Umsatzanteil von 22 %. Oder anders gesagt: 23 Großunternehmen machen einen Umsatz von 2.840
Millionen Euro und 7.822 Kleinstunternehmen machen einen Umsatz von 1.662 Millionen Euro. Aus
Übersicht 26 ist zu entnehmen, dass der Umsatzanteil der Kleinen Unternehmen von 24 % auf 20,6
% zurückgegangen und der der Großunternehmen von 12 % auf 19,8 % gestiegen ist.

Mit Blick auf den Arbeitsmarkt Kultur sei abschließend noch einmal verdeutlicht, dass die Filmpro-
duktion arbeitsteilig funktioniert und daher Angehörige vieler Berufe an der Erstellung eines Films
beteiligt sind.

Übersicht 26: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen
im Teilmarkt Filmwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den
Jahren 2008 und 2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio.
Euro Umsatz/Jahr

95 94,3 27 22

Kleine Unternehmen bis 10 Mio.
Euro Umsatz/Jahr

4 4,6 24 20,6

Mittlere Unternehmen bis 50 Mio.
Euro Umsatz/Jahr

0,4 0,9 12 19,8

Großunternehmen ab 50 Mio. Euro
Umsatz/Jahr

0,2 0,3 38 37,6

Eigene Darstellung nach Söndermann 2010, 93, rundungsbedingt ergeben sich mehr als 100%, dieses wird in der Quelle so

ausgewiesen; und Söndermann 2012, 135

099Bestandsaufnahme zum Arbeitsmarkt Kultur

3.1.5 Arbeitgeber im Kunstmarkt

Der Teilmarkt »Bildende Kunst« gehört den kleineren kulturwirtschaftlichen Sparten an. Zu diesem
Teilmarkt zählen die bildenden Künstler, der Kunsthandel sowie Museumsshops und Kunstausstel-
lungen. Bei den Daten zum Kunsthandel handelt es sich um Schätzwerte für den gesamten Wirt-
schaftszweig, da der Kunsthandel nicht einzeln ausgewiesen werden kann, sondern im Einzelhandel
mit Kunst, also auch dem Handel mit Kunsthandwerk usw., zusammengefasst ist. Im Monitoringbe-
richt 2010 ist auch der Einzelhandel mit Antiquitäten erfasst. Da er im Monitoringbericht 2009 nicht
ausgewiesen wird, wird er in Übersicht 27 nicht berücksichtigt.

Übersicht 27: Vergleich der Unternehmenszahlen im Kunstmarkt in den Jahren 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Bild.Künstler 7.265 8.814 1.549 21

Einzelhandel mit Kunst 2.191 1.712 -479 -22

Museumsshops 829 823 -6 -1

Saldo 10.285 11.349 1.064 10

Eigene Darstellung nach Söndermann 2010, 83 und Söndermann 2012, 129

Übersicht 27 zeigt das aus den bereits dargestellten Teilmärkten vertraute Bild: Die Zahl der selbst-
ständigen Künstler steigt, hier um rund 20 % gegenüber dem Jahr 2005, die der anderen Unternehmen
stagniert oder – wie hier – sinkt. Auffallend ist, dass die Zahl der Unternehmen in etwa der gleichen
Größenordnung sinkt, wie die Zahl der selbstständigen bildenden Künstler zunimmt. D.h. einer wach-
senden Zahl an bildenden Künstlern steht also eine schrumpfende Zahl an Vermarktern gegenüber.
Dies hat zum einen zur Folge, dass die Selbstvermarktung zunehmen muss. Wenn zum anderen be-
dacht wird, dass für die sehr große Zahl an Studierenden der Kunstgeschichte die Galerien potenziel-
le Arbeitgeber sind, muss mit Nachdruck darauf hingewiesen werden, dass die Zahl der potenziellen
Arbeitgeber sinkt. Da, wie gezeigt wurde, nicht nur die Zahl der Studierenden der Kunstgeschichte
sehr groß ist, sondern auch kontinuierlich wächst, steht einer zunehmenden Zahl an Absolventen
in diesem Studienfach ein sich verengender Arbeitsmarkt zumindest im Kunsthandel gegenüber.

Der Bundesverband Deutscher Galerien und Kunsthändler (BVDG) weist auf seiner Website 326 Mit-
gliedsgalerien aus. Diese Mitgliedsgalerien präsentieren nur einen Teil der im Einzelhandel mit Kunst
aktiven Unternehmen. Voraussetzungen für eine Mitgliedschaft im BVDG sind:

—— �Hauptberufliche Führung der Galerie, der Kunsthandlung oder der Edition,
—— �Bestehen der Galerie, der Kunsthandlung oder der Edition seit mehr als drei Jahren
—— �Handel mit bildender und/oder angewandter Kunst
—— �Durchführung kommerzieller Kunstvermittlung durch professionelle Ausstellungsprojekte,

Messeteilnahmen, Publikationen und andere Formate
—— �Anerkennung der FEAGA-Standesregeln 99.

Für neue Unternehmen gibt es nach sechsmonatigem Bestehen der Galerie, der Kunsthandlung oder
der Edition die Möglichkeit der Juniormitgliedschaft.

Die F.E.A.G.A.:-Standesregeln wurden vom französischen Galeristenverband erstellt. Sie bilden eine
berufsständische Selbstverständigung über die Arbeit von Galerien. So ist im Vorwort Folgendes zu
lesen: »Die Bedeutung des Kunstmarktes und die gestaltende Rolle der Galerien im Kulturleben verlangen

99	 Siehe hierzu die Website des BVDG: www.bvdg.de (zuletzt geprüft: 21.01.2013)

100 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

nach verläßlichen Regeln für die Arbeit des Galeristen, die sich an die hohe Tradition berühmter Kunst-
händler anschließen. Sie dienen dazu, das Vertrauen zwischen Galeristen, Künstlern, Käufern, Samm-
lern und Museen zu festigen. Zugleich werden damit die Zuverlässigkeit, Wachsamkeit, Seriosität und
die Bereitschaft zum Einstehen gegenüber dem Käufer betont. Verstöße gegen diese Grundsätze können
zum Ausschluss aus der berufsständischen Gemeinschaft führen. Darüber hinaus will der Code auch die
kulturelle Aufgabe des Galeristen, das Heranführen an die Kunst, verdeutlichen.« (Ein Code der Berufs-
pflichten des Galeristen zusammengestellt von der F.E.A.G.A.) Im Code der F.E.A.G.A. sind Regeln
zu folgenden Themen fixiert:

—— �Grundsätze der Berufsausübung,
—— �Beziehungen zu den Kollegen (Beteiligungsgeschäfte; Vermittlungsprovision der Vermittler;

Kommissionsgeschäfte mit Privatpersonen; Beziehung zu einem Künstler, der bei ei-
nem Kollegen unter Vertrag steht bzw. offenkundig an diesen Kollegen gebunden ist;
Kommissionsgeschäfte mit Kollegen; Haftung des Verkäufers für Kommissionswerke; von
einem Kollegen beantragte Prüfungen und Nachforschungen über die Provenienz eines
Kunstwerks; Schichtung; öffentliche Stellungnahmen),

—— �Beziehungen zum Kunden (Bezeichnung der verkauften Werke; Haftung und Gewährleistung
des Verkäufers; Rechnungen und Echtheitsnachweise; gute Kenntnisse der Werke und Haftung
des Verkäufers; Handelsgeschäfte wie Ankauf, Verkauf, Hinterlegung; Verpflichtungen der
Galerie),

—— �Beziehungen zum Künstler (Wahrung der gegenseitigen Interessen; Verantwortung der Galerie
gegenüber dem Künstler; hinterlegte Werke; Rechnungslegung).

Die Mitgliedschaft im BVDG sichert also einen hohen Stand der Berufsausübung.

Wenn auch hier der Anteil der Unternehmen im Teilmarkt und der Umsatzanteil verglichen werden,
fällt auf, dass es in diesem Teilmarkt keine Großunternehmen, also Unternehmen mit einem Umsatz
ab 50 Millionen Euro, gibt. Auch hier überwiegen mit Blick auf die Zahl ganz klar die Kleinstunter-
nehmen mit einem Umsatz von bis zu 2 Millionen Euro im Jahr. Sie machen 96 % der Unternehmen
in diesem Teilmarkt aus und 42 % der Umsätze werden von ihnen erwirtschaftet. Interessant ist, dass
kleine Unternehmen, die im Jahr 2008 einen Anteil von 4 % ausmachten, im Jahr 2009 keine Rolle mehr
spielen. Dafür ist der Anteil der mittleren Unternehmen an der Unternehmenszahl und am Umsatz
gestiegen. Das heißt: In diesem Teilmarkt spielen wiederum die größeren Unternehmen mit Blick auf
ihre Zahl eine untergeordnete, hinsichtlich des Umsatzes aber eine nicht zu vernachlässigende Rolle.

Übersicht 28: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im
Teilmarkt Kunstmarkt mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren
2008 und 2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio.
Euro Umsatz/Jahr

96 96 42 43,2

Kleine Unternehmen bis 10 Mio.
Euro Umsatz/Jahr

4 0 35 0

Mittlere Unternehmen bis 50 Mio.
Euro Umsatz/Jahr

0,4 4 23 56,8

Großunternehmen ab 50 Mio. Euro
Umsatz/Jahr

0 0 0 0

Eigene Darstellung nach Söndermann 2010, 93, rundungsbedingt ergeben sich mehr als 100 %, dieses wird in der Quelle so

ausgewiesen; und Söndermann 2012, 135.

101Bestandsaufnahme zum Arbeitsmarkt Kultur

3.1.6 Arbeitgeber in der Musikwirtschaft

Die Musikwirtschaft weist, wie der Markt für darstellende Kunst 100, die größte Ausdifferenzierung an
Wirtschaftszweigen in der Kultur- und Kreativwirtschaft auf. 101 Das ist eine Parallele zur Ausbildung
in der Sparte Musik, hier ist mit Blick auf die Hochschulausbildung ebenfalls eine bemerkenswerte
Differenzierung festzustellen. Auch in diesem Teilmarkt ist zwischen dem Monitoringbericht 2009
und 2011 eine weitere Differenzierung auszumachen. Um einen Vergleich zwischen den Jahren 2003
und 2010 zu ermöglichen, wird sich auf folgende Wirtschaftszweige dieser Teilbranche konzentriert:

—— �Selbstständige Musiker und Komponisten,
—— �Musik- und Tanzensembles,
—— �Verlage von bespielten Tonträgern und Musikverlage,
—— �Theater- und Konzertveranstalter
—— �Private Musical-/Theaterhäuser, Konzerthäuser
—— �sonstige Hilfsdienste des Kultur-/Unterhaltungswesens und
—— �Einzelhandel mit Musikalien.

Aus Übersicht 29 ist als altbekanntes Bild zu entnehmen, dass die Zahl der selbstständigen Künstler
angestiegen ist. Demgegenüber ist beispielsweise die Zahl der Musik- und Tanzensembles wie auch
der Einzelhandelsgeschäfte für Musikinstrumente zurückgegangen. Geradezu explosionsartig ist die
Zahl der Unternehmen im Wirtschaftszweig »Sonstige Hilfsdienste im Kunst- und Unterhaltungswe-
sen« angestiegen. Waren im Jahr 2003 954 in diesem Wirtschaftszweig zu zählen, so sind es im Jahr
2010 mehr als doppelt so viele, nämlich 2.109. Das ist ein Anstieg um 121%.

Übersicht 29: Vergleich der Unternehmenszahlen in der Musikwirtschaft in den Jahren 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Musiker 2.148 2.643 495 23

Musik-/Tanzensemble 1.957 1.661 -296 -15

Tonträger/Musikverlage 1.302 1.539 237 18

Theater-/Konzertveranstalter 1.088 1.400 312 29

Musical-/Theater-/Konzerthäuser 204 228 24 12

sonst. Hilfsdienste Kunst-/Unterhaltungswesen 954 2.109 1.155 121

Einzelhandel Musikinstrumente 2.364 2.142 -222 -9

Saldo 10.017 11.722 1.705 17

Eigene Darstellung nach Söndermann 2010, 93 und Söndermann 2012, 129

Werden in dieser Teilbranche der Anteil der Unternehmenstypen an der Gesamtzahl der Unterneh-
men mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz des Wirtschafts-
zweiges verglichen, zeigt sich zum einen das bekannte Bild, dass die Kleinstunternehmen mit einem
Umsatz bis zu 2 Millionen Euro/Jahr die größte Zahl an Unternehmen stellen. Es sind insgesamt 95 %.

100	 Da verschiedene Wirtschaftszweige im Monitoringbericht 2010 sowohl der Musikwirtschaft als auch dem Markt für
darstellende Kunst zugeordnet sind, soll sich im Folgenden, u.a. um Dopplungen zu vermeiden, auf die Musikwirtschaft
konzentriert werden. Unternehmen aus dem Markt für darstellende Kunst sind darüber hinaus im Teilmarkt
Filmwirtschaft enthalten.

101	 Zu diesem Teilmarkt gehören: Selbstständige Musiker und Komponisten, Musik- und Tanzensembles, Verlage
von bespielten Tonträgern und Musikverlage, Theater- und Konzertveranstalter, Betrieb von Theatern, Opern,
Schauspielhäusern usw., sonstige Hilfsdienste des Kultur-/Unterhaltungswesens, Einzelhandel mit Musik.

102 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Diese 95 % erwirtschafteten im Jahr 2008 einen Umsatzanteil von 25 % und im Jahr 2009 von 28,8 %.
Den größten Umsatzanteil mit 43% erreichen die 12 Großunternehmen dieses Teilmarktes, die nur
0,3 % an der Zahl der Unternehmen ausmachen. Im Jahr 2009 können nur neun Unternehmen zu
den Großunternehmen gezählt werden. Ihr Anteil am Gesamtumsatz beläuft sich auf 47 %; ist also
gegenüber dem Vorjahr gewachsen.

Übersicht 30: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im
Teilmarkt Musikwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den
Jahren 2008 und 2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio.
Euro Umsatz/Jahr

95 96,6 25 28,8

Kleine Unternehmen bis 10 Mio.
Euro Umsatz/Jahr

4 2,9 15 15,9

Mittlere Unternehmen bis 50 Mio.
Euro Umsatz/Jahr

1 0,3 16 8,2

Großunternehmen ab 50 Mio. Euro
Umsatz/Jahr

0,3 0,2 43 47

Eigene Darstellung nach Söndermann 2010, 93, rundungsbedingt ergeben sich mehr als 100 %, dieses wird in der Quelle so

ausgewiesen; und Söndermann 2012, 135

Es lässt sich also in Bezug auf diesen Markt festhalten, dass es sich bei der Mehrzahl an Unterneh-
men, zumindest mit Blick auf den Umsatz, um kleine Unternehmen handelt, was sich auf das Ar-
beitsmarktpotenzial auswirkt.

3.1.7 Arbeitgeber im Buchmarkt

Als letzter Teilbranche soll sich in dieser Betrachtung mit der Buchbranche befasst werden. Auch sie
rückt, nicht zuletzt durch die Veränderungen in der Folge der Digitalisierung, stärker in den kultur-
politischen Fokus. Aus den im Monitoringbericht 2010 (Söndermann 2012, 129) dargestellten Wirt-
schaftszweigen sollen diejenigen herausgegriffen und betrachtet werden, die auch im Monitoring-
bericht 2009 (Söndermann 2010, 83) verfügbar sind. Es handelt sich dabei um:

—— �Selbstständige Schriftsteller,
—— �Buchverlage,
—— �Einzelhandel mit Büchern.

Im Monitoringbericht 2010 (Söndermann 212, 129) wurden darüber hinaus noch folgende Wirtschaft-
zweige ausgewiesen:

—— �Selbstständige Übersetzer,
—— �Antiquariate,
—— �Buchbindereien.

Diese Aufzählung verdeutlicht wieder einmal die Breite an Tätigkeitsfeldern und damit auch an Berufen
im Arbeitsmarkt Kultur. Sie zeigt ebenso, dass auch Handwerksberufe, wie Buchbinder, dazugehören.

103Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 31: Vergleich der Unternehmenszahlen im Buchmarkt in den Jahren 2003 und 2012

2003 2010 Veränderung Veränderung in %

Selbstständige Schriftsteller 5.035 6.941 1.906 38

Buchverlage 2.553 2.220 -333 -13

Einzelhandel m. Büchern 5.127 4.195 -932 -18

Saldo 12.715 13.356 641 5

Eigene Darstellung nach Söndermann 2010, 83 und Söndermann 2012, 129

Wie bei den anderen dargestellten Teilmärkten auch, ist die Zahl der selbstständigen Künstler, hier
der Schriftsteller, in diesem Teilmarkt von 2003 bis 2010 angestiegen. Der Buchmarkt weist im Jahr
2010 fast ein Drittel mehr an selbstständigen Schriftstellern auf als im Jahr 2003. Demgegenüber ist
die Zahl der sogenannten Verwerter geschrumpft. Das gilt sowohl für die Verlage, die einen Rück-
gang an Unternehmen um 13 % verzeichnen als auch für den Einzelhandel mit Büchern mit einem
Rückgang von nahezu einem Fünftel. Gerade die Buchverlage und die Buchhandlungen sind wichti-
ge Arbeitgeber im Buchmarkt, die sowohl im Rahmen des dualen Ausbildungssystems selbst ihren
Nachwuchs ausbilden als auch für Hochschulabsolventen interessant sind. Der stationäre Buchhan-
del hat mit Problemen zu kämpfen, da zum einen das elektronische Buch zunehmend an Bedeutung
gewinnt und zum anderen ein Branchenriese wie Amazon, bei dem Bücher Tag und Nacht elektro-
nisch bestellt werden können, Marktanteile gewinnt.

Übersicht 32 zeigt zwar wiederum, dass die Kleinstunternehmen mit einem Umsatz bis zu 2 Millio-
nen Euro mit 93 % aller Unternehmenstypen eine beherrschende Rolle spielen, jedoch gibt es auch
7 % Unternehmen, die höhere Umsätze erzielen. Den größten Umsatzanteil mit 56 % erreichen die
Großunternehmen mit einem Jahresumsatz von über 50 Millionen Euro. Sie haben einen Anteil von
0,5 % an der Gesamtzahl an Unternehmen, erwirtschaften aber mehr als die Hälfte des Umsatzes. Zu
finden sind hier Branchenriesen wie beispielsweise Random House. Insgesamt ist für den Buchmarkt
festzuhalten, dass er, wie auch der Musikmarkt, durch eine breitere Streuung der erreichten Umsatz-
anteile geprägt ist. Im Gegensatz dazu stellt in der Rundfunkwirtschaft ein nahezu verschwindend
kleiner Anteil an Unternehmen den übergroßen Anteil an Umsätzen.

Übersicht 32: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im
Buchmarkt mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und
2009

Anteil Unternehmen in % Anteil Umsatz in %

Unternehmenstyp 2008 2009 2008 2009

Kleinstunternehmen bis 2 Mio.
Euro Umsatz/Jahr

93 92 16 14,7

Kleine Unternehmen bis 10 Mio.
Euro Umsatz/Jahr

5 5,1 11 9,7

Mittlere Unternehmen bis 50 Mio.
Euro Umsatz/Jahr

2 1,7 17 17,3

Großunternehmen ab 50 Mio. Euro
Umsatz /Jahr

0,5 0 56 58,3

Eigene Darstellung nach Söndermann 2010, 93, rundungsbedingt ergeben sich mehr als 100%, dieses wird in der Quelle so

ausgewiesen; und Söndermann 2012, 135

104 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

3.2 Die öffentlichen Hände als Arbeitgeber im Kulturbereich

Liegt im Bereich der Kultur- und Kreativwirtschaft mit den Monitoringberichten ein Berichtswesen
vor, in dem der erwerbswirtschaftliche Bereich des Kultursektors dargestellt und seine Entwicklung
mit Hilfe umfänglichen Datenmaterials unterlegt wird, so kann mit Blick auf die öffentlichen Arbeit-
geber nichts Vergleichbares herangezogen werden. Die Kulturfinanzberichte (Kulturfinanzbericht
2008, Kulturfinanzbericht 2010, Kulturfinanzbericht 2012) geben zwar Auskunft über die Entwick-
lung der Kulturfinanzierung in Bund, Ländern und Gemeinden, sie bieten auch Aufschluss über die
Anteile, die für die verschiedenen Sparten aufgewandt werden, sie liefern aber keine Daten zur Zahl
der Kultureinrichtungen. Es liegt demnach kein zusammengefasstes, bundesweit vergleichbares Da-
tenmaterial zur Zahl der Kultureinrichtungen vor. In diesem Fall muss also auf Verbandsstatistiken 102
sowie die Statistischen Jahresberichte zurückgegriffen werden, in denen regelmäßig über die Zahl der
Einrichtungen berichtet wird. Auch hier kann die Zahl der Kultureinrichtungen wiederum nur einen
ersten, nichtsdestotrotz wichtigen Anhaltspunkt zum Arbeitsmarkt Kultur bieten.

Werden die öffentlichen Hände als Arbeitgeber im Kulturbereich betrachtet, so sind damit in erster
Linie Bibliotheken, Archive, Museen und Theater gemeint. Seit gut 20 Jahren findet eine Debatte um
die Erbringung öffentlicher Dienstleistungen statt und es wird diskutiert, inwiefern diese Leistun-
gen von der öffentlichen Hand selbst oder von privatisierten Betrieben erbracht werden sollen. 103 In
diesem Zusammenhang wurde eine Reihe von Einrichtungen aus der öffentlichen Verwaltung her-
ausgelöst und nun als Eigenbetriebe, GmbHs oder Stiftungen geführt. 104 Sie sind also rechtlich nicht
mehr Teil der öffentlichen Verwaltung. Dennoch werden die Einrichtungen zu einem weitaus über-
wiegenden Teil öffentlich gefördert und müssen keine Gewinne erzielen. Sie können daher eben
nicht der Kultur- und Kreativwirtschaft zugeordnet werden, in der die Unternehmen eine Gewinn-
erzielungsabsicht verfolgen. Sie sind Teil der kommunalen Daseinsvorsorge. 105 Eine Schwierigkeit
stellt die Einordnung der Musikschulen dar. Sie sind teils in der Trägerschaft von Vereinen, gehören
also der Zivilgesellschaft an, teils aber auch in Trägerschaft der öffentlichen Hand. Hier muss aus
systematischen Gründen eine Entscheidung getroffen werden, in welchen Bereich sie eingeordnet
werden. Wohl wissend, dass auch eine andere Entscheidung möglich wäre, werden im Folgenden die
Musikschulen dem öffentlichen Kulturbetrieb zugeordnet.

Bevor auf die Entwicklung der Zahl an öffentlichen Kultureinrichtungen eingegangen wird, soll zu-
nächst ein Blick auf die Anteile geworfen werden, die die verschiedenen Kulturbereiche an der Kul-
turfinanzierung haben. Dabei soll ausschließlich die Kulturfinanzierung gesamt dargestellt werden.
Wohlwissend, dass sich die Anteile auf den verschiedenen staatlichen Ebenen Bund, Länder und Ge-
meinden durchaus unterschiedlich darstellen.

102	 Es ist hier nicht der Ort, um die Zuverlässigkeit der Verbandsstatistik, die von unabhängigen Statistikern und dem
Statistischen Bundesamt immer wieder angezweifelt wird, zu reflektieren. Solange keine anderen Daten vorliegen,
muss auf die Verbandsstatistik zurückgegriffen werden, um überhaupt Datenmaterial in der Hand zu haben. Die
Enquete-Kommission des Deutschen Bundestags »Kultur in Deutschland« hat sich ausführlich mit dem Thema befasst
und in einem Gutachten die Potenziale der Kulturstatistik untersuchen lassen. Zugleich gibt es im Rahmen des
Bürokratieabbaus Bestrebungen, die amtliche Statistik eher zurückzufahren als weiter auszubauen. Letzteres führt dazu,
dass keine neuen Statistikbereiche aufgetaut werden sollen und daraus folgend in nächster Zeit voraussichtlich mit dem
vorhandenen Datenmaterial gearbeitet werden muss.

103	 Nachdem in den 1990er-Jahren geradezu euphorisch die Privatisierung öffentlicher Dienstleistungen gelobt wurde und
in der Folge kommunale Unternehmen, wie z.B. Stadtwerke, privatisiert wurden, findet spätestens seit dem Jahr 2010
eine Diskussion über die Rekommunalisierung statt.

104	 Bekannte Beispiele hierfür sind die Zentral- und Landesbibliothek Berlin, die die Rechtsform der Stiftung hat oder auch
die Hamburger Museen, die in der Stiftung Hamburger Museen zusammengeführt wurden. Das Theater in Bremen
beispielsweise hat die Rechtsform einer GmbH.

105	 Zur Diskussion um die Daseinsvorsorge siehe auch die Stellungnahme des Deutschen Kulturrates »Kultur als
Daseinsvorsorge!« vom 29.09.2004.

105Bestandsaufnahme zum Arbeitsmarkt Kultur

In Abbildung 18 ist dargestellt, wie sich die öffentlichen Kulturausgaben auf die verschiedenen künst-
lerischen Sparten verteilen. Aus der Abbildung ist zu ersehen, dass sich die Anteile der verschiedenen
Kulturbereiche in den dargestellten Jahren nur marginal unterscheiden. Der größte Teil der öffentli-
chen Kulturausgaben dient der Finanzierung des Bereiches Theater und Musik. In den betrachteten
drei Jahren werden nahezu 40 % der gesamten öffentlichen Kulturausgaben für Theater und Musik
aufgewandt. Der Theater- und Musikbereich wird gefolgt von den Museen, den Bibliotheken und der
sonstigen Kulturpflege. Hier ist zu beachten, dass die sonstige Kulturpflege eine Sammelkategorie ist,
in der verschiedene Positionen vereint sind. Die anderen Kulturbereiche wie Denkmalschutz, Kunst-
und Musikhochschulen, Kulturverwaltung und Kulturelle Angelegenheiten im Ausland nehmen je-
weils nur relativ kleine Anteile im Etat ein.

Abb. 18: Verteilung der öffentlichen Kulturausgaben auf die künstlerischen Sparten
in den Jahren 2005, 2007 und 2009

Eigene Darstellung nach Kulturfinanzbericht 2008, 43; Kulturfinanzbericht 2010, 47 und Kulturfinanzbericht 2012, 52

3.2.1 Arbeitgeber Theater

Geht es um die öffentliche Kulturfinanzierung, stehen sehr schnell die Theater, Staats-, Stadt- oder
Landestheater, im Mittelpunkt der Diskussion, nicht zuletzt weil, wie in Abbildung 18 gezeigt, ein
erheblicher Teil der Kulturfinanzierung von Bund, Ländern und Kommunen für die Theaterfinan-
zierung aufgewandt wird. Theater arbeiten arbeitsteilig 106 und sind daher wichtige Arbeitgeber im
Kulturbereich. Sie bieten Arbeitsplätze für Akademiker wie auch Arbeitnehmer mit einer Berufsaus-
bildung im dualen Ausbildungssystem. Der Deutsche Bühnenverein – Bundesverband der Theater
und Orchester veröffentlicht in jedem Jahr die Theaterstatistik, in der wesentliche Daten zur Ent-
wicklung der Theater und Orchester zusammengefasst sind. Einbezogen werden in die Theatersta-

106	 Auf die 58 Berufe am Theater wurde bereits an anderem Ort eingegangen.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2007 2009

A
nt

ei
l i

n
Pr

oz
en

t

Jahr

Theater und Musik Museen Bibliotheken

sonstige Kulturpflege Denkmalschutz Kunst/Musikhochschulen

Kulturverwaltung Kult. Angelegenheit im Ausland

106 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

tistik die Staats-, Landes- und Stadttheater mit ihren Klangkörpern, dem Deutschen Bühnenverein
angehörende Privattheater und Festivals. Der Theaterstatistik sind u. a. Daten zu Besucherzahlen,
zu den Einnahmen der Theater (differenziert nach Zuwendungen und Eigeneinnahmen), zur Zahl
der Vorstellungen sowie auch zur Zahl der Beschäftigten zu entnehmen. Neben der Theaterstatistik
bieten die vom Statistischen Bundesamt jährlich herausgegebenen Statistischen Jahrbücher Infor-
mationen zur Zahl der Theater. Da die Statistischen Jahrbücher auch über die Zahl der Bibliotheken,
der Museen und der Musikschulen Auskunft geben, soll zur Darstellung der Zahl der Theater auf die
Statistischen Jahrbücher zurückgegriffen werden. Die Statistischen Jahrbücher stützen sich bei ihren
Darstellungen mit Blick auf die Theater auf Angaben des Deutschen Städtetags.

Übersicht 33: Entwicklung der Spielstätten- und der Theaterzahl in den Spielzeiten 2000/2001 bis 2010/2011

2000/01 2002/03 2004/05 2006/07 2008/09 2010/11 Saldo

Theater 150 150 145 143 144 140 -10

Spielstätten 728 747 755 826 888 890 162

Eigene Darstellung nach Statistisches Jahrbuch 2003, 416; Statistisches Jahrbuch 2005, 171; Statistisches Jahrbuch 2007, 173;

Statistisches Jahrbuch 2009, 177; Statistisches Jahrbuch 2011, 180; Theaterstatistik 2010/11, 257

Übersicht 33 zeigt, dass die Zahl der Theaterunternehmen in den betrachteten zehn Spielzeiten ge-
sunken ist. Sie betrug in der Spielzeit 2000/2001 noch 150 Theater und sank auf 140 Theater in der
Spielzeit 2010/2011. Im selben Zeitraum wurde die Zahl der Spielstätten deutlich ausgeweitet. Sie
stieg von 728 Spielstätten in der Spielzeit 2000/2001 auf 890 Spielstätten in der Spielzeit 2010/2011.
D.h., obwohl die Zahl der Theater geringer wird, werden immer mehr Spielstätten erschlossen. Bei
diesen Spielstätten handelt es sich oftmals um Orte, die für bestimmte Inszenierungen ein beson-
deres Flair bieten. Anders gesagt bedeutet dies, dass mehr Spielstätten kein Mehr an Theatern be-
deutet. Im Gegenteil, die verbleibenden Theater diversifizieren sich mit Blick auf die Auftrittsorte.

In Übersicht 34 ist die Zahl der Theater- und Kulturorchester in den bereits oben untersuchten Spiel-
zeiten (2000/01, 2002/03, 2004/05, 2006/07, 2008/09, 2010/11) dargestellt. Die Zahl der Theaterorches-
ter ist nahezu konstant geblieben. Im genannten Zeitraum sank ihre Zahl um ein Theaterorchester.
Die Zahl der Kulturorchester befindet sich in der Spielzeit 2010/11 wieder auf derselben Ebene wie in
der Spielzeit 2002/2003. Zwischenzeitlich hatte es in den Spielzeiten 2004/05 und 2006/2007 bis zu
53 Kulturorchester gegeben. Wie im nachfolgenden Kapitel zu den Erwerbstätigen im Arbeitsmarkt
Kultur noch gezeigt wird, zeichnet sich gerade der Orchesterbereich durch einen sehr hohen Organi-
sationsgrad bei den Mitgliedern aus – nahezu jeder Orchestermusiker in einem öffentlichen Orches-
ter gehört der entsprechenden Gewerkschaft Deutsche Orchestervereinigung an. Diese Mitglieder
werben für die Bedeutung der Orchester über den reinen Musikbetrieb hinaus und übernehmen in
zunehmendem Maße auch Aufgaben der kulturellen Bildung. Es könnte sein, dass dieses Engagement
der Orchester auch einen Beitrag dazu leistet, die Zahl der Orchester weitgehend stabil zu halten.

Übersicht 34: Entwicklung der Zahl der Theater- und Kulturorchester in den Spielzeiten 2000/01 bis 2010/11

2000/2001 2002/2003 2004/2005 2006/2007 2008/2009 2010/11 Saldo

Theaterorchester 70 70 70 69 69 69 -1

Kulturorchester 50 48 53 53 48 47 -3

Eigene Darstellung nach Statistisches Jahrbuch 2003, 416; Statistisches Jahrbuch 2005, 171; Statistisches Jahrbuch 2007, 173;

Statistisches Jahrbuch 2009, 177; Statistisches Jahrbuch 2011, 180; Theaterstatistik 2010/11, 257

107Bestandsaufnahme zum Arbeitsmarkt Kultur

3.2.2 Arbeitgeber Bibliotheken

Hauptamtlich geleitete Bibliotheken können unterschieden werden in:

—— �Öffentliche Bibliotheken
—— �Wissenschaftliche Bibliotheken.

Öffentliche Bibliotheken sind wichtige Kultur- und Bildungseinrichtungen vor Ort. Sie stellen Medien-
informationen (Bücher, Zeitungen, Zeitschriften, Datenträger usw.) zur Verfügung. Sie sind darüber
hinaus Orte der Leseförderung und der Vermittlung von Literatur. Öffentliche Bibliotheken begreifen
sich als wichtige Informationsvermittler. Aufgabe der wissenschaftlichen Bibliotheken ist die Ver-
sorgung von Wissenschaftlern mit Fachliteratur unabhängig vom Trägermedium. Wissenschaftliche
Bibliotheken erforschen darüber hinaus ihre Bestände und leisten damit einen eigenständigen wis-
senschaftlichen Beitrag. Wissenschaftliche Bibliotheken können an Universitäten angesiedelt sein.

Für Tätigkeiten in Bibliotheken wird zum einen im Rahmen des dualen Ausbildungssystems in den
Bibliotheken selbst ausgebildet. Für Leitungsaufgaben in Bibliotheken ist ein Fachstudium an einer
Hochschule erforderlich. Für die Tätigkeit in wissenschaftlichen Bibliotheken wird die bibliotheks-
spezifische Ausbildung im Rahmen eines Referendariats der Abschluss eines fachwissenschaftlichen
Studiums, teils eine Promotion, vorausgesetzt.

Über die Zahl der Bibliotheken gibt sowohl die jährlich erscheinende Bibliotheksstatistik als auch
das Statistische Bundesamt im Statistischen Jahrbuch Auskunft. Als Problem bei der Ermittlung der
Zahl der Bibliotheken stellt sich heraus, dass das Hochschulbibliothekszentrum Köln, das die Biblio-
theksstatistik erstellt, zwar eine hohe Beteiligung der Bibliotheken anstrebt, es aber keine Verpflich-
tung für die einzelnen Bibliotheken gibt, die entsprechenden Daten mitzuteilen. In den Statistischen
Jahrbüchern wie auch in der Deutschen Bibliotheksstatistik werden daher nur die Bibliotheken er-
fasst, die sich an der Befragung beteiligt haben.

In Übersicht 35 ist die Entwicklung der Zahl öffentlicher Bibliotheken in den Jahren 2000 bis 2010
dargestellt. Im betrachteten Zeitraum von zehn Jahren ist die Zahl der Bibliotheken von 11.332 öf-
fentlichen Bibliotheken im Jahr 2000 auf 8.256 im Jahr 2010 gesunken. Das ist ein Verlust von 3.076
Bibliotheken. Selbst wenn unterstellt wird, dass ein größerer Teil an Bibliotheken sich in den letzten
Jahren an den statistischen Erhebungen nicht beteiligt haben sollte, ist nicht von der Hand zu weisen,
dass ein großer Teil an Bibliotheken geschlossen wurde. Zu vermuten ist, dass es sich hierbei zuerst
um Stadtteilbibliotheken handelt, die die wohnortnahe Versorgung mit Medien leisten, aufgrund
des benötigten Personals aber auch entsprechende Mittel in Anspruch nehmen. Gerade im Biblio-
theksbereich fanden im ersten Jahrzehnt des 21. Jahrhunderts intensive Debatten um das Erforder-
nis von hauptamtlichem Personal statt. Viele kleinere Bibliotheken können nur mit Unterstützung
von bürgerschaftlich Engagierten aufrechterhalten werden, was wiederum Auswirkungen auf den
Arbeitsmarkt in diesem Feld hat. Ein Abbau an Bibliotheken bedeutet verringerte Berufschancen für
die Hochschulabsolventen der bibliothekarischen Studiengänge sowie geringere Ausbildungskapa-
zitäten im dualen Ausbildungssystem.

Übersicht 35: Entwicklung der Zahl der öffentlichen Bibliotheken in den Jahren 2000 bis 2010

2000 2002 2005 2006 2008 2010 Saldo

Öffentliche Bibliotheken 11.332 10.326 8.766 7.134 8.393 8.256 -3.076

Eigene Darstellung nach Statistisches Jahrbuch 2002, 404; Statistisches Jahrbuch 2004, 167; Statistisches Jahrbuch 2006, 171;

Statistisches Jahrbuch 2007, 171; Statistisches 2009, 175; Statistisches Jahrbuch 2012, 196

108 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

3.2.3 Arbeitgeber Museen

Museen sind Orte der Forschung, der Präsentation, der Bewahrung und der Bildung. Sie werden un-
terschieden in:

—— �Volks- und Heimatkundemuseen,
—— �Kunstmuseen,
—— �Schloss- und Burgmuseen,
—— �Naturkundliche Museen,
—— �Historische und archäologische Museen,
—— �Kulturgeschichtliche Museen,
—— �sonstige museale Einrichtungen, das sind Sammelmuseen oder mehrere Museen in einem

Gebäude.

Der Deutsche Städtetag unterscheidet bei den Museen folgende Trägerschaften:

—— �Staatliche Träger,
—— �Gebietskörperschaften,
—— �andere Formen des öffentlichen Rechts,
—— �Vereine,
—— �Gesellschaften/Genossenschaften,
—— �Stiftungen des privaten Rechts,
—— �Privatpersonen,
—— �Mischformen, privat und öffentlich.

Die Rechtsform kann lediglich einen Hinweis darauf geben, ob es sich bei den Museen um rein eh-
renamtlich getragene und betriebene Institutionen oder um solche mit hauptamtlichen Mitarbei-
tern handelt. Dennoch ist anzunehmen, dass es sich gerade bei den Museen in der Trägerschaft eines
Vereins eher um Häuser handelt, die ehrenamtlich arbeiten, auch wenn es Museen wie das Deutsche
Literaturarchiv in Marbach gibt, das von einem Verein getragen wird, aber dennoch eine hauptamt-
liche Struktur hat.

Bei den hauptamtlichen Mitarbeitern wird für Leitungsfunktionen bzw. wissenschaftliche Tätigkeiten
ein Hochschulabschluss, teils die Promotion, vorausgesetzt. Für eine Tätigkeit im Museum ist viel-
fach das Absolvieren eines Volontariats erforderlich. Ähnlich anderen großen Kultureinrichtungen
sind in den großen Museen auch Arbeitnehmer beschäftigt, die keine akademische Ausbildung haben.

Die Zahl der Museen, die Ausstellungs- sowie die Besucherzahlen werden vom Institut für Museums-
kunde jährlich ermittelt und in der Museumsstatistik ausgewiesen. Weiter geben die Statistischen
Jahrbücher entsprechend Auskunft.

Übersicht 36 ist zu entnehmen, dass innerhalb von zehn Jahren die Zahl der Museen um 107 gestie-
gen ist. Im Jahr 2000 wurden 4.716 Museen verzeichnet. Im Jahr 2010 sind es 4.823. Ebenso wie die
Bibliotheken sind auch die Museen nicht verpflichtet, dem Institut für Museumskunde zu antworten.
Zwar besteht eine hohe Rückmeldemoral, dennoch ist anzunehmen, dass ein Teil der Museen nicht
immer antwortet. Der Übersicht 36 zu entnehmenden Schwankungen in der Zahl der Museen lassen
sich damit erklären. Darüber hinaus ist zu vermuten, dass rein ehrenamtlich geführte Museen nicht
die Kontinuität aufweisen, wie es bei öffentlichen Museen der Fall ist. Rein ehrenamtlich geführte
Museen spielen naturgemäß mit Blick auf den Arbeitsmarkt Kultur keine Rolle.

109Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 36: Vergleich der Museumszahl 2000 bis 2010

2000 2002 2004 2006 2008 2010 Saldo

Museen
insgesamt

4.716 4.892 4.878 4.747 4.776 4.823 107

Eigene Darstellung nach Statistisches Jahrbuch 2003,414; Statistisches Jahrbuch 2006, 170; Statistisches Jahrbuch 2008, 174;

Statistisches Jahrbuch 2010, 175; Statistisches Jahrbuch 2012, 194

Eine steigende Zahl an Museen lässt daher nicht zwingend die Annahme zu, dass auch die Zahl an Ar-
beitsplätzen in diesem Feld steigt. Gerade kleinere Museen in den eher ländlich geprägten Regionen
haben teilweise die Funktion von Kulturzentren. Beispielsweise ist in Sachsen-Anhalt zu beobachten,
dass die Heimatstuben und kleinen Museen eine wesentliche Rolle der Identitätsbildung übernehmen
und teils die einzigen verbleibenden Veranstaltungsorte und Treffpunkte im ländlichen Raum sind.
Ihre Bedeutung geht also über die klassischen Funktionen eines Museums hinaus und reicht in den
soziokulturellen Bereich mit seiner sozialräumlichen und gemeinwesenorientierten Arbeit hinein.

Abb. 19: Anteil der verschiedenen Museumsarten an den Museen in den Jahren
2000 bis 2010

Eigene Darstellung nach Statistisches Jahrbuch 2003,414; Statistisches Jahrbuch 2006, 170; Statistisches Jahrbuch 2008, 174;

Statistisches Jahrbuch 2010, 175; Statistisches Jahrbuch 2012, 194

In Abbildung 19 werden die Anteile der verschiedenen Museumsarten an den Museen in den Jahren
2000 bis 2010 ausgewiesen. Der Abbildung ist zu entnehmen, dass den größten Anteil an den Muse-
en die Volks- und Heimatkundemuseen einnehmen. Fast 40 % aller Museen sind dieser Museumsart
zuzurechnen. Viele dieser Museen werden rein ehrenamtlich geführt, entfalten also keine Bedeu-
tung für den Arbeitsmarkt Kultur. Die zweitwichtigste Museumsart sind die kulturgeschichtlichen
Museen, gefolgt von den naturwissenschaftlich-technischen Museen. Danach folgen Kunstmuseen
sowie historische und archäologische Museen.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2000 2002 2004 2006 2008 2010

A
nt

ei
l a

n
de

r G
es

am
tz

ah
l a

n
M

us
ee

n

Jahr

Volks-/Heimatkundemuseen kulturgeschichtl. Spezialmuseen

naturwissenschaftlich-/technische Museen Kunstmuseen

histor./archäologische Museen Schloss-/Burgmuseen

Naturkundemuseen sonstige museale Einrichtungen.

110 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Diese Anteile zeigen, dass nur ein Teil der Museen für den Arbeitsmarkt Kultur als Arbeitgeber rele-
vant ist. Diese Museen wiederum bieten Beschäftigungschancen für ein breites Spektrum an Quali-
fikationen. Für die in Kapitel 2 mehrfach erwähnten Geistes- und Kulturwissenschaftler sind die Mu-
seen potenzielle Arbeitgeber. Aber auch für Angehörige von technischen Berufen oder Absolventen
technischer und naturwissenschaftlicher Studiengänge können die entsprechenden Museumsarten
wichtige Arbeitgeber sein.

3.2.4 Arbeitgeber Musikschulen

Musikschulen sind vor allem im Bereich der musikalischen Bildung 107 tätig. Beginnend mit der früh-
kindlichen Bildung bis hin zur musikalischen Bildung älterer Menschen wird der gesamte Lebenslauf
in den Blick genommen, auch wenn nach wie vor die musikalische Bildung von Kindern und Jugendli-
chen einen breiteren Raum in der Musikschularbeit einnimmt als die von Erwachsenen. Musikschulen
befinden sich, wie erwähnt, in der Trägerschaft von Kommunen, von Vereinen oder sonstigen Trägern.

In den Musikschulen wird sowohl Gruppen- als auch Einzelunterricht erteilt. Neben der musikalischen
Breitenbildung haben Musikschulen eine wichtige Funktion bei der Ausbildung des musikalischen
Nachwuchses. Musikschulen fördern gezielt begabte Kinder und Jugendliche. Hierfür stehen beispiels-
weise Wettbewerbe wie »Jugend musiziert«, an denen die Musikschulen maßgeblich beteiligt sind.

Musikschulen sind darüber hinaus Partner von Schulen, wenn es um die Ganztagsbetreuung von
Kindern und Jugendlichen in Schulen geht. Weiter ist der Verband deutscher Musikschulen Projekt-
partner im Rahmen des Programms »Kultur macht stark. Bündnisse für Bildung«. Hier sollen auf der
lokalen Ebene Bildungsbündnisse mit mindestens zwei weiteren Partnern geschmiedet werden, um
benachteiligten Kindern den Zugang zur kulturellen Bildung zu ermöglichen.

Auskunft über die Zahl der Musikschulen, die Schülerzahlen sowie die Beschäftigtenzahlen gibt die
vom Verband deutscher Musikschulen jährlich herausgegebene Musikschulstatistik. Ebenso liefert
der Verband deutscher Musikschulen Daten zu den Musikschulen dem Statistischen Bundesamt für
die Statistischen Jahrbücher.

Übersicht 37 zeigt, dass im Jahr 2010 47 weniger Musikschulen arbeiten als im Jahr 2002. Diese Ver-
ringerung an Musikschulen ist in erster Linie auf den Rückgang an Musikschulen in kommunaler
Trägerschaft zurückzuführen. Bei den Musikschulen, die in Trägerschaft eines eingetragenen Vereins
sind, was auf ungefähr ein Drittel aller Musikschulen zutrifft, gab es kaum Veränderungen.

Übersicht 37: Vergleich der Musikschulzahl 2000 bis 2010 differenziert nach Trägerschaft

2002 2004 2006 2008 2010 Saldo

kommunale Träger 645 636 603 591 600 -45

e.V. als Träger 307 311 308 309 305 -2

sonstige Träger 14 12 13 14 14 0

Saldo 966 959 924 914 919 -47

Eigene Darstellung nach Statistisches Jahrbuch 2003, 417; Statistisches Jahrbuch 2005, 172; Statistisches Jahrbuch 2007, 174;

Statistisches Jahrbuch 2009, 178; Statistisches Jahrbuch 2011, 181

107	 Einige Musikschulen haben ihr Angebotsspektrum zwar auch auf Angebote in den Bereichen Bildende Kunst oder
Theater erweitert. Schwerpunkt der Musikschularbeit ist aber die musikalische Bildung.

111Bestandsaufnahme zum Arbeitsmarkt Kultur

3.3 Der intermediäre Sektor als Arbeitgeber

Im Vergleich zu den ausführlichen Daten, die in den Monitoringberichten zur Zahl der Unternehmen
in den verschiedenen Teilmärkten zur Verfügung stehen, ist die Datenlage mit Blick auf den öffentli-
chen Kultursektor deutlich schlechter. Dies gilt umso mehr für den intermediären Sektor. Es gibt zwar
Erhebungen von Verbänden wie etwa die Studie der Bundesvereinigung soziokultureller Zentren zu
deren Arbeitsfeld im Jahr 2011 (Soziokultur in Zahlen 2011). Diese Erhebungen legen aber weder län-
gere Datenreihen 108 zugrunde, noch sind sie mit anderen Erhebungen vergleichbar. Sie stellen also
Momentaufnahmen dar, die wichtig für die Einschätzung der aktuellen Situation sind, aber keine
Betrachtung über einen längeren Zeitraum liefern. Insofern können an dieser Stelle nur Arbeitgeber
aus dem intermediären Sektor ohne Datenhintergrund genannt werden.

Arbeitgeber des intermediären Sektors sind z.B.:

—— �Soziokulturelle Zentren,
—— �Jugendkunstschulen,
—— �Lokale Kulturinitiativen in Form von Vereinen,
—— �Kulturvermittlungsvereine wie Kunstvereine,
—— �Laienvereine wie Chöre und Orchester.

Die Mehrzahl dieser Institutionen haben, wenn überhaupt, nur einen kleinen Stab an festen Mit-
arbeitern. Sie arbeiten vielfach mit befristet beschäftigten Mitarbeitern, mit Honorarkräften sowie
zumeist mit einem großen Stab an ehrenamtlich Aktiven. An die Erwerbstätigen in diesen Arbeits-
feldern werden daher besondere Anforderungen gestellt.

Weiter gehören dem intermediären Sektor die öffentlich-rechtlichen Rundfunkanstalten an, also:

—— �Deutsche Welle,
—— �Deutschlandradio,
—— �Anstalten der ARD (Bayerischer Rundfunk, Hessischer Rundfunk, Mitteldeutscher Rundfunk,

Norddeutscher Rundfunk, Radio Bremen, Rundfunk Berlin Brandenburg, Saarländischer
Rundfunk, Südwestrundfunk, Westdeutscher Rundfunk),

—— �ZDF.

Die Rundfunkanstalten sind sowohl hinsichtlich der Ausbildung in Kulturberufen, in der Beschäfti-
gung wie auch der Beauftragung von Kulturschaffenden von großer Bedeutung für den Kultursektor.
Da die Zahl der Rundfunkanstalten über Jahre hinweg konstant ist, lohnt eine nähere Betrachtung
ihrer Anzahl und ihrer möglichen Funktonen als Arbeitgeber an dieser Stelle nicht. Im folgenden
Kapitel, wenn sich näher mit den Erwerbstätigen im Kulturbereich befasst wird, soll hierauf einge-
gangen werden.

Ebenfalls dem intermediären Sektor zuzuordnen sind die beiden Kirchen: die Evangelische Kirche
in Deutschland mit ihren Gliedkirchen sowie die Katholische Kirche. Beide sind sowohl mit Blick auf
die Bibliotheksarbeit als auch die Kirchenmusik wichtige Arbeitgeber. Wenn es im nächsten Kapitel
um die Erwerbstätigen im Kultursektor geht, wird darauf zurückzukommen sein.

108	 im Mai 2013 wird die Bundesvereinigung soziokulturelle Zentren eine aktuelle Erhebung zu ihrem Arbeitsfeld vorstellen,
so dass eine Datenreihe entsteht.

112 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

4. Erwerbstätige im Arbeitsmarkt Kultur

Wenn über die im Arbeitsmarkt Kultur Tätigen die Rede ist, stehen in der Regel die Selbstständigen
im Mittelpunkt. Ihre soziale und wirtschaftliche Lage ist häufig Gegenstand von parlamentarischen
Anfragen 109 im Deutschen Bundestag. Allein in der 17. Wahlperiode können seit Beginn im September
2009 eine Vielzahl an parlamentarischen Anträge, Kleine und Große Anfragen, Gesetzesentwürfe,
Unterrichtungen der Europäischen Union und Parlamentarische Beratungen gezählt werden, die sich
mit den Fragen zur sozialen Lage von Künstlern, der Vergütung künstlerischer Leistungen, der be-
ruflichen Situation von Künstlern sowie der Ausbildung in künstlerischen Berufen befassen. Fragen
zur sozialen und wirtschaftlichen Situation der Künstler spielen also im Deutschen Bundestag eine
wichtige Rolle. Dies entsteht nicht nur aus dem großen Interesse der Abgeordneten des Deutschen
Bundestags an diesen Fragestellungen, sondern rührt auch daher, dass der Bund für die Rahmenbe-
dingungen im Arbeits- und Sozialrecht, im Urheberrecht oder auch im Steuerrecht verantwortlich
ist. Kulturpolitik des Bundes ist zu einem erheblichen Teil die Gestaltung der Rahmenbedingungen
für Kunst und Kultur.

In diesem Kapitel soll es um die Erwerbstätigen im Arbeitsmarkt Kultur gehen. Damit wird der in den
vorherigen Kapiteln gelegte Faden weiter gesponnen. Ging es in Kapitel 2 um die Ausbildung für den
Arbeitsmarkt Kultur, standen in Kapitel 3 die Arbeitgeber im Mittelpunkt. Dabei wurde immer wie-
der thematisiert, inwieweit die Zahl der Unternehmen einen Hinweis auf das Arbeitsmarktpotenzial
geben kann. In diesem Kapitel nun steht die Frage im Mittelpunkt, wie sich die Zahl der Erwerbstä-
tigen im Arbeitsmarkt Kultur insgesamt entwickelt hat und welche Entwicklungstendenzen in den
verschiedenen Arbeitsmarktsegmenten auszumachen sind. Dabei wird wiederum auf vorhandenes
Datenmaterial zurückgegriffen.

Unter Erwerbstätigen werden laut amtlicher Statistik »alle Personen, die als Arbeitnehmer (Arbei-
ter, Angestellte, Beamte, geringfügig Beschäftigte, Soldaten) oder als Selbstständige beziehungsweise
als mithelfende Familienangehörige eine auf wirtschaftlichen Erwerb gerichtete Tätigkeit ausüben be-
ziehungsweise in einem Arbeits- oder Dienstverhältnis stehen« verstanden. »Die Zuordnung zu den Er-
werbstätigen erfolgt dabei unabhängig von der Dauer der tatsächlich geleisteten oder vertragsmäßig zu
leistenden Arbeitszeit. Auch ist nicht von Bedeutung, ob aus der Erwerbstätigkeit der überwiegende Le-
bensunterhalt bestritten wird. Personen mit mehreren gleichzeitigen Beschäftigungsverhältnissen wer-
den nur einmal mit ihrer Haupterwerbstätigkeit erfasst (Personenkonzept)« 110. Diese Definition der Er-
werbstätigkeit entspricht dem Europäischen Konzept der volkswirtschaftlichen Gesamtrechnungen,
das auf die Anforderungen der Internationalen Arbeitsorganisation (ILO) abgestimmt ist. Ermittelt
wird die Zahl der Erwerbstätigen vom Statistischen Bundesamt auf der Grundlage einer Vielzahl von
Daten 111, die aggregiert werden. Die Zahl der Erwerbstätigen sagt also zunächst nichts über deren
Beschäftigungsstatus aus.

109	 Im Anhang sind in einer Liste die Parlamentarischen Anfragen, Anträge, Unterrichtungen der Bundesregierung
sowie Plenardebatten aufgeführt. Die Dokumente können mit Hilfe der aufgeführten Drucksachennummer im
Informationsportal des Deutschen Bundestags abgerufen werden.

110	 Statistisches Bundesamt: www.destatis.de/DE/Meta/AbisZ/Erwerbstaetige.html (zuletzt geprüft: 21.01.2013)
111	 U. a. werden herangezogen: amtliche Fachstatistiken für Teilsektoren der Wirtschaft (Land- und Forstwirtschaft,

Fischerei, Produzierendes Gewerbe, Dienstleistungen), spezifische Brancheninformationen (beispielsweise für den
Bereich Post/Telekommunikation, die Bahn oder das Kreditwesen), Personalangaben der öffentlichen Arbeitgeber
(Personalstandstatistik), die auf dem Meldeverfahren zur Sozialversicherung beruhende Beschäftigungsstatistik
der Bundesagentur für Arbeit (BA), das Unternehmensregister der amtlichen Statistik, die vierteljährlichen
Verdiensterhebungen sowie der Mikrozensus und die darin integrierte Arbeitskräfteerhebung.

113Bestandsaufnahme zum Arbeitsmarkt Kultur

Im Folgenden soll sich auf der Grundlage verschiedener statistischer Quellen den Erwerbstätigen in
Kulturberufen genähert werden.

—— �Mit Blick auf sozialversicherungspflichtig Beschäftigte in Kulturberufen soll als erstes die
Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundesagentur für Arbeit
ausgewertet werden. Sie bietet einen übergreifenden Zugang zur Zahl der sozialversiche-
rungspflichtig Beschäftigten, zum Alter dieser Beschäftigten, deren Ausbildung sowie in
welchen Branchen die Beschäftigten tätig sind. Die Daten sind auf einer relativ groben
Gliederungsebene in Berufsgruppen angesiedelt.

—— �Zur Erwerbstätigkeit in der Kulturwirtschaft geben wiederum die Monitoringberichte Kultur-
und Kreativwirtschaft, die bereits im vorherigen Kapitel genutzt wurden, Auskunft. Hier ist
eine differenzierte Betrachtung der verschiedenen Teilbranchen möglich.

—— �Die Statistischen Jahrbücher geben Auskunft zur Zahl der Beschäftigten in Theatern,
Bibliotheken und Musikschulen.

—— �Die Jahrbücher der ARD schlüsseln die besetzten Planstellen der Landesrundfunkanstalten
auf und ergänzen damit das Bild zu den Erwerbstätigen im kulturwirtschaftlichen Sektor des
Rundfunks.

—— �Abschließend soll kursorisch auf die selbstständigen Künstler und Publizisten eingegangen
werden. Hierfür werden die im Internet zugänglichen Angaben der Künstlersozialversicherung
ausgewertet. Da sich mit den in der Künstlersozialversicherung versicherten Künstlern und
Publizisten in einem eigenen Beitrag in diesem Band ausführlich befasst wird, soll das Thema
hier nur angerissen werden.

4.1 Sozialversicherungspflichtige Beschäftigung ausgewählter Berufsfelder im
Arbeitsmarkt Kultur

Das Institut für Arbeitsmarkt- und Berufsforschung der Bundesagentur für Arbeit veröffentlicht län-
gere Datenreihen über die sozialversicherungspflichtige Beschäftigung in Deutschland. Zugrunde
gelegt werden dabei die Erwerbsberufe und nicht die Ausbildungsberufe. Die Erwerbsberufe werden
unterschieden in:

—— �Produktionsorientierte Berufe,
—— �Primäre Dienstleistungsberufe 112,
—— �Sekundäre Dienstleistungsberufe 113.

Das Institut für Arbeitsmarkt- und Berufsforschung der Bundesagentur für Arbeit stellt für 93 Be-
rufsgruppen detaillierte Daten zur Beschäftigtenzahl, den Beschäftigtengruppen 114, der Branchen-
struktur 115, der Arbeitslosenzahl, -quote sowie -gruppe zur Verfügung. Diese Berufsgruppen werden
ihrerseits in Berufsordnungen aufgefächert. Im Folgenden sollen einige für den Arbeitsmarkt Kultur
relevante Gruppen herausgegriffen und näher betrachtet werden. In den Blick genommen werden
folgende Berufsgruppen bzw. Berufsordnungen:

112	 Dazu gehören Berufe im Einzelhandel, Bürotätigkeiten oder auch Berufe in der Gastronomie und dem
Reinigungsgewerbe.

113	 Hierzu gehören u.a. künstlerische oder geisteswissenschaftliche Berufe.
114	 Gegliedert in: Frauen, Ausländer, Alter (unter 25 Jahre, 25 bis unter 35 Jahre, 35 bis unter 50 Jahre, 50 Jahre und älter),

Teilzeittätigkeit, Berufsausbildung (ohne abgeschlossene Berufsausbildung, mit abgeschlossener Berufsausbildung, mit
Fachhochschulabschluss, mit Hochschulabschluss, berufliche Ausbildung unbekannt).

115	 Unterschieden nach produzierendem Gewerbe und Dienstleistungssektor mit weiteren Differenzierungen.

114 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

—— �Berufsgruppe 60 Ingenieure
—— �Berufsordnung 603: Architekten, Bauingenieure, Stadt- und Regionalplaner,

Denkmalpfleger, Statiker
—— �Berufsgruppe 82 Publizisten, Dolmetscher, Bibliothekare

—— �Berufsordnung 823: Bibliothekare, Archivare, Museumsfachleute, Dokumentare, Bücherei-
und Archivhelfer, Assistenten an Bibliotheken

—— �Berufsgruppe 83 Künstler und zugeordnete Berufe
—— �Berufsordnung 831: Musiker, dazu zählen auch Komponisten, Dirigenten, Chorleiter,

Instrumental- und Orchestermusiker
—— �Berufsordnung 832: Darstellende Künstler, dazu zählen auch Bühnenleiter, Regisseure,

Sänger, Tänzer, Schauspieler, künstlerische Bühnenhilfsberufe
—— �Berufsordnung 833: Bildende Künstler, Grafiker, dazu gehören auch: Bildhauer, Kunstmaler,

Designer, Layouter, Fotogravurzeichner, Textilmustergestalter, Restauratoren (Bilder)
—— �Berufsordnung 835: künstlerische und zugeordnete Berufe der Bühnen-, Bild- und

Tontechnik, dazu gehören auch: Bühnen-, Filmausstatter, technische Bühnenleiter, Ton-/
Bildingenieure/-techniker, Beleuchter, Cutter, Filmvorführer

Die Berufsgruppe 88 der geistes- und naturwissenschaftlichen Berufe mit der Berufsordnung 882
der geisteswissenschaftlichen Berufe 116 soll außen vor bleiben, auch wenn unbestritten viele Geis-
teswissenschaftler eine Tätigkeit im Kulturbereich anstreben – am Beispiel Museum wurde in Ka-
pitel 3 gezeigt, dass Geisteswissenschaftler hier auch Arbeit finden können. An anderer Stelle wur-
de in dieser Bestandsaufnahme bereits diskutiert, dass die generelle Betrachtung der Einmündung
von Geisteswissenschaftlern in den Beruf für die hier vorliegende Fragestellung des Arbeitsmarktes
Kultur ausufern würde.

Mit Hilfe der vom Institut für Arbeitsmarkt- und Berufsforschung bereitgestellten Daten kann ein
Zeitraum von zehn Jahren betrachtet werden, der erste Schlüsse auf die Entwicklung der verschie-
denen Berufsfelder erlaubt – auch wenn recht viele verschiedene Berufe in einer Berufsordnung zu-
sammengefasst werden.

4.1.1 �Sozialversicherungspflichtige Beschäftigung von Architekten, Bauingenieuren,
Stadtplanern und Denkmalpflegern

In der Berufsordnung 603 werden Architekten, Bauingenieure, Stadt- und Regionalplaner, Denkmal-
pfleger und Statiker zusammengefasst. Die im Folgenden dargestellten Entwicklungen beziehen sich
auf die gesamte Berufsordnung. Tiefergehende Informationen beispielsweise zu den Architekten stellt
das Informationssystem »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsfor-
schung der Bundesagentur für Arbeit 117« nicht zur Verfügung. Die bereitgestellten Daten ermöglichen
aber dennoch einen Eindruck von der sozialversicherungspflichtigen Beschäftigung in diesem Feld.

116	 Geisteswissenschaftliche Berufe, dazu gehören auch: Germanisten, Romanisten, sonstige Philologen, Philosophen,
Historiker, Archäologen, Musik- und Theaterwissenschaftler.

117	 Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013)

115Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 38: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Architekten, Bauingenieuren,
Stadt- und Regionalplanern, Denkmalpflegern und Statikern 1999 bis 2011

1999 2002 2005 2008 2010 2011 Differenz

Anzahl soz.pfl. Beschäftigter* 142.452 132.663 116.533 119.839 123.426 126.630 -15.822

davon Frauen in % 18,9 20,7 21,6 24,8 26,9 27,7 8,8

Teilzeit < 18 Std. in % 0,4 0,5 0,7 1 1,1 1,1 0,7

Teilzeit > 18 Std. in % 2,6 2,5 4,9 5,9 6,5 7 4,4

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 603«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013), *sozialversicherungs-

pflichtig Beschäftigte

Übersicht 38 veranschaulicht, dass in den betrachteten zwölf Jahren die sozialversicherungspflichti-
ge Beschäftigung um 15.822 Beschäftigte zurückgegangen ist. Besonders massiv war der Einbruch an
sozialversicherungspflichtiger Beschäftigung bis zum Jahr 2005. Hier ist gegenüber dem Jahr 1999 ein
Verlust von 25.919 sozialversicherungspflichtig Beschäftigten zu konstatieren. Seither ist ein langsa-
mer Aufbau zu erkennen, aber noch längst sind nicht die Werte vom Ende der 1990er-Jahre erreicht.
Der Rückgang an sozialversicherungspflichtiger Beschäftigung korrespondiert mit dem in Übersicht
19 dargestellten Rückgang an Unternehmen im Architekturmarkt, der nach wie vor anhält. Frauen
scheinen vom Rückgang an sozialversicherungspflichtiger Beschäftigung in dieser Berufsgruppe zu
profitieren. Ihr Anteil an den sozialversicherungspflichtig Beschäftigten ist von 18,9 % im Jahr 1999
auf 27,7 % im Jahr 2011 angestiegen. D.h. etwas mehr als ein Viertel der sozialversicherungspflichtig
Beschäftigten in der hier betrachteten Berufsgruppe sind Frauen. Mit einem steigenden Frauenan-
teil geht auch ein Anstieg der Teilzeitbeschäftigung – vor allem der Teilzeittätigkeit mit einem Vo-
lumen über 18 Stunden – einher. Nun ist es keineswegs so, dass die Teilzeittätigkeit nur von Frauen
ausgeübt wird oder alle Frauen Teilzeit arbeiten, dennoch ist die Teilzeitarbeit, wie in Kapitel 1 ge-
zeigt wurde, eher eine Domäne von Frauen als von Männern.

In Abbildung 20 ist dargestellt, wie sich die Anteile der verschiedenen Altersgruppen an den so-
zialversicherungspflichtig Beschäftigten in der hier betrachteten Berufsgruppe entwickeln. Unter
25-Jährige spielen keine Rolle. Ihr Anteil liegt unter einem Prozent. Der Abbildung ist zu entnehmen,
dass die Altersgruppe der zwischen 25- und 35-Jährigen immer kleiner wird und entsprechend die
anderen Altersgruppen an Gewicht gewinnen. Mit Blick auf den beschriebenen Abbau an sozialver-
sicherungspflichtiger Beschäftigung ist zuerst zu vermuten, dass keine oder nur sehr wenige Neu-
einstellungen erfolgt sind. Das hat wiederum Auswirkungen auf die Bereitschaft von Arbeitnehmern
zur Mobilität, denn, wie an anderer Stelle geschildert, geht die Bereitschaft zur Kündigung eines Ar-
beitsverhältnisses zurück, wenn insgesamt der Arbeitsmarkt starrer wird. Arbeitnehmer befürchten,
keine neue Stelle zu finden.

116 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 20: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflich-
tig Beschäftigten in der Berufsordnung »Architekten, Bauingenieure, Stadt- und
Regionalplaner, Denkmalpfleger, Statiker« 1999 bis 2011

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 603«. Quelle: (http://bisds.infosys.iab.de) (zuletzt geprüft: 21.01.2013)

4.1.2 Sozialversicherungspflichtige Beschäftigung von Bibliothekaren, Archivaren,
Museumsfachleuten und Dokumentaren

Bibliothekare, Archivare, Museumsfachleute, Dokumentare sowie Fachangestellte in diesem Feld
werden in der Berufsordnung 823 zusammengefasst und bilden eine Untergruppe der Berufsgruppe
Publizisten, Dolmetscher und Bibliothekare.

Übersicht 39: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Bibliothekaren, Archivaren,
Museumsfachleuten, Dokumentaren 1999 bis 2011

1999 2002 2005 2008 2010 2011 Differenz

Anzahl soz.pfl. Beschäftigter* 45.458 44.445 41.885 42.142 42.845 42.596 -2.862

davon Frauen in % 74,5 74,1 74,5 74,3 74,6 74,8 0,3

Teilzeit < 18 Std. in % 2,6 4 4,9 5,6 6,3 6,2 3,6

Teilzeit > 18 Std. in % 26,3 27 28,3 30,4 30,1 30,7 4,4

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 823«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013), *sozialversicherungs-

pflichtig Beschäftigte

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2002 2005 2008 2010 2011 A
nt

ei
l a

n
so

zi
al

ve
rs

ic
he

ru
ng

sp
fli

ch
ti

g
Be

sc
hä

ft
ig

te
n

Jahr

unter 25 Jahre 25 bis 35 Jahre 35 bis 50 Jahre über 50 Jahre

117Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 39 ist zu entnehmen, dass auch in dieser Berufsgruppe die sozialversicherungspflichtige
Beschäftigung zurückgegangen ist und zwar um 2.862 Personen. Besonders massiv ging bis zum Jahr
2005 die Zahl der sozialversicherungspflichtig Beschäftigten zurück, seither steigt sie langsam wie-
der. Dies kann so interpretiert werden, dass Neueinstellungen erfolgen.

Bibliothekarische Berufe werden zum überwiegenden Teil von Frauen ergriffen. Bereits in der Aus-
bildung liegt der Frauenanteil deutlich über dem der Männer. In Übersicht 39 wird belegt, dass drei
Viertel der in dieser Berufsordnung sozialversicherungspflichtig Beschäftigten Frauen sind. Ihr An-
teil bleibt im hier betrachteten Zehnjahreszeitraum nahezu unverändert. Im Jahr 2011 arbeitete im-
merhin ein Drittel der sozialversicherungspflichtig Beschäftigten in dieser Berufsgruppe in Teilzeit.
Dieser Wert ist seit 1999 um 4,4 Prozentpunkte angestiegen. Er bezieht sich auf alle sozialversiche-
rungspflichtig Beschäftigten und nicht allein auf Frauen.

Abb. 21: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflich-
tig Beschäftigten in der Berufsordnung Bibliothekare, Archivare, Museumsfachleute,
Dokumentare 1999 bis 2011

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 823«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013)

Abbildung 21 setzt sich wiederum mit der Altersstruktur der sozialversicherungspflichtig Beschäf-
tigten auseinander. Die Abbildung legt die Vermutung nahe, dass der Rückgang sozialversicherungs-
pflichtiger Beschäftigung in den Jahren 1999 bis 2011 vor allem zu Lasten Jüngerer ging. Zwar ist die
Beschäftigung sozialversicherungspflichtiger Beschäftigter in der Altersgruppe unter 25 Jahren re-
lativ konstant, werden aber die anderen Altersgruppen betrachtet, so sticht ins Auge, dass insbe-
sondere der Anteil der über 50-Jährigen in dieser Berufsordnung in den betrachteten zehn Jahren
deutlich angestiegen ist. Sie stellen inzwischen den größten Anteil aller sozialversicherungspflich-
tig Beschäftigten. Der konstante Anteil der unter 25-Jährigen ist wahrscheinlich auf die Ausbildung
im Rahmen des dualen Systems zurückzuführen. Hier scheint relativ kontinuierlich ausgebildet zu
werden. Bei den darüber liegenden Altersgruppen legt der in Abbildung 21 dargestellte sukzessive
Altersanstieg die Vermutung nahe, dass wenige Neueinstellungen erfolgen und die Belegschaften

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2002 2005 2008 2010 2011

A
nt

ei
l a

n
so

zi
al

ve
rs

ic
he

ru
ng

sp
fli

ch
ti

g
Be

sc
hä

ft
ig

te
n

Jahr

unter 25 Jahre 25 bis 35 Jahre 35 bis 50 Jahre über 50 Jahre

118 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

gemeinsam altern. Ein solches gemeinsames Altern von Belegschaften verhindert, dass Wissen von
den älteren an jüngere Fachkräfte weitergegeben wird und dass andererseits junge Fachkräfte den
sprichwörtlichen »frischen Wind« in Institutionen hineinbringen. Ebenso gilt es zu bedenken, dass
diese Entwicklung in wenigen Jahren einen Fachkräftemangel erwarten lässt.

4.1.3 Sozialversicherungspflichtige Beschäftigung von Musikern

In der Berufsordnung 831 Musiker sind folgende Berufe zusammengeführt: Komponisten, Dirigenten,
Chorleiter, Instrumentalmusiker und Orchestermusiker. Es versteht sich von selbst, dass die sozial-
versicherungspflichtige Beschäftigung in den verschiedenen Berufen dieser Berufsgruppe eine un-
terschiedlich große Bedeutung hat. So ist davon auszugehen, dass Komponisten in der Regel nicht
sozialversicherungspflichtig beschäftigt sind, bei Orchestermusikern wird dies aber die vorherr-
schende Beschäftigungsform sein.

Übersicht 40: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Musikern 1999 bis 2011

1999 2002 2005 2008 2010 2011 Differenz

Anzahl soz.pfl. Beschäftigter* 20.857 20.444 18.999 18.403 17.271 18.366 -2.491

davon Frauen in % 30,2 31,7 32,7 33,9 34,8 35,5 5,3

Teilzeit < 18 Std. in % 13,5 16,5 13,7 13,1 13,6 13,6 0,1

Teilzeit > 18 Std. in % 10,9 10,6 11,9 13,7 14,3 14,9 4

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 831«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013), *sozialversicherungs-

pflichtig Beschäftigte

Übersicht 40 ist zu entnehmen, dass in dem betrachteten Zeitraum die sozialversicherungspflichtige
Beschäftigung von Musikern abgenommen hat. Immerhin ein Drittel der sozialversicherungspflich-
tig Beschäftigten Musiker sind Frauen – mit steigender Tendenz. Das ist im Vergleich zu den Bib-
liothekaren kein sehr großer Anteil, wenn allerdings in Betracht gezogen wird, dass im Fach Musik
vergleichsweise wenige Frauen studieren, ist dies ein Wert, der auffällt. Bemerkenswert ist der hohe
Anteil an Musikern, die weniger als 18 Stunden in Teilzeit tätig sind. Dieser Befund weicht deutlich
von den bisher dargestellten Berufsordnungen ab. Sowohl bei den Architekten als auch den Biblio-
thekaren war der Anteil der Teilzeitbeschäftigten, die weniger als 18 Stunden arbeiten, zu vernach-
lässigen. Hier sind es konstant etwa 13 %. Es ist anzunehmen, dass es sich um Musiker handelt, die
zusätzlich zu einer freiberuflichen Tätigkeit in Teilzeit sozialversicherungspflichtig arbeiten. Häu-
figer kommt eine solche Beschäftigung bei Musikern vor, die zusätzlich in Musikschulen (privaten
oder öffentlichen) arbeiten. Der Anteil der Teilzeitbeschäftigten, die mehr als 18 Stunden arbeiten,
ist seit 1999 kontinuierlich angestiegen. Zusammengenommen arbeitet rund ein Drittel der sozial-
versicherungspflichtig beschäftigten Musiker in Teilzeit. Auf dieses Thema soll in Kapitel 4 in die-
sem Buch noch einmal zurückgekommen werden.

119Bestandsaufnahme zum Arbeitsmarkt Kultur

Abb. 22: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig
Beschäftigten in der Berufsordnung »Musiker« 1999 bis 2011

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 831«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013)

In noch stärkerem Maße als es in der Berufsordnung der Bibliothekare der Fall war, zeigt sich in die-
ser Berufsordnung eine Altersentwicklung, die zu Lasten Jüngerer geht. War bei den Bibliothekaren
zumindest der Anteil derjenigen unter 25 Jahren relativ konstant geblieben, schrumpfen in dieser
Berufsordnung der Anteil der unter 25-Jährigen und der Anteil der zwischen 25- und 35-Jährigen. Ge-
rade die letztgenannte Altersgruppe nimmt einen kontinuierlich kleineren Anteil ein. Es ist zu ver-
muten, dass im betrachteten Zeitraum ein Teil derjenigen, die im Jahr 1999 noch zur Altersgruppe
25 bis 35 Jahre gehörten, im Verlauf der zehn Jahre in die nächsthöhere Altersgruppe gerutscht ist.
Ähnliches gilt für die Altersgruppe zwischen 35 und 50 Jahren. Insgesamt entsteht ähnlich der Be-
rufsordnung Bibliothekare und andere auch bei der Berufsordnung 831 Musiker der Eindruck, dass
angesichts der insgesamt sinkenden sozialversicherungspflichtigen Beschäftigung weniger Neuein-
stellungen erfolgen und dementsprechend die Zusammenarbeit der Angehörigen verschiedener Ge-
nerationen zu kurz kommt.

4.1.4 Sozialversicherungspflichtige Beschäftigung von darstellenden Künstlern

Unter der Berufsordnung 832 »Darstellende Künstler« werden die Angehörigen folgender Berufe
zusammengefasst: Bühnenleiter, Regisseure, Sänger, Tänzer, Schauspieler, künstlerische Bühnen-
hilfsberufe.

In Übersicht 41 ist die Entwicklung der sozialversicherungspflichtigen Beschäftigung bei darstel-
lenden Künstlern zusammengeführt. Im Gegensatz zu den bisher betrachteten Berufsordnungen ist
hier ein leichter Zuwachs an sozialversicherungspflichtiger Beschäftigung festzustellen. Der Anteil
der sozialversicherungspflichtig beschäftigten Frauen liegt konstant bei etwa 47 %, also fast bei der

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2002 2005 2008 2010 2011

A
nt

ei
l d

er
 s

oz
ia

lv
er

si
ch

er
un

gs
pfl

ic
ht

ig

Be
sc

hä
ft

ig
te

n

Jahr

unter 25 Jahre 25 bis 35 Jahre 35 bis 50 Jahre über 50 Jahre

120 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Hälfte. Anders als bei den Musikern spielt in dieser Berufsordnung die Teilzeitbeschäftigung eine
untergeordnete Rolle. Das lässt den Schluss zu, dass diese Berufe sich für eine Teilzeittätigkeit nur
wenig eignen. Die Schwankungen über den Zehnjahreszeitraum sind zu vernachlässigen.

Übersicht 41: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei darstellenden Künstlern
1999 bis 2011

1999 2002 2005 2008 2010 2011 Differenz

Anzahl soz.pfl. Beschäftigter* 21.217 21.081 20.173 20.075 20.767 21.756 539

davon Frauen in % 46,4 47 47,4 48,8 48,8 47,9 1,5

Teilzeit < 18 Std. in % 3,6 4,8 4 3,5 7,8 3 -0,6

Teilzeit > 18 Std. in % 3,8 3,7 4,2 3,9 4,3 6,3 2,5

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 832«. Quelle: bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013), *sozialversicherungspflichtig

Beschäftigte

Anders als in den Berufsordnungen Bibliothekare sowie Musiker ist ein nennenswerter Anteil der so-
zialversicherungspflichtig Beschäftigten in der Berufsordnung »Darstellende Künstler« unter 25 Jahre
alt. Ihr Anteil ist im betrachteten Jahrzehnt zwar auch gesunken, dennoch besteht in dieser Berufs-
ordnung eine andere Altersstruktur als bei den Musikern. Der Anteil der über 50-Jährigen in der Be-
rufsordnung der darstellenden Künstler bleibt auf einem in etwa konstanten Niveau. Inwieweit dieser
Befund damit zusammenhängt, dass es in dieser Berufsordnung für ältere Arbeitnehmer schwieriger
ist, eine sozialversicherungspflichtige Stelle zu finden, kann an dieser Stelle nur gemutmaßt werden.

Abb. 23: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig
Beschäftigten in der Berufsordnung »Darstellende Künstler« 1999 bis 2011

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 832«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2002 2005 2008 2010 2011

A
nt

ei
l d

er
 s

oz
ia

lv
er

si
ch

er
un

gs
pfl

ic
ht

ig

Be
sc

hä
ft

ig
te

n

Jahr

unter 25 Jahre 25 bis 35 Jahre 35 bis 50 Jahre über 50 Jahre

121Bestandsaufnahme zum Arbeitsmarkt Kultur

4.1.5 Sozialversicherungspflichtige Beschäftigung von bildenden Künstlern

In der Berufsordnung 833 »Bildende Künstler« sind folgende Berufe versammelt: bildende Künstler,
Grafiker, Bildhauer, Kunstmaler, Designer, Layouter, Fotogravurzeichner, Textilmustergestalter und
Restauratoren von Bildern. Hier trifft wie in der Berufsordnung der Musiker nur für einen Teil der
Berufe eine abhängige Beschäftigung überhaupt zu. Ein Teil der Angehörigen dieser Berufsgruppe,
wie beispielsweise Bildhauer, ist traditionell freiberuflich tätig.

Übersicht 42: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei bildenden Künstlern
1999 bis 2011

1999 2002 2005 2008 2010 2011 Differenz

Anzahl soz.pfl. Beschäftigter* 28.707 32.390 31.949 38.426 39.703 41.783 13.076

davon Frauen in % 51,5 51,6 52,7 51,8 51,6 51 -0,5

Teilzeit < 18 Std. in % 1,4 1,7 1,8 2 2,3 2,3 0,9

Teilzeit > 18 Std. in % 7,2 6,5 6,6 7,1 7,8 8,4 1,2

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 833«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013), *sozialversicherungs-

pflichtig Beschäftigte

Obwohl dem so ist, erstaunt hier der in Übersicht 42 dargestellte Befund, dass die sozialversiche-
rungspflichtige Beschäftigung deutlich zugenommen hat. Im Jahr 2011 sind 13.076 mehr Personen
in dieser Berufsordnung sozialversicherungspflichtig beschäftigt als im Jahr 1999. Hier zeigt sich das
genau gegenteilige Bild zu den bisher vorgestellten Entwicklungen in den verschiedenen Berufsord-
nungen. Es ist zu vermuten, dass dieser Anstieg auf Designer zurückzuführen ist, da, wie bereits ge-
zeigt, hier auch die Zahl der Unternehmen deutlich gestiegen ist. Der Frauenanteil unter den sozial-
versicherungspflichtig Beschäftigten liegt bei der Hälfte. Damit liegt er allerdings unter dem Anteil
der weiblichen Studierenden in den Studienfächern für bildende Kunst oder Gestaltung. Wird in Be-
tracht gezogen, dass erheblich mehr Studentinnen als Studenten die Fächer der bildenden Kunst oder
der Gestaltung studieren, müsste der Anteil eigentlich deutlich größer sein. Dieses legt den Schluss
nahe, dass ein nicht zu vernachlässigender Anteil der Studentinnen nach Abschluss des Studiums
keinen Eingang in den Arbeitsmarkt findet. Hier wäre es Aufgabe der Hochschulen, Maßnahmen zu
ergreifen, dass die ausgebildeten Künstlerinnen oder Designerinnen sich auf dem Arbeitsmarkt eta-
blieren können. Die Teilzeitbeschäftigung unter 18 Stunden spielt keine Rolle. Die Teilzeitbeschäf-
tigung über 18 Stunden ist zwar leicht angestiegen, liegt aber immer noch unter 10 %.

In Abbildung 24 ist der Anteil der jeweiligen Altersgruppen an den sozialversicherungspflichtig Be-
schäftigten in der Berufsordnung »Bildende Kunst« dargestellt. Zwei Merkmale fallen auf: Zum einen
der im Vergleich zu den anderen bisher dargestellten Berufsordnungen (Architekten, Bibliothekare,
Musiker und darstellende Künstler) relativ hohe Anteil an sozialversicherungspflichtig Beschäftig-
ten unter 25 Jahre. Zum anderen fällt der geringe Anteil an sozialversicherungspflichtig Beschäftig-
ten, die über 50 Jahre alt sind, auf. Ihr Anteil ist im betrachteten Zeitraum gesunken. Dieser Befund
unterscheidet sich deutlich von dem anderer Berufsordnungen. Zu vermuten ist, dass, wie bereits
an anderer Stelle angedeutet, gerade in der Designbranche großer Wert auf junge Mitarbeiter gelegt
wird und die älteren sich daher eher selbstständig machen als weiterhin sozialversicherungspflichtig
beschäftigt zu bleiben. Dieser Befund wird auch dadurch gestützt, dass auch die anderen Altersgrup-
pen in ihrem Anteil relativ stabil sind. D.h. hier findet kein gemeinsames Altern einer Belegschaft
statt. Andererseits stellt sich die Frage, ob tatsächlich ältere Designer als Selbstständige Fuß fassen
können oder ob hier nicht auch eine Konkurrenz durch Jüngere besteht.

122 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 24: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig
Beschäftigten in der Berufsordnung »Bildende Künstler« 1999 bis 2011

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 833«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013)

4.1.6 �Sozialversicherungspflichtige Beschäftigung von künstlerischen Berufen der Bühnen-,
Bild- und Tontechnik

Zur Berufsordnung 835 Künstlerische und zugeordnete Berufe der Bühnen-, Bild- und Tontechnik
gehören z.B. folgende Berufe: Bühnenausstatter, Filmausstatter, technische Bühnenleiter, Ton-/Bild
ingenieure, Ton-/Bildtechniker, Beleuchter, Cutter, Filmvorführer. Es handelt sich dabei zum Teil um
Berufe, bei denen eine akademische Ausbildung nicht zwingend vorausgesetzt ist. Auf sie wird in
diesem Kontext eingegangen, um einmal mehr zu untermauern, dass zum Arbeitsmarkt Kultur auch
die technischen Berufe gehören.

In Übersicht 43 ist zu erkennen, dass auch in dieser Berufsordnung die Zahl der sozialversicherungs-
pflichtig Beschäftigten gestiegen ist. In Kapitel 3 wurde bereits festgestellt, dass die Zahl der Unter-
nehmen bei den Hilfsdiensten in Kultur und Unterhaltung merklich angestiegen ist. Dieses scheint
sich auch in einem Anstieg an sozialversicherungspflichtiger Beschäftigung niederzuschlagen. Der
Frauenanteil unter den Beschäftigten liegt bei rund einem Drittel. Zugenommen hat die Teilzeitbe-
schäftigung, die über 18 Stunden liegt.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2002 2005 2008 2010 2011

A
nt

ei
l a

n
so

zi
al

ve
rs

ic
he

ru
ng

sp
fli

ch
ti

g
Be

sc
hä

ft
ig

te
n

Jahr

unter 25 Jahre 25 bis 35 Jahre 35 bis 50 Jahre über 50 Jahre

123Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 43: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei künstlerischen und
zugeordneten Berufen der Bühnen-, Bild- und Tontechnik 1999 bis 2011

1999 2002 2005 2008 2010 2011 Differenz

Anzahl soz.pfl. Beschäftigter* 25.286 26.107 25.402 28.162 29.487 29.399 4.113

davon Frauen in % 29,9 30,2 31,1 32,4 33 32,4 2,5

Teilzeit < 18 Std. in % 1,2 1,3 1,6 1,7 2 1,9 0,7

Teilzeit > 18 Std. in % 5,1 5,9 6,7 7,3 7,9 8,3 3,2

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 833«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013), *sozialversicherungs-

pflichtig Beschäftigte

Abb. 25: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig
Beschäftigten in der Berufsordnung künstlerische und zugeordnete Berufe der »Bühnen-,
Bild- und Tontechnik« 1999 bis 2011

Eigene Darstellung nach »Berufe im Spiegel der Statistik des Instituts für Arbeitsmarkt- und Berufsforschung der Bundes-

agentur für Arbeit, Berufsordnung 833«. Quelle: http://bisds.infosys.iab.de (zuletzt geprüft: 21.01.2013)

Abbildung 25 ist zu entnehmen, dass der Anteil der 25- bis 35-Jährigen an den sozialversicherungs-
pflichtig Beschäftigten seit 2002 gesunken ist. Der Zuwachs an sozialversicherungspflichtig Beschäf-
tigten, der in Abbildung 25 dargestellt wird, findet also nicht in den jüngeren, sondern in den älteren
Altersgruppen statt. Dies zeigt sich nicht nur in der Altersgruppe der Berufsanfänger, also derjenigen,
die bis zu 25 Jahre alt sind, sondern auch bei denjenigen, die zwischen 25 und 35 Jahre alt sind. Auch
ihr Anteil an den sozialversicherungspflichtig Beschäftigten ist im Verlauf der betrachteten zehn Jahre
kleiner geworden. Hier lässt sich wiederum nur wiederholen, was zur Mischung der Beschäftigten un-
terschiedlicher Generationen bereits ausgeführt wurde, auch wenn, und dies sei ausdrücklich betont,
hier keine so starke Entwicklung wie in den Berufsordnungen Musik oder Bibliothek festzustellen ist.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2002 2005 2008 2010 2011

A
nt

ei
l a

n
so

zi
al

ve
rs

ic
he

ru
ng

sp
fli

ch
ti

g
Be

sc
hä

ft
ig

te
n

Jahr

unter 25 Jahre 25 bis 35 Jahre 35 bis 50 Jahre über 50 Jahre

124 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

4.2 Erwerbstätigkeit in der Kulturwirtschaft

Wenn im Folgenden von den Erwerbstätigen in der Kulturwirtschaft die Rede ist, sind entsprechend
der in der Einleitung zu diesem Kapitel genannten Definition alle Erwerbstätigen unabhängig von
ihrem Status als Selbstständige oder abhängig Beschäftigte gemeint. Es wird also einerseits ein grö-
ßerer Fokus als in Kapitel 4.1 gewählt, in dem tatsächlich nur die abhängig Beschäftigten und hier
im Speziellen nur die sozialversicherungspflichtig Beschäftigten betrachtet wurden. Andererseits
ermöglicht die Konzentration auf die Kulturwirtschaft einen genaueren Blick, da betrachtet werden
kann, wie sich die Erwerbstätigkeit in den unterschiedlichen Teilmärkten und innerhalb der Teil-
märkte in den verschiedenen Segmenten entwickelt hat. In den Monitoringberichten (Söndermann
2010 und Söndermann 2012), auf die sich im Folgenden wiederum gestützt werden soll, werden zur
Ermittlung der Erwerbstätigenzahlen folgende Quellen herangezogen:

—— �die Beschäftigtenstatistik, in der die sozialversicherungspflichtig Beschäftigten erfasst werden,
—— �die Statistik der geringfügig Beschäftigten als Ergänzung zur Beschäftigtenstatistik,
—— �der Mikrozensus 118 als 1 %-Stichprobenerhebung, die in die europaweite Arbeitskräfteerhebung

integriert ist.

Darüber hinaus werden von den Autoren der Monitoringberichte ergänzend Daten der Künstlerso-
zialkasse herangezogen.

Bevor auf die Teilmärkte eingegangen werden soll, wird in Übersicht 44 zunächst übergreifend die
Entwicklung der Zahl der Erwerbstätigen in der Kultur- und Kreativwirtschaft 2003 bis 2010 darge-
stellt. Stand in Kapitel 3 das Potenzial an Arbeitsplätzen im Mittelpunkt, geht es hier um die Um-
setzung dieses Potenzial bei den Erwerbstätigen, unterschieden in sozialversicherungspflichtig Be-
schäftigte und geringfügig Beschäftigte. Aus der Übersicht geht hervor, dass im Jahr 2010 28.501
mehr Erwerbstätige in der Kultur- und Kreativwirtschaft tätig waren als im Jahr 2003. Erkennbar ist
aber auch, dass seit 2008, dem Jahr, in dem die höchste Zahl an Erwerbstätigen in der Kultur- und
Kreativwirtschaft erreicht wurde, die Zahl der Erwerbstätigen in dieser Branche rückläufig ist. Trotz
eines Anstiegs der Gesamtzahl an Erwerbstätigen ist die Zahl der sozialversicherungspflichtig Be-
schäftigten zurückgegangen. Sie liegt im Jahr 2010 um 17.066 Erwerbstätige unter der im Jahr 2003.
Sehr stark angestiegen ist die Zahl der geringfügig Beschäftigten. Sie wuchs um 98.448 Erwerbstätige.

Übersicht 44: Entwicklung der Zahl der Erwerbstätigen in der Kultur- und Kreativwirtschaft in den Jahren 2003
bis 2010

2003 2004 2005 2006 2007 2008 2009 2010 Differenz

Erwerbstätige 931.435 914.362 923.883 939.257 968.794 1.005.532 961.768 959.936 28.501

soz.ver.
Beschäftigte*

737.468 712.313 713.052 719.880 743.056 772.762 723.289 720.402 -17.066

geringf.
Beschäftigte**

193.967 202.049 210.831 219.377 225.738 232.770 296.800 292.415 98.448

Eigene Darstellung nach Söndermann 2010, 81 f und Söndermann 2012 127f; *sozialversicherungspflichtig Beschäftigte, **ge-

ringfügig Beschäftigte

In Abbildung 26 wird die Verschiebung des Verhältnisses von sozialversicherungspflichtig Beschäf-
tigten und geringfügig Beschäftigten im betrachteten Zeitraum noch einmal grafisch dargestellt.
Waren im 2003 noch 80 % der Erwerbstätigen sozialversicherungspflichtig und nur 20 % geringfü-

118	 Das Problem des Mikrozensus besteht darin, dass bereits ab einer Erwerbstätigkeit von einer Stunde in der Woche
von Erwerbstätigkeit ausgegangen wird. Darüber hinaus bietet der Mikrozensus eine vergleichsweise geringe
Tiefengliederung.

125Bestandsaufnahme zum Arbeitsmarkt Kultur

gig beschäftigt, sind im Jahr 2010 70 % der Erwerbstätigen sozialversicherungspflichtig und 30 %
geringfügig beschäftigt.

Abb. 26: Anteil der sozialversicherungspflichtig und der geringfügig Beschäftigten an den
Erwerbstätigen der Kultur- und Kreativwirtschaft in den Jahren 2003 bis 2010

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 127f

Im Folgenden soll auf die verschiedenen Teilmärkte und hier wiederum auf ausgewählte Wirtschafts-
zweige eingegangen werden. Dabei werden wiederum nur die Wirtschaftszweige dargestellt, die auch
im Monitoringbericht 2009 präsent sind.

4.2.1 Erwerbstätige im Architekturmarkt

In Kapitel 3 wurde geschildert, dass die Zahl der Unternehmen im Architekturmarkt deutlich zurück-
gegangen ist und dass dieses zur Folge hat, dass potenziell weniger Arbeitsplätze zur Verfügung ste-
hen. Bei der Auswertung der Daten der Bundesagentur für Arbeit über sozialversicherungspflichtig
Beschäftigte in der Berufsordnung 603 (das sind Architekten, Bauingenieure, Stadt- und Regional-
planer, Denkmalpfleger und Statiker) wurde herausgearbeitet, dass seit 1999 in beträchtlichem Um-
fang sozialversicherungspflichtige Beschäftigung abnahm. In diesem Zusammenhang wurde auch
dargestellt, dass die Berufsordnung nicht so trennscharf wie speziell für den Architekturmarkt ag-
gregierte Daten ist.

In Übersicht 45 wird die Entwicklung der Erwerbstätigenzahlen im Architekturmarkt in den Jahren
2003 bis 2010 dargestellt. Per Saldo ist in diesem Zeitraum die Zahl der Erwerbstätigen um 8.490
zurückgegangen. Der Rückgang wäre noch deutlicher, wenn nicht in den Büros für Orts-, Regional-
und Landesplanung, in den Büros für Garten- und Landschaftsplanung und bei den selbstständigen
Restauratoren im Jahr 2010 mehr Erwerbstätige beschäftigt wären als im Jahr 2003.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2003 2004 2005 2006 2007 2008 2009 2010

A
nt

ei
l a

n
de

n
Er

w
er

bs
tä

ti
ge

n

Jahr

sozialversicherungspflichtig Beschäftigte geringfügig Beschäftigte

126 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 45: Erwerbstätige im Architekturmarkt 2003 und 2010

2003 2010 Veränderung
Veränderung

in %

Architekturbüros für Hochbau/Innenarchitektur 91.101 80.277 -10.824 -12

Architekturbüros f. Orts-, Regional- u. Landesplanung 10.409 11.653 1.244 12

Architekturbüros f. Garten- u. Landschaftsgestaltung 6.417 7.338 921 14

Selbständige Restauratoren 2.776 2.945 169 6

Summe 110.703 102.213 -8.490 -8

Eigene Darstellung nach Söndermann 2010, 91 und Söndermann 2012, 134

Das heißt, der Rückgang an sozialversicherungspflichtiger Beschäftigung in diesem Teilmarkt der
Kultur- und Kreativwirtschaft wird nicht durch überproportional viele Selbstständige kompensiert.

4.2.2 Erwerbstätige in der Designwirtschaft

In Kapitel 3 wurde ausgeführt, dass die Zahl der Unternehmen in der Designwirtschaft angestiegen
ist und in diesem Kapitel wurde mit Blick auf die Berufsordnung 832, in der bildende Künstler, Gra-
fiker und andere erfasst werden, gezeigt, dass die Zahl der sozialversicherungspflichtig Beschäftig-
ten deutlich angestiegen ist. Es wurde bereits an jener Stelle diskutiert, dass bildende Künstler eher
selten sozialversicherungspflichtig beschäftigt sind und der angesprochene Zuwachs daher eher auf
Designer zurückzuführen ist.

Als es um die Zahl der Unternehmen in der Designwirtschaft ging, wurde problematisiert, dass die
Zuordnungen des Monitoringberichts 2009 und des Monitoringberichts 2010 nichjt deckungsgleich
sind und dass daher eine Betrachtung für die Jahre 2003 bis 2010 entlang der Wirtschaftszweige nicht
erfolgen kann. Der Unterschied in der Zuordnung wurde in Übersicht 21 »Darstellung der Wirtschafts-
zweige im Teilmarkt Designwirtschaft in den Monitoringberichten zur Kultur- und Kreativwirtschaft
2010 und 2011« veranschaulicht.

Aufgrund der unterschiedlichen Zuordnung kann auch hier bei der Darstellung der Erwerbstätigen-
zahl nur die Entwicklung der Designwirtschaft insgesamt reflektiert werden.

Übersicht 46 veranschaulicht, dass die Zahl der Erwerbstätigen von 2003 bis 2010 auf 9.389 ange-
stiegen ist. Das entspricht einem Anstieg von 8 % 119.

Übersicht 46: Erwerbstätige in der Designwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Designwirtschaft 116.896 126.285 9.389 8

Eigene Darstellung nach Söndermann 2010, 91 und Söndermann 2012, 134

119	 Der Zuwachs an Erwerbstätigen fand allerdings nicht linear statt, sondern die Zahl der Erwerbstätigen stieg bis zum Jahr
2008 um 15.584 Personen auf 132.480. Danach fand ein Abbau an Erwerbstätigkeit statt, der sich erst langsam wieder
aufbaut. Insgesamt bleibt aber ein positiver Saldo.

127Bestandsaufnahme zum Arbeitsmarkt Kultur

4.2.3 Erwerbstätige in der Rundfunkwirtschaft und im Pressewesen

Wie bereits in Kapitel 3.1.3 beschrieben, als es um die Zahl der Unternehmen in der Rundfunkwirt-
schaft und im Pressewesen ging, werden auch hier bei der Betrachtung der Erwerbstätigenzahlen
die beiden Bereiche zusammen betrachtet. Es wurde in Kapitel 3.1.3 bereits darauf hingewiesen, dass
gerade selbstständige Journalisten oft in beiden Bereichen, sowohl Rundfunk als auch Pressewesen,
tätig sind. Und auch die Verlage diversifizieren ihre Tätigkeit angesichts der Herausforderung der
Digitalisierung zunehmend und werden auch im audiovisuellen Bereich tätig.

Übersicht 47: Erwerbstätige in der Rundfunkwirtschaft und im Pressemarkt 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Journalisten/Pressefotografen 14.534 18.273 3.739 26

Hörfunk-und Fernsehveranstalter 22.171 21.170 -1.001 -5

Korrespondenz/Nachrichtenbüros 8.543 8.917 374 4

Adressbuchverlage 3.783 5.071 1.288 34

Zeitungsverlage 60.087 50.322 -9.765 -16

Zeitschriftenverlage 37.861 41.483 3.622 9

sonst. Verlagswesen 6.750 11.319 4.569 68

Summe 153.729 156.555 2.826 2

Eigene Darstellung nach Söndermann 2010, 90f und Söndermann 2012, 133f

Aus Übersicht 47 ist zu entnehmen, dass besonders im sonstigen Verlagswesen die Zahl der Erwerbs-
tätigen stark angestiegen ist. Im Jahr 2010 sind rund 70 % mehr Personen im sonstigen Verlagswe-
sen erwerbstätig als es im Jahr 2003 der Fall war. Ebenfalls deutlich angestiegen ist die Zahl der Er-
werbstätigen bei Adressbuchverlagen (+34 %) und bei selbstständigen Journalisten (+26 %). Deutlich
gesunken ist die Zahl der Erwerbstätigen bei den Zeitungsverlagen. Hier scheint sich die derzeiti-
ge Krise der Presselandschaft auf die Zahl der Erwerbstätigen auszuwirken. Die Zeitungen stehen
vor der Herausforderung, sich in einem zunehmend digitalen Markt zu positionieren und vor allem
Modelle zu entwickeln, wie in der digitalen Welt mit Presseprodukten Geld verdient werden kann.

Insgesamt kann im betrachteten Teilmarkt ein Zuwachs an Beschäftigung konstatiert werden, der an-
gesichts des Wegfalls einer beträchtlichen Zahl an Erwerbstätigen im Zeitungsmarkt bei nur 2 % liegt.

4.2.4 Erwerbstätige in der Filmwirtschaft

Bezüglich der Teilbranche Filmwirtschaft wurde in Kapitel 3.1.4 »Arbeitgeber in der Filmwirtschaft«
dargestellt, dass die Zahl der selbstständigen Bühnenkünstler sowie der Unternehmen der Film- und
Videohersteller gestiegen ist. Sowohl bei den Filmverleih- und Videoprogrammanbietern war ein
Rückgang an Unternehmen auszumachen.

Im Folgenden soll der Frage nachgegangen werden, ob diese Entwicklung Auswirkungen auf die Zahl
der Erwerbstätigen in dieser Branche hat.

Insgesamt ist die Zahl der Erwerbstätigen in der Filmwirtschaft um 5.438 Personen zurückgegan-
gen. Dieser Rückgang ist vor allem auf Kinos zurückzuführen. Hier sind im Jahr 2010 3.080 weniger
Menschen erwerbstätig als im Jahr 2003, das entspricht rund 26 %. Aber auch bei den Filmverleihen
und Videoprogrammanbietern ist die Zahl der Erwerbstätigen um nahezu 20 % gesunken. Allein die
Zahl der selbstständigen Bühnenkünstler ist um 6 % angestiegen.

128 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Dieser Rückgang an Erwerbstätigen korrespondiert mit der sinkenden Zahl an Unternehmen in der
Filmwirtschaft, zumindest was die hier dargestellten Wirtschaftszweige betrifft, wie es bereits in
Kapitel 3.1.4, in dem es um die Zahl der Unternehmen in diesem Teilmarkt ging, dargestellt wurde.

Übersicht 48: Erwerbstätige in der Filmwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbständige Bühnenkünstler 8.708 9.268 560 6

Film-/TV-/Videoherstellung 29.963 27.783 -2.180 -7

Filmverleih-/Videoprogrammanbieter 4.054 3.316 -738 -18

Kinos 12.041 8.961 -3.080 -26

Summe 54.766 49.328 -5.438 -10

Eigene Darstellung nach Söndermann 2010, 89 und Söndermann 2012, 133

4.2.5 Erwerbstätige im Kunstmarkt

Zur differenzierteren Betrachtung der einzelnen Wirtschaftszweige des Kunstmarkts im Monitoring-
bericht 2009 gegenüber dem Monitoringbericht 2010 wurde an anderer Stelle bereits eingegangen.
Um einen Vergleich zwischen den Jahren 2003 und 2010 anstellen zu können, wurde hier wieder auf
die im Monitoringbericht 2009 (Söndermann 2010) aufgeführten Wirtschaftszweige zurückgegriffen.
In Kapitel 4.1.5 wurde auf die sozialversicherungspflichtige Beschäftigung von bildenden Künstlern
eingegangen. Dafür wurde die Datenbank »Berufe im Spiegel der Statistik des Instituts für Arbeits-
markt- und Berufsforschung der Bundesagentur für Arbeit« ausgewertet. Es konnte hier ein deutlicher
Anstieg an sozialversicherungspflichtiger Beschäftigung ausgemacht werden. Bei der Vorstellung der
Daten in jenem Kapitel wurde vermutet, dass der Anstieg an Beschäftigten vor allem auf Berufe im
Bereich des Design bzw. der Gestaltung zurückzuführen ist, da bildende Künstler in den seltensten
Fällen als Angestellte tätig sind. Dieses wurde in Kapitel 4.3.3 Erwerbstätige in der Designwirtschaft
noch einmal bekräftigt.

In Übersicht 49 ist die Erwerbstätigenzahl des Jahres 2010 der des Jahres 2003 gegenübergestellt. Ins-
gesamt ergibt sich im Kunstmarkt ein positiver Saldo hinsichtlich der Zahl der Erwerbstätigen. Dieser
positive Saldo ist aber fast ausschließlich auf die wachsende Zahl selbstständiger bildender Künst-
ler zurückzuführen. Dieser Zuwachs an bildenden Künstlern korrespondiert mit dem ungebroche-
nen Zulauf an Studierenden bildkünstlerischer Fächer, wie er in Kapitel 2 dargestellt wurde. Obwohl
bekanntermaßen die Aussichten, ein auskömmliches Einkommen in diesem Beruf zu erwirtschaf-
ten, relativ gering sind, streben viele junge Menschen den des bildenden Künstlers an. Das gilt ins-
besondere für junge Frauen. Ein ähnlicher Befund ist für das Fach Kunstgeschichte zu treffen. Auch
hier wurde gezeigt, dass der Zulauf in diesem Fach ungebrochen ist, obwohl es absehbar schwierig
ist, sich in den klassischen Arbeitsfeldern für Kunsthistoriker zu platzieren. Die Zahl der Erwerbstä-
tigen im Kunsthandel ist um 8 % geschrumpft.

Übersicht 49: Erwerbstätige im Kunstmarkt 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige bild. Künstler 8.730 10.158 1.428 14

Einzelhandel mit Kunst 3.893 3.599 -294 -8

Museumsshops 1.994 2.029 35 2

Summe 14.617 15.786 1.169 8

Eigene Darstellung nach Söndermann 2010, 89 und Söndermann 2012, 133

129Bestandsaufnahme zum Arbeitsmarkt Kultur

4.2.6 Erwerbstätige in der Musikwirtschaft

Bevor im Folgenden auf die Entwicklung in den einzelnen Wirtschaftszweigen der Musikwirtschaft
eingegangen wird, soll auch die Entwicklung des Anteils der abhängig Beschäftigten an den Erwerbs-
tätigen skizziert werden. Bereits bei der Darstellung der Unternehmenszahlen in der Musikwirtschaft
wurde sich auf einzelne Wirtschaftszweige konzentriert. In den Blick genommen wurden: selbst-
ständige Musiker, Musik- und Tanzensembles, Verlage von Tonträgern und Musikverlage, Sonstige
Hilfsdienste des Kultur- und Unterhaltungswesens und Einzelhandel mit Musikinstrumenten und
Musikalien.

Die Zahl der Erwerbstätigen in der Musikwirtschaft ist im hier betrachteten Zeitraum um 2.492 Per-
sonen gewachsen. Dieses Wachstum ist allerdings sehr unterschiedlich auf die verschiedenen Wirt-
schaftszweige der Musikwirtschaft verteilt. Ein Verlust an Erwerbstätigen ist in den Wirtschaftszwei-
gen Musik- und Tanzensembles zu verzeichnen. Hier ging auch die Zahl der Unternehmen zurück.
Ein starker Rückgang fand bei den Theater- und Konzertveranstaltern statt. In diesem Wirtschafts-
zweig sind im Jahr 2010 immerhin 16 % weniger Erwerbstätige tätig als es noch 2003 der Fall war.
Ebenfalls zurückgegangen ist die Zahl der Erwerbstätigen im Einzelhandel mit Musikinstrumenten.

Demgegenüber hat sich die Zahl der Erwerbstätigen im Wirtschaftszweig Sonstige Hilfsdienste im
Kunst- und Unterhaltungswesen fast verdoppelt. Hier ist ein starker Zuwachs an Erwerbstätigen zu
verzeichnen. Dieser Befund deckt sich mit der deutlichen Zunahme der sozialversicherungspflich-
tigen Beschäftigung bei den künstlerischen und zugeordneten Berufen der Bühnen-, Bild und Ton-
technik (siehe Übersicht 43). Wie in den anderen kulturwirtschaftlichen Branchen auch, ist eben-
falls bei den selbstständigen Musikern ein deutlicher Anstieg festzustellen. Einen Zuwachs erfuhr
ebenfalls die Zahl der Erwerbstätigen bei den Tonträger- und den Musikverlagen. Aufgrund der von
der Musikwirtschaft beklagten schwierigen wirtschaftlichen Lage der Branche ist es bemerkenswert,
dass die Zahl der Erwerbstätigen zugenommen hat.

Übersicht 50: Erwerbstätige in der Musikwirtschaft 2003 und 2010

2003 2010
Veränderung
2010 zu 2003

Veränderung in %

selbstständige Musiker 2.280 2.818 538 24

Musik-/Tanzensemble 7.410 6.869 -541 -7

Tonträger-/Musikverlage 4.734 5.745 1.011 21

Theater/Konzertveranstalter 7.648 6.392 -1.256 -16

Musical-/Theater-/Konzerthäuser 3.531 3.646 115 3

sonst. Hilfsdienste Kunst-/Unterhaltungswesen 3.116 5.824 2.708 87

Einzelhandel Musikinstrumente 6.249 6.166 -83 -1

Summe 34.968 37.460 2.492 7

Eigene Darstellung nach Söndermann 2010, 89 und Söndermann 2012, 133

4.2.7 Erwerbstätige im Buchmarkt

Fast schon wie bei der sprichwörtlichen »Gebetsmühle« kann auch beim Buchmarkt wiederholt wer-
den, dass die Zahl der Erwerbstätigen bei den selbstständigen Schriftstellern ansteigt. Im Jahr 2010
gibt es fast ein Drittel mehr selbstständige Schriftsteller als im Jahr 2003. Hier gilt das Gleiche, was
hinsichtlich der bildenden Künstler und Musiker bereits ausgeführt wurde, dass die Erwerbstätigen
unter den selbstständigen Schriftstellern gleichzeitig Unternehmer sind.

130 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 51: Erwerbstätige im Buchmarkt 2003 und 2010

2003 2010 Veränderung Veränderung in %

selbstständige Schriftsteller 5.270 7.296 2.026 38

Buchverlage 47.133 24.951 -22.182 -47

Einzelhandel mit Büchern 33.938 28.264 -5.674 -17

Summe 86.341 60.511 -25.830 -30

Eigene Darstellung nach Söndermann 2010, 89 und Söndermann 2012, 133

Rapide zurückgegangen ist die Zahl der Erwerbstätigen in den Buchverlagen. Insgesamt sind im Jahr
2010 22.182 weniger Menschen in Verlagen tätig als es im Jahr 2003 der Fall war. Das entspricht ei-
nem Rückgang an Erwerbstätigen von 47 %. In keiner anderen Berufsart der hier vorgestellten ist
ein derart großer Verlust an Erwerbstätigen festzustellen. Die Zahl der Erwerbstätigen sinkt deutlich
stärker als die der Unternehmen. Hier konnte in Übersicht 31 zwar auch ein deutlicher Verlust von 18
% herausgearbeitet werden. Dennoch ist der Rückgang an Beschäftigten deutlich höher.

Die sinkende Zahl an Erwerbstätigen in diesem Wirtschaftszweig kann einerseits mit Rationalisie-
rungseffekten durch die Digitalisierung zusammenhängen. Andererseits ist zu beobachten, dass Ver-
lage Tätigkeiten, die noch vor 20 Jahren vor allem von Angestellten wahrgenommen wurden, nach
außen verlagern und an Selbstständige übertragen. Ein klassisches Beispiel hierfür sind Lektorats-
aufgaben. Die Zahl freiberuflicher Lektoren ist in den vergangenen Jahren deutlich angestiegen.
Ebenso übernehmen neue Akteure im Buchmarkt Aufgaben in Verlagen, die noch vor einigen Jahren
von den Verlagen selbst wahrgenommen wurden. Ein Beispiel hierfür sind Literaturagenten, die im
deutschen Buchmarkt noch vor 20 Jahren zu den Exoten zählten und die heute ein selbstverständ-
licher Teil des Marktes sind (siehe hierzu Schulz, Göpfert 2013 oder George 2013). Neben den Verla-
gen ist auch für den Buchhandel ein Verlust an Arbeitsplätzen zu konstatieren. Um 17 % ist hier die
Zahl der Beschäftigten gesunken.

Der Buchmarkt, und zwar sowohl im Bereich Verlagswesen als auch im Zwischenbuchhandel und
im stationären Buchhandel, befindet sich derzeit im Umbruch. Durch die Digitalisierung veränder-
ten sich zuerst die Produktion und jetzt vor allem der Vertrieb von Büchern. Diese Entwicklung ist
noch nicht abgeschlossen. Es sind also weitere Effekte in diesem Arbeitsmarktsegment zu erwarten.

4.3 Erwerbstätigkeit im öffentlichen Kulturbetrieb

Wie in Kapitel 3, in dem es um die Arbeitgeber im öffentlichen Kulturbetrieb ging, sollen mit Blick
auf die Erwerbstätigen folgende Kultureinrichtungen bzw. Einrichtungen der kulturellen Bildung in
den Blick genommen werden:

—— Theater und Orchester,
—— Bibliotheken,
—— Musikschulen.

Leider finden sich zu den Erwerbstätigen in den Museen weder im Zahlenwerk des Statistischen Bun-
desamtes noch in den jährlich veröffentlichten Daten des Instituts für Museumskunde Angaben. Das
ist äußerst bedauerlich, weil gerade das Institut für Museumskunde in seinen jährlich erscheinenden
Berichten sehr ausführliche Daten zu den Museen, den Besucherzahlen, den Ausstellungen usw. zur
Verfügung stellt, den Aspekt der Beschäftigung aber außen vor lässt. Da die Museen ohnehin jährlich
befragt werden, könnte das Thema Beschäftigung mit erfasst werden. Es könnte damit auf längere
Sicht eine Datenreihe zur Beschäftigungsentwicklung in Museen aufgebaut werden.

131Bestandsaufnahme zum Arbeitsmarkt Kultur

4.3.1 Erwerbstätige in Theatern und Orchestern

Wie in Kapitel 3.2.1 Arbeitgeber Theater gezeigt wurde, ist die Zahl der Theater in den vergangenen
zehn Jahren gesunken. Zugleich wurde im gleichen Zeitraum die Zahl der Spielstätten deutlich er-
höht. Es stellt sich daher die Frage, wie sich die Zahl der Mitarbeiter in den Theatern entwickelt hat.

Übersicht 52 ist zu entnehmen, dass die Zahl der Mitarbeiter in den Theatern um 11 % von der Spiel-
zeit 2004/05 zur Spielzeit 2010/11 angestiegen ist. Mit 61.289 Mitarbeitern gehören die Theater zu den
»großen« Arbeitgebern im Arbeitsmarkt Kultur. In der Mehrzahl der kulturwirtschaftlichen Branchen
werden, wie gezeigt wurde, weitaus weniger Mitarbeiter beschäftigt. Darüber hinaus beziehen sich die
Erwerbstätigenzahlen in den Monitoringberichten auf Erwerbstätige, d.h. sie beziehen die Selbststän-
digen mit ein. In den Theatern werden bereits 38.980 Menschen als abhängig Beschäftigte engagiert.

In Übersicht 52 wird aber auch deutlich, dass der Zuwachs an Personal in den Theatern in erster Li-
nie bei den nicht ständigen Mitarbeitern zu verzeichnen ist. Hier beträgt der Anstieg 31 %, wohin-
gegen bei den ständig beschäftigten Mitarbeitern gerade einmal ein Anstieg von 2 % zu verzeichnen
ist. D.h. bei den Theatern findet ein Aufbau an Beschäftigung vor allem bei den Mitarbeitern statt,
die nicht ständig beschäftigt sind, also produktionsbezogene Gastverträge haben, Abendgäste sind
oder aber im Rahmen eines Werk- oder Dienstvertrags arbeiten. An dieser Stelle muss betont werden,
dass es theatertypisch ist, mit nicht ständig beschäftigten Mitarbeitern zusammenzuarbeiten. Ein-
zelne Stücke verlangen spezifische Qualifikationen, die in einem Theater nicht ständig vorgehalten
werden können. Es gehört daher zum Theaterberuf, dass nicht ständige Mitarbeiter die Belegschaft
vor Ort ergänzen.

Übersicht 52: Mitarbeiter in Theatern in der Spielzeit 2004/2005 und Spielzeit 2010/11

Spielzeit
2004/05

Spielzeit
2010/11

Veränderung
zu 2004/05

Veränderung in %

Mitarbeiter gesamt 55.308 61.289 5.981 11

Mitarbeiter ständig 38.342 38.980 638 2

davon weiblich 15.486 16.837 1.351 9

Mitarbeiter nicht ständig 16.966 22.309 5.343 31

Eigene Darstellung nach Theaterstatistik 2007 und Theaterstatistik 2012

Theater sind, wie an verschiedenen Stellen bereits betont wurde, Kulturbetriebe, in denen Menschen
mit sehr vielen verschiedenen Ausbildungen in ganz unterschiedlichen Gewerken tätig sind. Thea-
ter ist ein arbeitsteiliger Prozess. Bis ein Stück aufgeführt werden kann, arbeiten viele Menschen vor
und hinter den Kulissen. Zu diesem Personal gehören selbstverständlich zuerst die Künstler, die das
Stück erst auf die Bretter, die die Welt bedeuten, bringen. Damit dieses gelingen kann, sind ebenso
Regisseure, Dramaturgen, Kostüm- und Bühnenbildner, Schneider, Schlosser, Tischler, Verwaltungs-
fachleute und viele andere mehr von Nöten.

Es soll daher etwas näher der Frage nachgegangen werden, ob in allen Bereichen des Theaters glei-
chermaßen mehr Beschäftigte tätig sind oder ob es unterschiedliche Entwicklungen in den verschie-
denen Arbeits- und Tätigkeitsfeldern gibt.

Abbildung 27 veranschaulicht zunächst, dass die Anteile, die die verschiedenen Personalbereiche am
Theater einnehmen, sich kaum verändert haben. Der größte Teil der Mitarbeiter ist als künstlerisches
Personal beschäftigt, gefolgt von den künstlerisch-technischen Mitarbeitern; das Verwaltungsper-
sonal nimmt nur einen kleinen Teil des Gesamtpersonals ein.

132 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 27: Anteile des künstlerischen Personals, des künstlerisch-technischen und des
Verwaltungspersonals an Theatern in den Spielzeiten 2004/05 und 2010/11 in Prozent

Eigene Darstellung nach Theaterstatistik 2007 und Theaterstatistik 2012

Wie sich innerhalb der verschiedenen Bereiche die Gewichte verschoben haben, wird in Übersicht 53
dargestellt. Ein Abbau beim künstlerischen Personal fand vor allem bei den Schauspielern des Kin-
der- und Jugendtheaters statt. Hier gingen 69 Stellen verloren, das sind 24 % der Stellen in diesem
Bereich. Bei den Tänzern fand ein Stellenabbau von 5 % statt. Mehr Personal wird beim nicht darstel-
lenden künstlerischen Personal im Kinder- und Jugendtheater eingesetzt. Hier sind in der Spielzeit
2010/11 67 mehr Personen beschäftigt als in der Spielzeit 2004/05, das sind 39 %. Es kann vermutet
werden, dass mehr Personal im theaterpädagogischen Bereich eingesetzt wird, um die kulturelle Bil-
dung in diesem Feld zu verstärken. Ebenfalls ein Aufwuchs ist beim Leitungspersonal festzustellen.

Beim künstlerisch-technischen Personal sind im Kostüm in der Spielzeit 2010/11 deutlich mehr Per-
sonen beschäftigt als in der Spielzeit 2004/05.

Beim Verwaltungspersonal wurde Hauspersonal abgebaut und Vertriebspersonal aufgebaut. Es ist
anzunehmen, dass gerade beim Hauspersonal verstärkt mit externen Dienstleistern zusammenge-
arbeitet wird. Investiert wird, so scheint es, in den Vertrieb. Hier wird mehr Personal eingesetzt, um
die Arbeit des Theaters stärker publik zu machen und damit Publikum zu gewinnen.

0

10

20

30

40

50

60

70

80

90

100

2004/05 2010/11

A
nt

ei
l a

m
 P

er
so

na
l

Spielzeit

künstlerisch künstlerisch-technisch Verwaltung

133Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 53: Künstlerisches, künstlerisch-technisches und Verwaltungspersonal in Theatern in der
Spielzeit 2004/05 und Spielzeit 2010/11

Spielzeit
2004/05

Spielzeit
2010/11

Veränderung Veränderung in %

künstlerisches Personal

Leitungspersonal 936 1.017 81 9

Sänger 1.334 1.315 -19 -1

Chormitglieder 2.984 2.867 -117 -4

Orchestermitglieder 5.052 5.072 20 0

Schauspieler 2.077 2.004 -73 -4

Tänzer 1.436 1.364 -72 -5

nichtdarst. künstlerisches Personal 3.555 3.857 302 8

Schauspieler Kinder-Jugendtheater 290 221 -69 -24

nichtdarst. künstl. Personal Kinder/Jug.theater 170 237 67 39

Zwischensumme 17834 17.954 120 1

künstlerisch-technisches Personal

Technik 8.576 8.580 4 0

Werkstätten 2.128 2.315 187 9

Maske 1.084 1.142 58 5

Kostüm 3.107 3.385 278 9

Zwischensumme 14.895 15.422 527 4

Verwaltungspersonal

allgemeine Verwaltung 1.729 1.702 -27 -2

Hauspersonal 2.399 2.267 -132 -6

Vertrieb 712 860 148 21

Zwischensumme 4.840 4.829 -11 0

Gesamtsumme 37.569 38.205 636 2

Eigene Darstellung nach Theaterstatistik 2007 und Theaterstatistik 2012

Abschließend soll noch die Entwicklung bei nicht ständig beschäftigten Mitarbeitern betrachtet
werden. Es wurde in Übersicht 52 bereits dargestellt, dass die Zahl der nicht ständigen Mitarbeiter
an Theatern deutlich gestiegen ist. In Übersicht 54 wird dargestellt, in welchen Bereichen (produk-
tionsbezogene Gastverträge, Abendgäste oder Werk- oder Dienstverträge) vor allem nicht ständig
beschäftigtes Personal eingesetzt wird. Insbesondere bei den Abendgästen ist der Einsatz von nicht
ständig beschäftigten Mitarbeitern gestiegen. In der Spielzeit 2010/11 waren rund 48 % mehr Abend-
gäste an den Theatern als noch in der Spielzeit 2004/05. Das stellt ganz neue Herausforderungen an
die soziale Sicherung, da gerade beim Theater davon ausgegangen wird, dass die Mitarbeiter sozi-
alversicherungspflichtig beschäftigt sind und bei eventueller Arbeitslosigkeit Arbeitslosengeld er-
halten. Ebenso kann die nicht ständige Beschäftigung Auswirkungen auf die Alterssicherung in der
Versorgungsanstalt der deutschen Bühnen haben. Auch steht die Besonderheit des deutschen The-
atersystems, das Zusammenspiel eines Ensembles über einen längeren Zeitraum, wenn vermehrt
Abendgäste beschäftigt werden. Neben den Abendgästen werden 37 % Mitarbeiter mit Werk- oder
Dienstverträgen nicht ständig beschäftigt. Hierzu können auch Mitarbeiter zählen, die sich mit dem
Marketing oder auch theaterpädagogischen Vorhaben befassen.

134 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 54: Nicht ständige Mitarbeiter in Theatern in der Spielzeit 2004/05 und der Spielzeit 2010/11

Spielzeit
2004/05

Spielzeit
2010/11

Veränderung Veränderung in %

produktionsbezogene Gastverträge 8.097 9.998 1.901 23

Abendgäste 2.770 3.955 1.185 43

Werk- oder Dienstverträge 6.099 8.356 2.257 37

Summe 16.966 22.309 5.343 31

Eigene Darstellung nach Theaterstatistik 2007 und Theaterstatistik 2012

4.3.2 Erwerbstätige in Bibliotheken

In Kapitel 3.2.2 Arbeitgeber Bibliotheken wurde bereits dargestellt, dass sowohl in der Deutschen
Bibliotheksstatistik wie auch in den Statistischen Jahrbüchern nur die Bibliotheken erfasst werden,
die ihre Daten dem Hochschulbibliothekszentrum Köln melden. Es gibt daher eine gewisse Unschär-
fe, was die Zahl der Beschäftigten in den Bibliotheken betrifft. Zugrunde gelegt werden die Daten
der Statistischen Jahrbücher, in denen die Personalstellen getrennt nach öffentlichen Bibliotheken
und wissenschaftlichen Bibliotheken ausgewiesen werden. Leider geben die Statistischen Jahrbü-
cher keine Auskunft darüber, ob es sich bei diesen Personalstellen um sozialversicherungspflichtig
beschäftigte Angestellte oder um Beamte handelt. Sowohl im wissenschaftlichen Bibliothekswesen
als auch im öffentlichen ist der Beamtenstatus weit verbreitet.

Übersicht 55: Personal in öffentlichen und wissenschaftlichen Bibliotheken 2000 und 2010

2000 2010 Veränderung Veränderung in %

öffentliche Bibliotheken 12.365 11.641 -724 -6

wissenschaftliche Bibliotheken 14.361 11.901 -2.460 -17

Summe 26.726 23.542 -3.184 -12

Eigene Darstellung nach Statistisches Jahrbuch 2002, 404 und Statistisches Jahrbuch 2012, 196

Auch wenn die oben genannte Unschärfe zur Meldung der Personalstellen berücksichtigt wird, kann
festgehalten werden, dass das Personal in wissenschaftlichen und öffentlichen Bibliotheken abge-
baut wurde. Vom Jahr 2000 bis zum Jahr 2010 sank das Personal in öffentlichen Bibliotheken um 724,
in wissenschaftlichen Bibliotheken um 2.460 Personalstellen.

Dieser Befund deckt sich mit dem in Übersicht 39 dargestellten Abbau sozialversicherungspflichti-
ger Beschäftigung von Bibliothekaren, Museumsfachleuten, Archivaren und Dokumentaren, auch
wenn dort ein weiterer Kreis an Erwerbsberufen dargestellt wird. In Abbildung 21 ist gezeigt worden,
dass der Anteil der älteren Beschäftigten in der Berufsgruppe der Bibliothekare, Museumsfachleute,
Archivare und Dokumentare zunimmt. Wird diese Entwicklung mit dem in Übersicht 55 dargestell-
ten Personalabbau in Beziehung gesetzt, liegt die Vermutung nahe, dass frei werdende Stellen, wenn
ein Mitarbeiter beispielsweise aus Altersgründen ausscheidet, nicht wieder besetzt werden. Damit
verstärkt sich die bereits an anderer Stelle dargestellte Entwicklung von gemeinsam alternden Be-
legschaften. Ebenso zeichnet sich für die kommenden Jahre ein Fachkräftemangel ab. Hier wird sich
die fehlende Durchmischung der Belegschaften mit Angehörigen verschiedener Generationen ne-
gativ auswirken, weil Ältere ihr Wissen und ihre Erfahrungen nicht an Jüngere weitergeben konnten.

135Bestandsaufnahme zum Arbeitsmarkt Kultur

4.3.3 Erwerbstätige in Musikschulen

In Übersicht 36 Kapitel 3.2.4 Arbeitgeber Musikschulen wurde dargestellt, dass die Zahl der Musik-
schulen in den Jahren 2006 bis 2010 gesunken ist. Es stellt sich die Frage, inwieweit sich dies auf die
Zahl der Lehrkräfte auswirkt.

Übersicht 56: Lehrkräfte in Musikschulen 2000 und 2011

2000 2011 Veränderung Veränderung in %

Lehrkräfte 34.714 37.670 2.956 9

Eigene Darstellung nach: www.miz.org/intern/uploads/statistik2.pdf (zuletzt geprüft: 21.01.2013)

In Übersicht 56 wird zum einen die Zahl der Lehrkräfte an Musikschulen in den Jahren 2000 bis 2011
dargestellt. Per Saldo sind in den Musikschulen im Jahr 2011 2.956 Lehrkräfte mehr tätig als im Jahr
2000, das entspricht einem Zuwachs von 9 %. Lehrkräfte, die an mehreren Musikschulen unterrich-
ten, können unter Umständen doppelt gezählt werden. Der Anteil der hauptberuflichen Lehrkräfte,
also der Vollbeschäftigten mit mindestens einer halben Stelle, liegt bei gut einem Drittel. Dieser Wert
hat sich von 2000 bis 2011 nicht geändert.

Traditionell arbeiten die Musikschulen mit hauptberuflichen und nebenberuflichen Lehrkräften zu-
sammen. Die Zusammenarbeit mit nebenberuflichen Lehrkräften bietet sich für die Musikschulen
mit Blick auf Instrumente an, die weniger nachgefragt werden oder auch mit Blick auf Unterrichtsan-
gebote für spezielle Zielgruppen. Nebenberufliche Musikschullehrer sind vielfach als freiberufliche
Musiker tätig und arbeiten zusätzlich an einer Musikschule. Diese Form der Zusammenarbeit ist
in Musikschulen eingeführt und bietet für beide Seiten Vorteile. Problematisch wird sie, wenn es
nicht mehr darum geht, mit nebenberuflichen Musikschullehrern spezifische Bedarfe an einer Mu-
sikschule zu decken, sondern vielmehr die Kosten durch die Zusammenarbeit mit nebenamtlichen
Musikschullehrern zu senken. Als die Zahl der sozialversicherungspflichtig Beschäftigten in der Be-
rufsordnung Musik dargestellt wurde, wurde auf den Befund verwiesen, dass ein beträchtlicher Teil
der sozialversicherungspflichtig Beschäftigten unter 18 Stunden beschäftigt ist. Ein solcher Befund
konnte ausschließlich für die Berufsordnung Musik konstatiert werden. Wenn es um die in der Künst-
lersozialversicherung versicherten Musikpädagogen im 4. Kapitel dieses Buches geht, wird hierauf
zurückzukommen sein.

4.4 Erwerbstätigkeit im intermediären Sektor

In Kapitel 5.3 wurde bereits beschrieben, dass es keine vergleichbaren Zahlen zu den Arbeitgebern
im intermediären Sektor gibt. Das ist sehr bedauerlich, da daraus folgend ebenfalls eine Informati-
onslücke hinsichtlich der Erwerbstätigkeit in diesem Sektor entsteht.

Informationen liegen allerdings zu den Planstellen der in der ARD zusammengeschlossenen öffent-
lich-rechtlichen Rundfunkanstalten vor. Der öffentlich-rechtliche Rundfunk wird durch Gebühren
finanziert. Der Gebührenbedarf wird von den öffentlich-rechtlichen Rundfunkanstalten gegenüber
der »Kommission zur Ermittlung des Finanzbedarfs« (KEF) angemeldet. Dabei müssen die öffentlich-
rechtlichen Rundfunkanstalten gegenüber der KEF darlegen, wie viele Mittel sie für das Programm,
für die Mitarbeiter, für Investitionen, für die Vergabe von Aufträgen usw. planen. Die KEF prüft die-
sen angemeldeten Bedarf und gibt auf dieser Grundlage eine Empfehlung zur Höhe der Rundfunkge-
bühren ab. Festgelegt werden die Rundfunkgebühren in einem Rundfunkstaatsvertrag, der von den
Parlamenten der 16 Bundesländer verabschiedet wird.

Indirekt stimmen die Landesparlamente damit auch über den Personalbestand der öffentlich-rechtli-

136 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

chen Rundfunkanstalten ab. In den jährlich erscheinenden ARD-Jahrbüchern werden die Planstellen
der Landesrundfunkanstalten ausgewiesen. Dass die Zahl der Planstellen nicht mit der der Mitar-
beiter gleichzusetzen ist, haben Schulz, Ernst, Zimmermann (2010) am Beispiel des WDR 120 gezeigt.
Der WDR hat bis zum Jahr 2009 zwar Planstellen abgebaut, die Zahl seiner Mitarbeiter ist aber ge-
stiegen. Letzteres ist darauf zurückzuführen, dass mehr Mitarbeiter in Teilzeit tätig sind. Wenn im
Folgenden auf die Planstellen bei den ARD-Anstalten eingegangen wird, ist zu beachten, dass diese
Planstellen nicht mit der Zahl der Vollzeit-Mitarbeiter gleichzusetzen sind.

Übersicht 57: Personal in öffentlich-rechtlichen Rundfunkanstalten 2000 und 2009

2000 2009 Veränderung Veränderung in %

Bayerischer Rundfunk 2.960 2.930 -30 -1

Hessischer Rundfunk 1.802 1.722 -80 -4

Mitteldeutscher Rundfunk 2.026 2.028 2 0**

Norddeutscher Rundfunk 3.489 3.402 -87 -2

Radio Bremen 562 228 -334 -59

Rundfunk Berlin Brandenburg* 1.693 1.454 -239 -14

Saarländischer Rundfunk 731 556 -175 -24

Südwestrundfunk 3.755 3.555 -200 -5

Westdeutscher Rundfunk 4.156 4.167 11 0**

Summe 21.174 20.042 -1.132 -5

Eigene Darstellung nach ARD-Jahrbuch 2002, 326 und ARD-Jahrbuch 2010, 338, *der Wert des Jahres 2000 entsteht aus der

Addition der Planstellen vom Ostdeutschen Rundfunk Brandenburg und dem Sender Freies Berlin, **die Veränderung liegt

unter 0,5 %

In Übersicht 57 wird gezeigt, dass die ARD-Rundfunkanstalten seit dem Jahr 2000 kontinuierlich
Planstellen abbauen. Im betrachteten Zeitraum gingen insgesamt 1.132 Planstellen verloren. Dabei
handelt es sich um Vollzeitarbeitsplätze in den sehr verschiedenen Arbeitsbereichen einer öffent-
lich-rechtlichen Rundfunkanstalt.

Die verschiedenen ARD-Anstalten haben in unterschiedlichem Maße Personal abgebaut. Am stärks-
ten war der Personalabbau bei Radio Bremen. Mehr als die Hälfte aller Planstellen wurden inner-
halb der letzten Dekade abgebaut. Ein massiver Abbau von Planstellen fand ebenso beim zweiten
»kleinen« Sender, dem Saarländischen Rundfunk statt. Im Jahr 2009 gab es noch ein Viertel der im
Jahr 2000 vorhandenen Planstellen. Beim Rundfunk Berlin-Brandenburg, der aus der Fusion des
Ostdeutschen Rundfunks Brandenburg und des Senders Freies Berlin hervorging, wurden 14 % aller
Planstellen eingespart. Die Übersicht 57 verdeutlicht, dass insbesondere bei den kleineren Sendern
die Einsparungen von Planstellen zu erheblichen Verlusten führen, weil der Gesamtpersonalstamm
kleiner ist als bei den großen Anstalten. Deutlich wird dieses am Südwestdeutschen Rundfunk. Hier
wurden im betrachteten Zeitraum immerhin 200 Planstellen abgebaut. Dieser Abbau macht aber nur
5 % des Personals aus, ist also tendenziell eher zu verkraften als ein Personalabbau bei einer kleine-
ren Anstalt wie Radio Bremen.

120	 Schulz, Ernst, Zimmermann zeigen im Buch »Der WDR als Kulturakteur – Anspruch Erwartung Wirklichkeit« auf,
welche Bedeutung der WDR als Arbeitgeber in NRW hat. Dabei gehen sie zum einen auf die Ausbildung im WDR, die
Entwicklung der Planstellen, die Entwicklung der Mitarbeiterzahlen, der Frauenförderung usw. ein.

137Bestandsaufnahme zum Arbeitsmarkt Kultur

Die ARD hat ebenso wie das ZDF angekündigt, in den kommenden Jahren weitere Stellen abzubauen.
Auch wenn dieser Planstellenabbau nicht zu Entlassungen führen muss, da teilweise Stellen nicht
wieder besetzt werden, wenn Mitarbeiter in den Ruhestand gehen, birgt der Stellenabbau die Gefahr,
dass der Arbeitsmarkt in diesem Segment unelastischer wird. Mitarbeiter, die eine Stelle haben, ge-
ben diese nicht auf, weil sie befürchten, keinen adäquaten anderen Arbeitsplatz zu finden. Das führt
zu dem bereits an verschiedenen anderen Stellen geschilderten Phänomen, dass Belegschaften ge-
meinsam altern, was wiederum zur Folge hat, dass, wenn Mitarbeiter aus Altersgründen ausscheiden,
sie ihr gesamtes Know-how mitnehmen und nicht zuvor an Jüngere weitergeben. Hinzu kommt, dass
der Blick von außen durch neue Mitarbeiter fehlt. Ebenfalls ist für öffentlich-rechtliche Rundfunk-
anstalten nicht zu vernachlässigen, dass sie sich mit ihrem Angebot an alle Bevölkerungsschichten
und Altersklassen richten. Wenn ein Programm v.a. durch Angehörige einer Altersgruppe mit ähn-
lichen soziologischen Hintergründen und Erfahrungen, einem ähnlichen Musikgeschmack 121 sowie
Kulturverständnis geprägt wird, besteht die Gefahr, dass die Hörer und Zuschauer dieser Altersgrup-
pe erreicht werden – neue, jüngere Hörer- und Zuschauergruppen eher nicht. Einer solchen Entwick-
lung muss von Seiten der Rundfunkanstalten entschieden entgegengewirkt werden, da ansonsten
auf lange Sicht mit einem Akzeptanzverlust zu rechnen ist. Das gilt umso mehr, weil Jüngere in weit-
aus stärkerem Maße die Informations- und Unterhaltungsmöglichkeiten des Internets nutzen, als es
bei Älteren der Fall ist. Hier wird in den nächsten Jahren ohnehin eine Umsteuerung von Nöten sein.

4.5 Freiberufliche Künstler

Freiberufliche Künstler und Publizisten sind in der Künstlersozialversicherung pflichtversichert. Um
den Versicherungsschutz über die Künstlersozialversicherung zu erhalten, müssen die Antragstel-
ler nachweisen, dass sie eine künstlerische oder publizistische Tätigkeit als Beruf ausüben. In den
ersten drei Jahren müssen sie das Jahresmindesteinkommen von derzeit 3.900 Euro nicht erreichen.
Nach dieser Berufsanfängerzeit muss dieses Mindesteinkommen aus selbstständiger künstlerischer
Tätigkeit in der Regel 122 erreicht werden. Die Daten der Künstlersozialkasse geben daher auch Aus-
kunft über die Zahl der freiberuflichen Künstler, die über die Umsatzsteuerstatistik 123 nicht erfasst
werden. Da, wie noch gezeigt wird, viele freiberufliche Künstler nur ein geringes Einkommen erzie-
len, werden viele mit Hilfe der Umsatzsteuerstatistik nicht abgebildet.

In den vorangegangenen Unterkapiteln wurde aufgezeigt, dass in einigen Wirtschaftszweigen der
Teilbranchen der Kulturwirtschaft die selbstständige Tätigkeit traditionell vorherrschend ist. Für
andere wurde erläutert, dass die freiberufliche Tätigkeit an Bedeutung zunimmt, da die abhängige
Beschäftigung an Stellenwert verliert. Vor diesem Hintergrund verwundert es nicht, dass, wie Über-
sicht 58 zeigt, die Zahl der in der Künstlersozialkasse Versicherten steigt.

Übersicht 58: Versicherte in der Künstlersozialversicherung 2000 und 2011

2.000 2011 Veränderung Veränderung in %

Versichertenzahl 112.209 173.284 61.075 54

Eigene Darstellung nach: www.kuenstlersozialkasse.de/wDeutsch/ksk_in_zahlen/statistik/versichertenbestandsentwicklung.php

(zuletzt geprüft: 21.01.2013)

121	 Gerade der Musikgeschmack ist stark generationenabhängig. Das gilt für die populäre Musik im Besonderen, trifft mit
Abstrichen aber auch auf die sogenannte ernste Musik zu.

122	 Das Mindesteinkommen kann aus triftigen Gründen auch zweimal innerhalb von sechs Jahren unterschritten werden,
ohne dass der Versicherte den Versicherungsschutz verliert.

123	 In der Umsatzsteuerstatistik werden Unternehmen erst ab einem Jahresumsatz von 17.500 Euro erfasst. Unternehmen,
deren Jahresumsatz unterhalb dieses Wertes liegt, tauchen in der Umsatzsteuerstatistik nicht auf.

138 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Die in der Künstlersozialkasse Versicherten müssen sich bei der Antragstellung in eine der vier Be-
rufsgruppen einordnen: Bildende Kunst, Darstellende Kunst, Musik oder Wort.

Abb. 28: Anteile der verschiedenen Berufsgruppen an den Versicherten der Künstler
sozialkasse in den Jahren 2000, 2005 und 2011 in Prozent

Eigene Darstellung nach: www.kuenstlersozialkasse.de/wDeutsch/ksk_in_zahlen/statistik/versichertenbestandsentwicklung.php

(zuletzt geprüft: 21.01.2013)

Mit Blick auf die Entwicklung der Versichertenzahl ist es spannend zu hinterfragen, ob das Wachs-
tum in den einzelnen Berufsgruppen konstant verläuft oder ob es sich verändert. In Abbildung 28
wird der prozentuale Anteil der Versicherten der Berufsgruppen an der Gesamtzahl der Versicherten
dargestellt. Der Abbildung ist zu entnehmen, dass die Berufsgruppe »Bildende Kunst« die Mehrzahl
der Versicherten stellt. Das ist insofern nicht verwunderlich, wenn in Betracht gezogen wird, dass
der Kunstmarkt generell durch die freiberufliche Tätigkeit geprägt ist und es überdies kaum Anstel-
lungsmöglichkeiten für bildende Künstler gibt. Den zweitgrößten Anteil an Versicherten stellen die
Angehörigen der Berufsgruppe Musik. Nahezu den gleichen Anteil wie die Musiker stellen die Ange-
hörigen der Berufsgruppe Wort. Aufgeholt haben die Angehörigen der Berufsgruppe »Darstellende
Kunst«. Sie stellt traditionell den kleinsten Anteil an den Versicherten. Wenn auch nach wie vor auf
geringem Niveau, hat ihr Anteil in den letzten Jahren zugenommen. Dieses ist ein Hinweis darauf,
dass die freiberufliche Tätigkeit in diesem Arbeitsmarktsegment, das eigentlich von der abhängigen
Beschäftigung geprägt ist, an Bedeutung gewinnt.

0

10

20

30

40

50

60

70

80

90

100

2000 2005 2011

A
nt

ei
l a

n
de

r G
es

am
tv

er
si

ch
er

te
nz

ah
l

Jahr

bildende Kunst darstellende Kunst Musik Wort

139Bestandsaufnahme zum Arbeitsmarkt Kultur

5. Umsätze und Einkommen
im Arbeitsmarkt Kultur

In den vorangegangenen Kapiteln wurde bezogen auf den Arbeitsmarkt Kultur untersucht, wie sich
die Zahl der Studierenden, also potenziell Berufstätigen in diesem Feld, die Zahl der Unternehmen,
also der potenziellen Arbeitgeber, sowie die Zahl der Erwerbstätigen entwickelt hat. Bei der Zahl der
Erwerbstätigen wurde, sofern es möglich war, differenziert in Erwerbstätige insgesamt und abhängig
Beschäftigte im Speziellen. Als erstes, vorläufiges Zwischenergebnis kann an dieser Stelle im Über-
blick festgehalten werden:

—— �dass die Zahl der Studierenden in den künstlerischen Fächern sowie den kulturnahen Fächern
steigt. Dies gilt für weibliche Studierende in größerem Maße als für männliche,

—— �dass die Zahl der Unternehmen in der Kultur- und Kreativwirtschaft gewachsen, demgegenüber
die Zahl der öffentlich geförderten Kultureinrichtungen gesunken ist,

—— �dass die Zahl der Erwerbstätigen in der Kultur- und Kreativwirtschaft gestiegen ist,
—— �dass in einigen öffentlichen Kultureinrichtungen die Zahl der Personalstellen gesunken ist.

Dies gilt gleichermaßen für die in der ARD zusammengeschlossenen Landesrundfunkanstalten,
—— �dass bei den sozialversicherungspflichtig Beschäftigten in der Tendenz der Anteil der älteren

Arbeitnehmer zu- und der der jüngeren abnimmt.

Dieser Befund lässt als ersten Schluss zu, dass trotz schlechter Aussichten für eine abhängige Be-
schäftigung nach wie vor junge Menschen und insbesondere junge Frauen eine Tätigkeit im Kultur-
bereich anstreben. Die Selbstständigkeit in diesem Feld gewinnt an Bedeutung. Es stellt sich daher
die Frage, ob die Umsatzentwicklung ebenso dynamisch ist wie das Wachstum an Unternehmen sowie
an Erwerbstätigen. Oder anders gesagt: Bietet die Kultur- und Kreativwirtschaft in ausreichendem
Maße Absatzchancen, um den auf den Markt strebenden und den bereits vorhandenen Unterneh-
men ausreichende Umsatzmöglichkeiten zu bieten? Oder ist der Weg in die Prekarisierung bereits
vorgezeichnet? Zu berücksichtigen ist dabei, dass die Entwicklung in den einzelnen Märkten durch-
aus unterschiedlich verläuft.

Bevor auf die Umsatzentwicklung in der Kultur- und Kreativwirtschaft allgemein und die in den einzel-
nen Teilmärkten speziell eingegangen wird, soll aber zunächst übersichtsartig die soziale Absicherung
in der Kulturwirtschaft dargestellt werden, da es hier einige Besonderheiten zu berücksichtigen gilt.

5.1 Besonderheiten für Selbstständige in der sozialen Sicherung

Ganz »normal« wie in anderen Wirtschaftsbranchen auch, erfolgt die soziale Absicherung der abhängig
Beschäftigten. Sie sind in der gesetzlichen Kranken-, Renten-, Pflege- und Arbeitslosenversicherung
versichert. Sofern ihr Einkommen die entsprechenden Grenzen überschreitet, ist eine Mitgliedschaft
in einer privaten Krankenversicherung möglich. Da es sich bei der Mehrzahl der Betriebe in der Kul-
tur- und Kreativwirtschaft um kleine, wenn nicht Kleinstbetriebe handelt, sind zusätzliche betriebli-
che Altersversicherungen eher unüblich. Die zusätzliche private Vorsorge für das Alter erfolgt daher
über die am Markt erhältlichen Produkte der Finanz- und Versicherungswirtschaft. Ausnahmen be-
stehen für die Berufe, in denen berufsspezifische Versorgungswerke vorliegen. Dieses gilt in beson-
derer Weise für Architekten, die abhängig beschäftigt tätig sind. Bei den Beamten im Arbeitsmarkt
Kultur unterscheidet sich die sozialrechtliche Stellung ebenfalls nicht von der in anderen Teilen der
Verwaltung. Das heißt, dass Beamte in öffentlichen Kultureinrichtungen die lebenslange Versorgung,
wie sie im Beamtenrecht vorgesehen ist, genießen.

140 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Besonderheiten in der Altersversorgung liegen vor bei

—— Architekten,
—— Künstlern.

5.1.1 Besonderheiten in der Alterssicherung

Architekten werden mit der Eintragung in der Architektenkammer Mitglied im berufsständischen
Versorgungswerk der Architekten. Die Versicherung ist eine Pflichtversicherung zur Altersabsiche-
rung. Der Beitrag bemisst sich nach einem Vomhundertsatz 124 des Berufseinkommens. Dieser kann in
den ersten fünf Jahren der Berufstätigkeit auf Antrag halbiert werden. Liegt das Jahresnettoberufs-
einkommen unter einem Fünftel der Beitragsbemessungsgrenze 125 der gesetzlichen Rentenversiche-
rung, ist eine Beitragsbefreiung möglich. Auch angestellte und beamtete Architekten sind zunächst
Mitglied im Versorgungswerk der Architekten. Sie müssen die Befreiung von der Pflichtteilnahme
beantragen, damit sie als abhängig Beschäftigte über die gesetzliche Rentenversicherung rentenver-
sichert sind. Bei Beamten auf Zeit erfolgt die Befreiung der Mitgliedschaft im Versorgungswerk der
Architekten befristet, bei Beamten auf Lebenszeit unbefristet. Wird wieder die selbstständige Tätig-
keit als Architekt aufgenommen, greift erneut die Pflichtversicherung im Versorgungswerk der Ar-
chitekten. Die gesetzliche Rentenversicherung und das Versorgungswerk der Architekten sind zwei
voneinander getrennte Systeme, so dass eine Überleitung der erworbenen Ansprüche von dem einen
in das andere System nicht möglich ist.

Die Künstlersozialversicherung 126 ist eine Pflichtversicherung für freiberufliche Künstler und Pub-
lizisten. Sie erstreckt sich auf drei Kreise der gesetzlichen Sozialversicherung, die Kranken-, Pflege
und Rentenversicherung. Die Mitgliedschaft in der Künstlersozialversicherung muss bei der Aufnah-
me der freiberuflichen Tätigkeit beantragt werden. Es wird von der Künstlersozialkasse dann geprüft,
ob die Voraussetzungen für die Mitgliedschaft vorliegen. Das erforderliche Mindesteinkommen aus
künstlerischer oder freiberuflicher Tätigkeit liegt bei 3.900 Euro/Jahr. Die Beiträge zur Künstlerso-
zialversicherung richten sich für die Künstler nach ihrem im Voraus geschätzten Einkommen 127 des
nächsten Jahres. Änderungen in der Einschätzung des Einkommens müssen der Künstlersozialkasse
gemeldet werden. Künstler und Publizisten zahlen ähnlich abhängig Beschäftigten nur die Hälfte der
Beiträge. Die andere Hälfte wird zu 20 % von einem Bundeszuschuss und zu 30 % von den Verwertern
künstlerischer und publizistischer Leistungen getragen. Ein Bundeszuschuss gehört zu den üblichen
Instrumenten zur Beitragssicherheit in der gesetzlichen Sozialversicherung. Dass sich Verwerter frei-
beruflicher Leistungen an der gesetzlichen Sozialversicherung beteiligen, ist eine Besonderheit der
Künstlersozialversicherung. Es kommt darin das sogenannte symbiotische Verhältnis von Künstlern
und Vermarktern wie Galerien, Verlagen, Tonträgerherstellern und anderen Unternehmen der Kul-
turwirtschaft zum Ausdruck. Die Künstlersozialversicherung ist ein Sondersystem im Rahmen der
gesetzlichen Sozialversicherung 128.

124	 Derzeit beträgt dieser Vomhundertsatz 18 %. Der Mindestbeitrag liegt bei 252 Euro/Monat, der höchstmögliche
Pflichtbeitrag bei 1.008 Euro/Monat. Über den höchstmöglichen Pflichtbeitrag (Kappungsgrenze) hinaus ist ein
Maximalbeitrag von 2.016 Euro/Monat möglich.

125	 Derzeit liegt dieser Wert bei 13.440 Euro/Jahresnettoeinkommen.
126	 Die Geschichte der Künstlersozialversicherung von den ersten Ideen im Künstlersozialreport bis hin zur Dritten Novelle

im Jahr 2007 haben Zimmermann und Schulz im Buch »Künstlersozialversicherung« zusammengestellt. In dem Buch
werden kursorisch auch die Sozialversicherungssysteme anderer Mitgliedstaaten der Europäischen Union vorgestellt
(Künstlersozialversicherung 2007).

127	 Die Einkommensschätzung im Voraus mutet für eine gesetzliche Sozialversicherung zunächst merkwürdig an. Zur
Gründung der Künstlersozialkasse wurde das monatliche Einkommen im Nachhinein gemeldet. Das verursachte einen
erheblichen bürokratischen Aufwand und hat sich als Verfahren nicht bewährt. Es wurde daher die Beitragsschätzung im
Voraus eingeführt, die sich als das praktikable System herausgestellt hat.

128	 Ein anderes Sondersystem ist beispielsweise die Sozialversicherung der Landwirte.

141Bestandsaufnahme zum Arbeitsmarkt Kultur

Eine Pflichtversicherung im Rahmen der gesetzlichen Sozialversicherung liegt auch für in die Hand-
werksrolle eingetragene selbstständige Handwerker vor, die einen Gewerbebetrieb führen – auf die
Zugehörigkeit von Handwerkern zu den Berufen im Arbeitsmarkt Kultur wurde an anderer Stelle
eingegangen. Ist eine Personengesellschaft in die Handwerksrolle eingetragen, gilt laut Sozialge-
setzbuch »als Gewerbetreibender, wer als Gesellschafter in seiner Person die Voraussetzungen für
die Eintragung in die Handwerksrolle erfüllt« (SGB IV, 2). In der gesetzlichen Sozialversicherung
pflichtversicherte müssen Handwerker sowohl den sogenannten Arbeitnehmer- als auch den Ar-
beitgeberbeitrag selbst tragen.

Selbstständige aus dem Arbeitsmarkt Kultur, die weder durch berufsständische Versorgungswerke
noch durch die Pflichtversicherung in der gesetzlichen Sozialversicherung abgesichert sind, können
sich in der gesetzlichen Sozialversicherung freiwillig rentenversichern. Sie tragen dann ebenfalls den
sogenannten Arbeitnehmer- und den Arbeitgeberbeitrag. Zuständig ist für sie die Deutsche Renten-
versicherung Bund. Der Mindestbeitrag betrug im Jahr 2012 78,40 Euro.

Spätestens mit der Einführung der steuergeförderten Altersvorsorge, der sogenannten Riester-Rente,
wurde deutlich, dass die gesetzliche Rentenversicherung auch bei regelmäßigen Beitragszahlungen
keine auskömmliche Absicherung im Alter bieten kann, da die Alterssicherung seither auf der ge-
setzlichen Alterssicherung und der Altersvorsorge basiert 129. In der gesetzlichen Rentenversicherung
pflichtversicherte Selbstständige – also Künstler, Publizisten und in die Handwerksrolle eingetra-
gene Handwerker, die einen Gewerbebetrieb führen – können die steuerbegünstigte Riester-Rente
in Anspruch nehmen.

Eine Pflichtversicherung in der Versorgungsanstalt der deutschen Bühnen 130 und der Versorgungsan-
stalt der deutschen Orchester liegt für Bühnenangehörige bzw. Orchestermitglieder vor. Diese Ver-
sicherung besteht neben der gesetzlichen Sozialversicherung für abhängig Beschäftigte der deut-
schen Theater und Orchester und bietet einen zusätzlichen Schutz für das Alter, Berufsunfähigkeit
oder Tod 131. Sie entsteht für den abhängig Beschäftigten mit der Aufnahme der Tätigkeit an einer
deutschen Bühne oder einem deutschen Orchester und umfasst auch die Zeit der Proben und Vor-
proben. Voraussetzung für die Pflichtmitgliedschaft bei der Versorgungsanstalt der deutschen Büh-
nen ist das abhängige Beschäftigungsverhältnis bei einer Mitgliedsbühne sowie die künstlerische
oder überwiegend künstlerische Tätigkeit. Da es zu den Besonderheiten der Bühnenberufe gehört,
dass nicht durchgängig ein Beschäftigungsverhältnis vorliegt, besteht die Möglichkeit der freiwilli-
gen Weiterversicherung 132. Leistet das Mitglied keine Beiträge zur freiwilligen Weiterversicherung,
gehen Ansprüche aus der Versorgungsanstalt verloren 133. Analog zur Versorgungsanstalt der deut-
schen Bühnen funktioniert die Versorgungsanstalt der deutschen Orchester. Wenn also, wie darge-
stellt, die Zahl der ständig beschäftigten Künstler an deutschen Bühnen sinkt, verändert sich auch

129	 Welche Weiterungen das hat, konnte im Jahr 2012 an den Debatten zur Zuschussrente beobachtet werden. Die
Zuschussrente soll für Personen gelten, die eine lange Erwerbstätigkeitsbiografie und private Altersvorsorge vorweisen
können.

130	 Mitglieder der Versorgungsanstalt der deutschen Bühnen sind die Theaterbetriebe. Die Pflichtmitgliedschaft
entsteht mit der Aufnahme des Theaterbetriebs. Kabaretts oder Puppentheater können die freiwillige Mitgliedschaft
beantragen. Die Gremien sind laut Satzung der Versorgungsanstalt deutscher Bühnen paritätisch durch Vertreter
der Arbeitgeber (Deutscher Bühnenverein) und der Arbeitnehmer (Genossenschaft deutscher Bühnenangehöriger,
Vereinigte Dienstleistungsgewerkschaft ver.di und Vereinigung Deutscher Opernchöre und Bühnentänzer) besetzt.
Bei der Versorgungsanstalt der deutschen Kulturorchester liegt ebenfalls eine paritätische Besetzung der Gremien vor.
Die Arbeitgeber werden wiederum vom Deutschen Bühnenverein vertreten und die Arbeitnehmer durch die Deutsche
Orchestervereinigung.

131	 Leistungen des Bühnenversorgungswerks sind Dauerleistungen: Altersruhegeld, Ruhegeld bei Erwerbsunfähigkeit,
Ruhegeld bei Berufsunfähigkeit, Witwen- oder Witwergeld, Hinterbliebenenrente für eingetragene Lebenspartner,
Waisengeld. Einmalige Zuschüsse können für Heilbehandlungen und Sterbegeld gewährt werden.

132	 Der Beitrag für die freiwillige Weiterversicherung beträgt derzeit mindestens 12,50 Euro/Monat.
133	 Anspruch besteht dann nur auf das Altersruhegeld und die Hinterbliebenenversorgung.

142 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

die Zugehörigkeit zur Versorgungsanstalt der deutschen Bühnen. Die nicht ständig beschäftigten
Mitarbeiter müssen in den Zeiten ohne Engagement ihre Beiträge selbst zahlen, sodass ihre Belas-
tungen spürbar anwachsen.

Freie Mitarbeiter von Rundfunkanstalten können Mitglied bei der Pensionskasse Rundfunk werden.
Sie bietet eine zusätzliche Alterssicherung in Form einer Versicherung. Voraussetzungen für die Auf-
nahme sind laut Pensionskasse Rundfunk:

—— �das Vorliegen eines freien Beschäftigungsverhältnisses bei einer oder mehreren
Rundfunkanstalten, deren Tochtergesellschaften oder bei Produktionsgesellschaften, die der
Pensionskasse Rundfunk als Anstaltsmitglieder angehören,

—— �das Mindestalter von 18 Jahren,
—— �die Tätigkeit von mindestens 12 Monaten bei einem der oben genannten Anstaltsmitglieder als

freier Mitarbeiter,
—— �die Erwirtschaftung eines Mindesthonorars von 3.500 Euro/Jahr.

Die Rundfunkanstalten leisten einen Teil der Beiträge zur Pensionskasse Rundfunk. Wird die freie
Mitarbeit für eine Rundfunkanstalt beendet, ist eine freiwillige Weiterversicherung möglich. Wenn
in eine Festanstellung gewechselt wird, ist ebenfalls eine freiwillige Weiterversicherung möglich 134.
In dem Maße, in dem Rundfunkanstalten nicht mehr selbst produzieren, sondern Aufträge an Dritte
vergeben, gerät die Zusatzversorgung bei der Pensionskasse Rundfunk in Gefahr.

Eine zusätzliche Alterssicherung im Rahmen einer Versicherung bietet das Versorgungswerk der
Presse 135. Es bietet Journalisten und anderen in Medienberufen Tätigen Versicherungen für die Al-
terssicherung, Hinterbliebenenversorgung und Berufsunfähigkeit zu besonders günstigen und auf
die Branche zugeschnittenen Konditionen an.

Angestellte, die bei Vereinen oder Stiftungen im Kulturbereich arbeiten und deren Arbeitgeber eine
Bundes- oder Landesförderung erhalten, können eine zusätzliche Altersversorgung über den Ver-
sorgungsverband bundes- und landesgeförderter Unternehmen e.V. (VBLU) abschließen. An dieser
Altersversorgung beteiligen sich anteilig Arbeitgeber und Arbeitnehmer.

5.1.2 Besonderheiten in der Krankenversicherung

In der Künstlersozialversicherung Versicherte sind, wie bereits beschrieben, neben der Rentenversi-
cherung auch in den Sozialversicherungszweigen Kranken- und Pflegeversicherung im Rahmen der
gesetzlichen Sozialversicherung versichert. Sie zahlen also wie Arbeitnehmer nur rund die Hälfte
der Beiträge 136.

Andere Selbstständige aus dem Kulturbereich, die nicht Mitglied der Künstlersozialversicherung
sind, müssen bei einer gesetzlichen oder privaten Krankenversicherung Mitglied werden. Diejeni-
gen, die bereits sozialversicherungspflichtig beschäftigt waren, können sich auch als Selbstständi-
ge in der gesetzlichen Krankenversicherung versichern. Voraussetzung ist dabei, dass es sich bei der
selbstständigen Tätigkeit um eine hauptberufliche Tätigkeit handelt. Die Krankenkassenbeiträge
werden bis zur Höhe der monatlichen Beitragsbemessungsgrenze 137 erhoben. Wichtig ist, dass bei

134	 Der Jahresmindestbeitrag beträgt derzeit 6.000 Euro. Bei einer Mindestmitgliedschaft von fünf Jahren ist die
Beitragsfreistellung möglich.

135	 Gesellschafter des Presseversorgungswerks sind: Bundesverband Deutscher Zeitungsverleger, Verband Deutscher
Zeitschriftenverleger, Deutscher Journalisten-Verband, Vereinigte Dienstleistungsgewerkschaft.

136	 Der genaue Beitrag speziell zur Pflegeversicherung richtet sich u.a. danach, ob die Versicherten Kinder haben.
137	 Im Jahr 2012 liegt die Beitragsbemessungsgrenze bei 3.825 Euro.

143Bestandsaufnahme zum Arbeitsmarkt Kultur

in der gesetzlichen Krankenversicherung versicherten Selbstständigen nicht nur das Einkommen
aus selbstständiger Tätigkeit, sondern ebenso Einnahmen aus Vermietung und Verpachtung sowie
Zinseinnahmen herangezogen werden. Die Mindestbemessungsgrundlage liegt für Selbstständige
bei 1.968,78 Euro/Monat (Stand 2012). Sie greift, wenn die Einnahmen unter 3.825 Euro/Monat lie-
gen. Bei Existenzgründern, die einen Gründungszuschuss der Bundesagentur für Arbeit erhalten,
wird dieser Mindestzuschuss nicht zu den Einnahmen hinzugerechnet. Ferner müssen die Existenz-
gründer als Mindesteinnahmen 1.312,50 Euro/Monat nachweisen. Wer als abhängig Beschäftigter
privat krankenversichert war, muss dies auch als Selbstständiger tun. Im Unterschied zu den in der
Künstlersozialversicherung versicherten Selbstständigen müssen andere Selbstständige sowohl den
Arbeitnehmer- als auch den Arbeitgeberanteil zur Krankenversicherung aufbringen. Sowohl in der
Künstlersozialversicherung Versicherte als auch andere in der gesetzlichen Krankenversicherung
versicherte Selbstständige erhalten bei Krankheit ab dem 43. Tag Krankengeld 138.

5.1.3 Besonderheiten in der Arbeitslosenversicherung

Selbstständige können sich eigentlich nicht gegen Arbeitslosigkeit versichern, denn was wäre Ar-
beitslosigkeit? Auftragsmangel oder mangelnde Absatzmöglichkeiten? Um Existenzgründungen zu
erleichtern, wurde dennoch im Zuge der sogenannten »Agenda 2010« die Möglichkeit eingeführt,
dass Existenzgründer sich in der Arbeitslosenversicherung versichern.

Die Voraussetzung für die freiwillige Versicherung in der Arbeitslosenversicherung ist, dass vor der
Aufnahme der selbstständigen Tätigkeit innerhalb der letzten 24 Monate mindestens eine abhängi-
ge Beschäftigung von 12 Monaten vorliegen muss. Ebenso können sich diejenigen Selbstständigen
freiwillig in der Arbeitslosenversicherung versichern, die zuvor Arbeitslosengeld I erhalten haben.
Die freiwillige Versicherung in der Arbeitslosenversicherung muss bei der zuständigen Agentur für
Arbeit beantragt werden. Als Beitrag müssen monatlich 78,75 Euro (Westdeutschland) oder 67,20
Euro (Ostdeutschland) gezahlt werden.

Als arbeitslos gelten diejenigen, die ihre Selbstständigkeit aufgeben. Sie haben dann Anspruch auf
Arbeitslosengeld I. Auftragsmangel oder mangelnde Absatzmöglichkeiten sind also keine Gründe für
den Bezug von Arbeitslosengeld I bei Selbstständigen, da Arbeitslose dem Arbeitsmarkt zur Verfügung
stehen müssen, sich also um eine neue Beschäftigung und nicht um neue Aufträge bemühen müssen.

Bei kurz befristet abhängig Beschäftigten, wie es in der Film- und Fernsehbranche üblich ist, stellt
sich das Problem, dass trotz der Zahlung von Beiträgen in die Arbeitslosenversicherung bei Arbeits-
losigkeit sehr oft kein Arbeitslosengeld I gezahlt wird, da die Bedingungen für den Bezug nicht er-
füllt werden. Diese Probleme sind nach Einführung der sogenannten verkürzten Rahmenfrist ab dem
01.02.2006 eingetreten. Antragsteller für das Arbeitslosengeld I mussten ab diesem Zeitpunkt 360
Tage sozialversicherungspflichtige Beschäftigung innerhalb der letzten zwei Jahre vorweisen. Zuvor
galten drei Jahre. Der Deutsche Kulturrat hat zu dieser Verkürzung der Rahmenfrist Folgendes for-
muliert: »Die Verkürzung dieser Frist bedeutet für kurzfristig beschäftigte Theater- und Filmschaffende,
dass sie de facto vom Bezug des Arbeitslosengeldes I ausgeschlossen werden, da sie die Anspruchsvor-
aussetzungen nicht erfüllen können. Die neue Regelung würde für kurzfristig beschäftigte Film- und The-
aterschaffende bedeuten, dass sie für jeden zweiten Tag eine sozialversicherungspflichtige Beschäftigung
nachweisen müssten. Dieses können selbst sehr gut Beschäftigte aus diesen Branchen nicht erbringen. An
Theatern und im Filmbereich dominiert die sozialversicherungspflichtige Beschäftigung. Die Mitarbeiter
werden aber vielfach für ein bestimmtes Vorhaben, einen Film oder ein Stück, zweckbestimmt beschäftigt.
Wenn der Film gedreht ist, endet das Arbeitsverhältnis. Auch bei Unterbrechungen der Filmarbeiten auf
Grund ungünstiger Witterungsverhältnisse oder anderer Unwägbarkeiten endet die Beschäftigung. Die

138	 Sofern ein Wahltarif bei einer gesetzlichen Krankenkasse gewählt wird, gelten andere Regelungen zum Krankengeld.

144 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

in dieser Branche Tätigen sind daher auf das Arbeitslosengeld I zur Überbrückung der Zeit zwischen zwei
Beschäftigungen angewiesen.« (Deutscher Kulturrat 31.05.2006, Resolution Rahmenfrist)

Auch die Enquete-Kommission des Deutschen Bundestags »Kultur in Deutschland« hat sich mit die-
sem Thema ausführlich befasst und empfohlen, analog den Regelungen in der Schweiz, eine Sonder-
regelung einzuführen. Ihre Empfehlung lautete: »Die Enquete-Kommission empfiehlt dem Deutschen
Bundestag, im Hinblick auf die Verkürzung der Rahmenfrist für den Bezug von Arbeitslosengeld I in den §§
124, 130 SGB III eine Ergänzung für Kulturberufe mit wechselnden und befristeten Anstellungen vorzusehen,
durch die deren struktureller Benachteiligung entgegengetreten wird. In Anlehnung an das sogenannte
»Schweizer Modell« könnte die ermittelte Beitragszeit für die ersten dreißig Kalendertage eines befriste-
ten Arbeitsverhältnisses verdoppelt werden. Diese Regelung sollte für Kulturberufe, wie Musiker, Schau-
spieler, Tänzer, künstlerische Mitarbeiter bei Radio, Fernsehen oder Film, Film- und Tontechniker gelten,
weil in diesen Bereichen wechselnde und befristete Anstellungen üblich sind.« (Drucksache 16/7000, 250)

In den anschließenden Verhandlungen zwischen Sozial- und Kulturpolitikern des Deutschen Bundes-
tags sowie zwischen dem Bundesministerium für Arbeit und Soziales und dem Beauftragten der Bun-
desregierung für Kultur und Medien konnte sich das »Schweizer Modell« nicht durchsetzen. Ebenso
wenig konnte sich verständigt werden, zur alten Regelung zurückzukehren. Von Seiten des Bundes-
ministeriums für Arbeit und Sozialordnung wurde stets vorgetragen, dass es neben Künstlern wei-
tere Berufsgruppen gibt, bei denen wechselnde und befristete Anstellungen üblich sind. Es wurden
dann im Jahr 2009 besondere Bestimmungen im Sozialgesetzbuch III für kurz befristet Beschäftigte
eingeführt. Diese Regelungen griffen nach Aussagen der Branchenvertreter nicht in zureichendem
Maße, sodass nach wie vor ein beträchtlicher Teil von kurz befristet Beschäftigten der Kultur- und
Medienbranche zwar Beiträge zur Arbeitslosenversicherung zahlt, die Bedingungen für den Bezug
von Arbeitslosengeld I aber nicht erfüllt und daher auch keine Bezüge erhält 139. Die Sonderregelung
war bis August 2012 befristet, so dass im Jahr 2012 die Frage geklärt werden musste, wie sich die Son-
derregelung bewährt und ob, wie von den Branchenverbänden gefordert, weiterer Nachsteuerungsbe-
darf besteht. Im Juni 2012 wurde die Sonderregelung um weitere zwei Jahre bis Mitte 2014 verlängert
und die Befristungsgrenze von sechs auf zehn Wochen gestreckt. Wiederum soll jährlich überprüft
werden, wie sich die Regelung bewährt. Spätestens im Jahr 2014 muss die dann amtierende Bundes-
regierung Farbe bekennen, ob sie grundsätzliche Veränderungen vornehmen will.

5.2 Umsätze in der Kulturwirtschaft

In Übersicht 59 wird zusammengefasst, wie sich die Zahl der Unternehmen, die Zahl der Erwerbs-
tätigen, die Zahl der abhängig Beschäftigten und die Umsätze in der Kultur- und Kreativwirtschaft
entwickeln. Dabei wird sich auf alle in den Monitoringberichten erfassten Teilmärkte 140 bezogen.

Der Übersicht ist zu entnehmen, dass insbesondere die Zahl der Unternehmen deutlich angestie-
gen ist. Die Zahl der Erwerbstätigen ist nur geringfügig gewachsen und die Zahl der abhängig Be-
schäftigten ist gesunken. Daraus folgt, dass das Wachstum bei der Zahl der Erwerbstätigen auf mehr
Selbstständige zurückzuführen ist.

139	 Sowohl der Bundesverband der Film- und Fernsehschauspieler als auch ver.di haben durch Befragungen ihrer Mitglieder
belegt, dass die sogenannte verkürzte Rahmenfrist zum Bezug von Arbeitslosengeld I nicht die gewünschten Effekte
bringt. Die Bundesagentur für Arbeit wurde vom Gesetzgeber verpflichtet, dem Haushaltsausschuss jährlich über die
Wirkung der verkürzten Rahmenfrist Bericht zu erstatten. Hier scheint sich ebenfalls abzuzeichnen, dass deutlich
weniger Arbeitslose von der verkürzten Rahmenfrist profitieren können, als es bei der Verabschiedung der Regelung im
Deutschen Bundestag vermutet wurde.

140	 Es handelt sich um folgende Teilmärkte: Musikwirtschaft, Buchmarkt, Filmwirtschaft, Rundfunkwirtschaft, Markt für
darstellende Künste, Designwirtschaft, Architekturmarkt, Pressemarkt, Werbemarkt, Software/Gamesindustrie.

145Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 59: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro in der Kultur- und
Kreativwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 193.967 239.534 45.567 23

Erwerbstätigen 931.435 959.936 28.501 3

abhängig Beschäftigte 737.468 720.402 -17.066 -2

Umsätze 117.047 137.333 20.286 17

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 133f

Wenn sich im Folgenden mit den Umsätzen in verschiedenen Teilmärkten der Kultur- und Kreativ-
wirtschaft befasst wird, ist dies eine Krücke, die lediglich einen Hinweis auf die wirtschaftliche Si-
tuation der Branche geben kann, da Umsatz selbstverständlich nicht dem Einkommen gleichgesetzt
werden kann. Da jedoch bis auf die Daten der Künstlersozialkasse keine Daten zum Einkommen im
Arbeitsmarkt Kultur vorliegen, bieten die Umsatzdaten, die für die Kultur- und Kreativwirtschaft vor-
liegen, zumindest einen Hinweis zu den Einkommen in diesem Sektor.

Im Folgenden soll sich wieder auf die bereits in den Kapiteln 3 und 4 dargestellten Teilmärkte mit
den dort präsentierten Teilmärkten bezogen werden.

5.2.1 Umsätze im Architekturmarkt

An anderer Stelle wurde bereits ausgeführt, dass Architekturberufe zu den Freien Berufen gehören.
Zu den Besonderheiten der Freien Berufe gehört u.a., dass die Honorare in einer Gebührenordnung
festgelegt und daher nur in umschriebenen Grenzen frei verhandelbar sind. Für Architekten gilt die
zuletzt im Jahr 2009 novellierte »Verordnung über die Honorare für Architekten- und Ingenieurleis-
tungen« (HOAI). Sie löst die bis dahin geltende »Verordnung über die Honorare für Leistungen der
Architekten und Ingenieure« ab. Bereits in der Umbenennung wird deutlich, dass sich die geltende
Honorarordnung weniger auf den Beruf 141 als vielmehr auf die erbrachten Leistungen bezieht.

Honorar- oder Gebührenordnungen in Freien Berufen sollen dafür Sorge tragen, dass die Auftrags-
vergabe in erster Linie nach Qualitätskriterien und nicht über den Preis erfolgt. Die HOAI wird durch
den Bundesgesetzgeber festgelegt. In ihr werden zum einen Leistungen aus dem Bereich Architek-
tur und Ingenieurwesen im Baubereich beschrieben und zum anderen Honorarsätze für Leistungen
festgelegt. Bei den Honorarsätzen sind ein Mindest- und ein Höchstsatz angegeben. Die Berechnung
des Honorars erfolgt entlang von Honorartafeln, in denen sowohl die einzelnen Leistungen als auch
deren Komplexität abgebildet wird. Die Vergütung wird allerdings durch einen BGB-Vertrag zwischen
Auftraggeber und Architekten oder Ingenieur vereinbart. Seit der HOAI-Novelle im Jahr 2009 ist es
möglich, Stundensätze frei zu vereinbaren. Im Monitoringbericht 2009 (Söndermann 2010) bezie-
hen sich die Umsatzzahlen noch auf die HOAI aus dem Jahr 2002.

In Übersicht 60 ist die Umsatzentwicklung im Architekturmarkt zusammengefasst. Insgesamt ist
ein Umsatzplus von 5 % zu verzeichnen. Dieses Umsatzplus geht vor allem auf deutlich gestiegene
Umsätze in Architekturbüros für Orts-, Regional- und Landesplanung sowie bei den selbstständigen
Restauratoren zurück. Der größte Umsatz in diesem Markt insgesamt wird allerdings von den Archi-
tekturbüros für Hochbau realisiert, obwohl hier ein Umsatzrückgang auszumachen ist.

141	 Die HOAI gilt für die Leistungen der verschiedenen Architekturfachrichtungen wie Architektur, Innenarchitektur,
Landschaftsarchitektur, Stadtplanung und Ingenieurberufe im Bauwesen wie z.B. Bauingenieure,
Vermessungsingenieure usw.

146 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 60: Umsätze im Architekturmarkt 2003 und 2010 in Mio. Euro

2003 2010 Veränderung
Veränderung

in %

Architekturbüros für Hochbau 6.013 5.765 -248 -4

Architekturbüros f. Orts-, Regional- und Landesplanung 660 1.066 406 62

Architekturbüros f. Garten/Landschaftsgestaltung 385 543 158 41

Selbständige Restauratoren 106 171 65 61

Summe 7.164 7.545 381 5

Eigene Darstellung nach Söndermann 2010, 87 und Söndermann 2012, 132

In Übersicht 61 sind verschiedene Informationen, die in den vorherigen Kapiteln sowie in diesem ge-
sammelt wurden, noch einmal zusammengefasst. Zusammengestellt wird die prozentuale Veränderung

—— �der Zahl der Unternehmen von 2010 gegenüber 2003, also die Entwicklung der
Unternehmensgründungen oder der Unternehmensaufgaben,

—— �der Zahl der Erwerbstätigen von 2010 gegenüber 2003, also die Entwicklung der Einstellung
von Erwerbstätigen oder Unternehmensgründungen bzw. die Schließung von Unternehmen bei
Selbstständigen oder die Kündigung von Erwerbstätigen,

—— �der Zahl der abhängig Beschäftigten von 2010 gegenüber 2003, also die Entwicklung der
Einstellung von abhängig Beschäftigten oder deren Kündigung bzw. Ausscheiden aus dem
Erwerbsleben aus Alters- oder anderen Gründen,

—— �der Umsatz in Millionen Euro von 2010 gegenüber 2003, also der Steigerung oder des
Umsatzrückgangs.

Da in den Monitoringberichten die Zahl der abhängig Beschäftigten nicht nach Wirtschaftszweigen
in den Teilmärkten ausgewiesen ist, kann hier nur auf den Teilmarkt als solchen eingegangen wer-
den. Es wird sich daher auch auf die Zusammenfassung der Teilmärkte in den Monitoringberichten
bezogen. Dieses führt zu einer gewissen Unschärfe in der Betrachtung, weil, wie an anderer Stelle
bereits ausführlich dargestellt, die Wirtschaftszweige in den Monitoringberichten 2009 und 2010 un-
terschiedlich tief gegliedert vorgestellt werden. Auf die unterschiedliche Entwicklung der verschie-
denen Wirtschaftszweige kann an dieser Stelle nicht eingegangen werden.

In der nachfolgenden Übersicht wird erkennbar, dass von 2003 bis 2010 zwar die Zahl der Unterneh-
men und auch die Umsätze im Architekturmarkt prozentual gestiegen sind, die Zahl der Erwerbstä-
tigen und die der abhängig Beschäftigten aber zurückgegangen ist. Dieses gilt insbesondere für die
abhängig Beschäftigten. Der prozentual höhere Umsatz wird also durch weniger Beschäftigte erreicht.
Mit Blick auf den Arbeitsmarkt Kultur heißt dies, dass sich trotz einer Umsatzsteigerung und einer
größeren Zahl an Unternehmen die Chancen für eine Erwerbstätigkeit im Architekturmarkt nicht
verbessert haben. Letzteres trifft vor allem auf die abhängig Beschäftigten zu.

Übersicht 61: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro im Architekturmarkt
2003 und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 36.789 40.159 3.370 9

Erwerbstätigen 109.927 102.213 -7.714 -7

abhängig Beschäftigte 73.138 62.054 -11.084 -15

Umsatz 7.058 8.031 973 14

Eigene Darstellung nach Söndermann 2010, 814f und Söndermann 2012, 127f

147Bestandsaufnahme zum Arbeitsmarkt Kultur

5.2.2 Umsätze in der Designwirtschaft

Die Designwirtschaft gehörte bei den bisherigen Betrachtungen zur Boombranche. Mehr Studierende
wählen Designstudiengänge, mehr Unternehmen werden gegründet, mehr Erwerbstätige werden be-
schäftigt. Hinsichtlich der abhängig Beschäftigten konnte allerdings auch hier gezeigt werden, dass
deren Anteil an den Erwerbstätigen abnimmt.

Übersicht 62: Umsätze in Mio. Euro in der Designwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Designwirtschaft 10.855 18.243 7.388 68

Eigene Darstellung nach Söndermann 2010 81 und Söndermann 2012, 127

Wie an anderer Stelle bereits ausgeführt, kann bei der Designwirtschaft nur auf den Teilmarkt als
Ganzen eingegangen werden, da die Wirtschaftszweige unterschiedlich tief gegliedert sind. Über-
sicht 62 ist zu entnehmen, dass im betrachteten Zeitraum die Umsätze in der Designwirtschaft deut-
lich gestiegen sind.

Übersicht 63: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro in der
Designwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 32.893 50.111 17.218 52

Erwerbstätigen 116.896 126.285 9.389 8

abhängig Beschäftigte 84.003 76.174 -7.829 -9

Umsatz 10.855 18.243 7.388 68

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 127f

Werden die Entwicklungen in den verschiedenen Parametern differenziert betrachtet, ergibt sich das
in Übersicht 63 dargestellte Bild: In der Designwirtschaft fand mit Blick auf die Zahl der Unterneh-
men, die Zahl der Erwerbstätigen und den Umsatz ein prozentuales Wachstum statt. Bei den abhängig
Beschäftigten ist allerdings ein Rückgang festzustellen. An anderer Stelle wurde bereits ausgeführt,
dass der Anteil der abhängig Beschäftigten an den Erwerbstätigen in der Designwirtschaft zurück-
gegangen ist. Dieser Befund deckt sich mit dem in Übersicht 63, aus der hervorgeht, dass die Zahl
der Erwerbstätigen gestiegen, die der abhängig Beschäftigten aber gesunken ist. Da die abhängige
Beschäftigungsform diejenige ist, die den Schutz in allen Zweigen der Sozialversicherung (Arbeits-
losenversicherung, Krankenversicherung, Pflegeversicherung, Rentenversicherung) bietet und damit
den größten Schutz im Rahmen des gesetzlichen Sozialversicherungssystems darstellt, ist tenden-
ziell auszumachen, dass der Trend in der Boombranche zur sozial deutlich weniger abgesicherten
selbstständigen Beschäftigung geht.

5.2.3 Umsätze in der Rundfunkwirtschaft und im Pressewesen

In den Monitoringberichten werden, wie bereits ausgeführt, die Rundfunkwirtschaft und der Pres-
semarkt als verschiedene Teilmärkte aufgeführt. Die selbstständigen Journalisten werden als Wirt-
schaftszweig sowohl in der Rundfunkwirtschaft als auch im Pressemarkt ausgewiesen. Einige Jour-
nalisten arbeiten für verschiedene Medien, spezialisieren sich also nicht auf Zeitungen, Zeitschriften,
Hörfunk oder Fernsehen, und beim Verbreitungsweg Internet werden ohnehin Text, Bild und Ton
zusammengeführt.

148 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

In den vorherigen Kapiteln wurden sowohl mit Blick auf die Zahl der Unternehmen als auch die
Zahl der Erwerbstätigen Wirtschaftszweige der Rundfunkwirtschaft und des Pressewesens betrach-
tet. Es wurde sich dabei auf folgende Wirtschaftszweige konzentriert: selbstständige Journalisten/
Pressefotografen, Hörfunk- und Fernsehveranstalter, Korrespondenz- und Nachrichtenbüros, Ad-
ressbuchverlage, Zeitungsverlage und Zeitschriftenverlage. In Übersicht 64 werden die Umsätze in
den genannten Wirtschaftszweigen dargestellt. Mit Blick auf eine gesammelte Übersicht der Ent-
wicklung der Unternehmenszahl, der Zahl der Erwerbstätigen, der Zahl der abhängig Beschäftigten
und der Umsätze können allerdings die Märkte nur insgesamt betrachtet werden. Da die Daten zu
selbstständigen Journalisten sowohl in den aggregierten Daten zur Rundfunkwirtschaft als auch
dem Pressewesen enthalten sind, können die Daten nicht addiert werden, sondern werden getrennt
in den Übersichten 64 und 65 dargestellt. Bei der Interpretation ist aufgrund der Doppelzählungen
eine entsprechende Vorsicht geboten.

Insgesamt ist der Umsatz in den betrachteten Wirtschaftszweigen um 3 % von 2003 bis 2010 zurück-
gegangen. Dieser Umsatzrückgang trifft aber die verschiedenen Wirtschaftszweige sehr unterschied-
lich. Die Umsätze der selbstständigen Journalisten sind im betrachteten Zeitraum deutlich gewachsen.
Der Umsatz des Jahres 2010 liegt zu 30 % über dem des Jahres 2003. Da die Zahl der Unternehmen
im selben Zeitraum um 27 % gewachsen ist, verteilt sich der Umsatzzuwachs auf mehr selbstständi-
ge Journalisten. Zurückgegangen sind die Umsätze der Hörfunk- und Fernsehveranstalter. Hier ist
auch die Zahl der Unternehmen zurückgegangen. Demgegenüber sind im Jahr 2010 rund 23 % mehr
Korrespondenz- und Nachrichtenbüros tätig, ihre Zahl stieg also deutlich (siehe hierzu Übersicht
23). Der Umsatz in diesem Wirtschaftszweig ging allerdings deutlich zurück. Die steigende Zahl an
Unternehmen muss sich also einen kleineren Umsatz teilen. Oder um es bildlich darzustellen: Der
Umsatzkuchen wird kleiner, aber mehr Esser möchten ein Stück davon haben.

Übersicht 64: Umsätze in Mio. Euro in Wirtschaftszweigen der Rundfunkwirtschaft und im Pressewesen 2003
und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Journalisten/Pressefotografen 941 1.219 278 30

Hörfunk-und Fernsehveranstalter 7.656 6.452 -1.204 -16

Korrespondenz/Nachrichtenbüros 925 513 -412 -45

Adressbuchverlage 1.107 1.415 308 28

Zeitungsverlage 8.505 11.183 2.678 31

Zeitschriftenverlage 12.785 9.933 -2.852 -22

sonst. Verlagswesen 3.618 3.795 177 5

Summe 35537 34.510 -1.027 -3

Eigene Darstellung nach Söndermann 2010, 87f und Söndermann 2012, 131f

Umsatzverluste mussten ferner die Zeitschriftenverlage hinnehmen. Wie der Buchmarkt ist auch
das Pressewesen mit der veränderten Mediennutzung durch das Internet konfrontiert. Die stärkere
Verbreitung des Internets sowie die besseren und schnelleren Anschlüsse, führen dazu, dass sich die
Bevölkerung in zunehmendem Maße über das Internet informiert und Zeitungen sowie Zeitschrif-
ten als Nachrichtenquelle an Bedeutung verloren haben. Insbesondere in der jüngeren Generation

149Bestandsaufnahme zum Arbeitsmarkt Kultur

bis 29 Jahre haben laut Medienanalysen das Internet oder auch das Fernsehen eine erheblich grö-
ßere Bedeutung als die Zeitung 142. Weiter ist das Anzeigengeschäft bei Zeitungen zurückgegangen.

In Übersicht 65 ist die Entwicklung der Unternehmenszahl, der Erwerbstätigenzahl, der Zahl der ab-
hängig Beschäftigten und die Umsatzentwicklung in der Rundfunkwirtschaft von 2003 zu 2010 dar-
gestellt. Darin wird deutlich, dass die Zahl der Unternehmen deutlich gestiegen ist. Im Jahr 2010 war
über rund ein Fünftel mehr an Unternehmen in diesem Teilmarkt tätig als im Jahr 2003. Die Zahl
der Erwerbstätigen ist nur leicht gestiegen und die der abhängig Beschäftigten ist zurückgegangen.
Ebenfalls ist für diesen Teilmarkt ein Umsatzrückgang zu konstatieren.

Übersicht 65: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro in der
Rundfunkwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 13.956 17.751 3.795 21

Erwerbstätige 36.705 39.444 2.739 7

abhängig Beschäftigte 22.749 21.693 -1.056 -5

Umsatz 8.597 7.671 -926 -11

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 127f

In Übersicht 66 ist die Entwicklung der Unternehmens-, der Erwerbstätigen, der Zahl der abhängig
Beschäftigten und der Umsätze im Pressewesen dargestellt. In allen genannten Feldern fand ein
Aufwuchs vom Jahr 2003 zum Jahr 2010 statt. Hierzu ist anzumerken, dass wie an anderer Stelle be-
reits formuliert, gerade die Zahl der selbstständigen Journalisten, die einen Teil der Unternehmen
stellen, spürbar gewachsen ist. Anzumerken ist aber auch, dass beispielsweise im Jahr 2010 der Ein-
zelhandel mit Zeitungen und Zeitschriften zum Pressemarkt gezählt wird, was 2003 noch nicht der
Fall war. Ein Teil des Wachstums in diesem Bereich wird also auf eine Ausdehnung der betrachteten
Wirtschaftszweige zurückzuführen sein, der bei den aggregierten Daten nicht herauszurechnen ist.

142	 Das massive Auftreten der Zeitungsverlage gegenüber der Präsenz des öffentlich-rechtlichen Rundfunks im Internet
und seine vermehrte Nutzung des Internets als Verbreitungsweg hängt sicherlich auch mit den Umsatzverlusten dieser
Branche zusammen. Hier muss eine privatwirtschaftliche Branche aus der analogen Welt um ihr Überleben kämpfen
und die Investitionen in neue Verbreitungswege und -formen aus den Erträgen realisieren. Demgegenüber ist die
Existenz des öffentlich-rechtlichen Rundfunks über Gebühren gesichert. Er muss ebenfalls in neue Verbreitungswege
und -formen investieren, leistet dies aber vor einem anderen wirtschaftlichen Hintergrund. Zugleich darf bei allem
Verständnis für die Überlebenskämpfe einer Branche angesichts neuer Technologien der öffentlich-rechtliche Rundfunk
nicht von den technischen Entwicklungen und Mediennutzungsgewohnheiten abgehängt werden. Letzteres wurde
durch höchstrichterliche Entscheidungen bekräftigt. Aggregierte Daten zur Mediennutzung finden sich im Statistischen
Jahrbuch 2012, S. 205.

150 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 66: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro im Pressewesen 2003
und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 19.432 33.564 14.132 73

Erwerbstätigen 131.558 164.615 33.057 25

abhängig Beschäftigte 112.126 131.051 18.925 17

Umsatz 27.882 31.398 3.516 13

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 127f

5.2.4 Umsätze in der Filmwirtschaft

In Übersicht 67 werden wiederum anhand ausgewählter und für die Jahre 2003 und 2010 vergleich-
barer Wirtschaftszweige die Umsätze des Jahres 2003 und 2010 dargestellt. Bis auf die Kinos, bei
denen ein beträchtlicher Umsatzverlust festzustellen ist, sind in allen anderen Wirtschaftszweigen
Umsatzzuwächse zu verzeichnen. In Kapitel 3 wurde bereits dargestellt, dass auch die Zahl der Un-
ternehmen bei den Kinos zurückgegangen ist. Dieses scheint bislang noch nicht zu einer wirklichen
Verbesserung der Umsätze bei den verbleibenden Kinos zu führen.

Kinos sind wichtige Orte der Filmkultur. Sie sind nicht nur eine Abspielstätte für Filme, sondern zu-
gleich Veranstaltungsorte und Orte der Filmkultur. Die Umstellung auf die digitale Präsentation in
den Kinos ist eine große Herausforderung für die Unternehmen, die durch entsprechende Bundes-
mittel gefördert werden.

Übersicht 67: Umsätze in Mio. Euro in der Filmwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Bühnenkünstler 646 752 106 16

Film-/TV-/Videoherstellung 4.291 4.489 198 5

Filmverleih-/Videoprogrammanbieter 1.428 1.815 387 27

Kinos 1.504 1.256 -248 -16

Summe 7.869 8.312 443 6

Eigene Darstellung nach Söndermann 2010, 86 und Söndermann 2012, 131

Die Filmwirtschaft ist eng mit dem öffentlich-rechtlichen Rundfunk verwoben. Viele deutsche Fil-
me, die zuerst in den Kinos gezeigt werden, wurden mit Hilfe von Mitteln der öffentlich-rechtlichen
Rundfunkanstalten 143 realisiert. Ebenso beteiligen sich öffentlich-rechtliche Sender an der Filmför-
derung, so z.B. der WDR und das ZDF an der Filmstiftung NRW. Laut Filmförderungsgesetz sind die

143	 Der öffentlich-rechtliche Runfdfunk erhält dafür für einen bestimmten Zeitraum Verwertungsrechte.

151Bestandsaufnahme zum Arbeitsmarkt Kultur

Fernsehveranstalter verpflichtet, Abgaben entlang des Anteils der Kinofilme am Gesamtprogramm
an die Filmförderungsanstalt 144 (FFA) zu leisten. Da die öffentlich-rechtlichen Rundfunkanstalten in
den kommenden Jahren nach eigenen Angaben Einsparungen vornehmen müssen, steht zu befürch-
ten, dass auch die Unterstützung von Filmen leidet. In einigen Genres, wie z.B. dem Dokumentarfilm,
ist eine Co-Finanzierung durch den öffentlich-rechtlichen Rundfunk nahezu unverzichtbar, da viele
dieser Filme ein spezielles Publikum ansprechen und daher wirtschaftlich nicht tragfähig ohne eine
Unterstützung des öffentlich-rechtlichen Rundfunks produziert werden können. 145 Douglas Wolfsper-
ger, mehrfach ausgezeichneter Regisseur von Kinodokumentarfilmen, beschreibt in einem Interview
in Politik & Kultur, wie sich die Zusammenarbeit mit dem öffentlich-rechtlichen Rundfunk aufgrund
der stärkeren Profilierung von Formaten verändert hat und wie schwierig es daher ist, einen öffent-
lich-rechtlichen Sender als Geldgeber für ambitionierte Filme zu finden (Schulz, Wolfsperger 2013).
Der privatwirtschaftliche Rundfunk ist ein zu vernachlässigender Auftraggeber in diesem Genre.

Es ist aber nicht nur so, dass die Filmwirtschaft in erheblichem Maße durch den Rundfunk indirekt
oder direkt unterstützt wird, auch der Rundfunk ist in erheblichem Maße auf die Filmwirtschaft an-
gewiesen. Er benötigt neue Filme, um seinen Programmauftrag zu erfüllen. Speziell der Dokumen-
tarfilm trägt in besonderem Maße dazu bei, dass der öffentlich-rechtliche Rundfunk seinem Pro-
grammauftrag 146 nachkommt.

Mit Blick auf den Arbeitsmarkt Kultur ist festzuhalten, dass in den letzten Jahren die Ausbildungs-
kapazitäten für den Film- und Medienbereich deutlich ausgeweitet wurden und zahlreiche neue
Ausbildungsstätten entstanden sind. Das ist zu begrüßen, da offensichtlich eine Nachfrage nach gut
ausgebildeten Arbeitskräften besteht. Allerdings stellt sich derzeit die Frage, ob nicht inzwischen
Überkapazitäten bei der Ausbildung bestehen, so dass die Ausgebildeten sich nur schwer im Markt
platzieren können. Darüber hinaus hat gerade die Filmwirtschaft ein sehr positives Image und ver-
schiedene Bundesländer wollen sich durch Förderungs- und Ausbildungsaktivitäten in diesem Feld
als besonders fortschrittlich profilieren.

Übersicht 68 zeigt eine insgesamt positive Entwicklung einer Umsatzsteigerung, Steigerung der Zahl
der Unternehmen, der Erwerbstätigen und der abhängig Beschäftigten in der Filmwirtschaft. Diese
Übersicht soll die zuvor geschilderte problematische Entwicklung in dieser Branche aber nicht rela-
tivieren. Im Jahr 2010 werden zur Filmwirtschaft noch folgende Wirtschaftszweige hinzugerechnet,
die im Jahr 2003 nicht betrachtet wurden: Nachbearbeitung/sonstige Filmtechnik sowie anteilig Ein-
zelhandel mit bespielten Tonträgern. Allein aufgrund dieser beiden zusätzlichen Wirtschaftszweige,
die im Jahr 2003 in die Gesamtbetrachtung des Teilmarktes Filmwirtschaft einfließen, kann von einer
Steigerung der Unternehmenszahl, der Erwerbstätigenzahl und der Umsätze ausgegangen werden.

144	 Die Filmförderungsanstalt ist eine Bundesanstalt des öffentlichen Rechts. Die Rechtsgrundlage bildet das
Filmförderungsgesetz. Zu den Aufgaben der FFA zählen: Durchführung von Maßnahmen zur Förderung des deutschen
Films sowie zur Verbesserung der Struktur der deutschen Filmwirtschaft, Unterstützung der gesamtwirtschaftlichen
Belange der deutschen Filmwirtschaft, Verbesserung der Grundlagen für die Verbreitung und marktgerechte Auswertung
der deutschen Filme im Inhalt, Verbesserung seiner wirtschaftlichen und kulturellen Ausstrahlung im Ausland,
Hinwirkung auf eine Abstimmung und Koordinierung der Filmförderung von Bund und Ländern. Die FFA finanziert ihre
Aufgaben nicht aus Steuermitteln, sondern auf der Grundlage der Filmabgabe, die von den Filmtheaterbetreibern, den
Videoprogrammanbietern, den Programmvermarktern und den Fernsehanstalten geleistet werden muss. Ihr Etat beträgt
derzeit rund 76 Millionen Euro. Quelle: www.ffa.de (zuletzt geprüft: 21.01.2013)

145	 Laut Arbeitsgemeinschaft Dokumentarfilm decken derzeit die gezahlten Honorare der öffentlich-rechtlichen
Rundfunkanstalten kaum die entstehenden Produktionskosten.

146	 Der Programmauftrag des öffentlich-rechtlichen Rundfunks wird im Rundfunkstaatsvertrag beschrieben. Es wird dort
formuliert, dass der öffentlich-rechtliche Rundfunk Angebote machen soll, die der Bildung, Information, Beratung und
Untehaltung dienen. Sie haben Beiträge insbesondere zur Kultur anzubieten. Die Unterhaltungsangebote müssen einem
öffentlich-rechtlichen Profil entsprechen.

152 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 68: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro in der Filmwirtschaft
2003 und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 15.741 17.956 2.215 14

Erwerbstätige 54.766 60.392 5.626 10

abhängig Beschäftigte 39.025 42.436 3.411 9

Umsatz 7.869 8.925 1.056 13

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 127f

5.2.5 Umsätze im Kunstmarkt

An anderer Stelle wurde bereits aufgezeigt, dass sich die Zahl der selbstständigen bildenden Künst-
ler und die der Galerien bzw. dem Kunsthandel 147 auseinanderentwickeln. Die Zahl der Bildenden
Künstler wächst nach wie vor, ebenso wie die Zahl der Studierenden ansteigt. Letzteres gilt beson-
ders für weibliche Studierende. Die Zahl der Unternehmen im Kunsthandel ist demgegenüber zu-
rückgegangen. Das heißt, dass einer wachsenden Zahl an Künstlern eine schrumpfende Zahl an Ver-
marktern gegenübersteht.

Übersicht 69: Umsätze im Kunstmarkt 2003 und 2010 in Mio. Euro

2003 2010 Veränderung Veränderung in %

Selbstständige bildende Künstler 607 750 143 24

Kunsthandel* 583 660 77 13

Museumsshops 300 518 218 73

Summe 1.490 1.928 438 29

Eigene Darstellung nach Söndermann 2010, 86 und Söndermann 2012, 131, hierbei handelt es sich um einen Schätzwert

Übersicht 69 ist zu entnehmen, dass in allen drei betrachteten Wirtschaftszweigen die Umsätze ge-
stiegen sind. Der stärkste Umsatzzuwachs ist bei den Museumsshops auszumachen, aber auch in
den anderen Wirtschaftszweigen sind Umsatzzuwächse festzustellen. Bemerkenswert ist, dass der
Umsatzzuwachs bei den selbstständigen bildenden Künstlern deutlich größer ist als beim Kunsthan-
del. Das legt die Vermutung nahe, dass angesichts der steigenden Zahl selbstständiger Künstler und
sinkenden Zahl von Verwertern ein nicht unbeträchtlicher Teil inzwischen auf die Selbstvermark-
tung angewiesen ist. Es stellt sich die Frage, ob die Selbstvermarktung, also der Direktverkauf aus
dem Atelier, so stark an Bedeutung gewonnen hat oder welche anderen Gründe vorliegen könnten.

Im Jahr 2012 sorgte die angekündigte Abschaffung des ermäßigten Umsatzsteuersatzes für den Kunst-
handel in diesem Markt für sehr viel Unruhe. Bislang werden Kunstwerke, die über den Kunsthandel
verkauft werden, mit dem ermäßigten Umsatzsteuersatz von 7 % besteuert. Sie werden also so behan-
delt wie Bücher oder Zeitungen und Zeitschriften. Im Frühjahr 2012 kündigte die EU-Kommission ein
Vertragsverletzungsverfahren gegenüber der Bundesrepublik Deutschland an, wenn der ermäßigte
Umsatzsteuersatz für den Kunsthandel nicht abgeschafft wird. Als Argument wurde angeführt, dass
der ermäßigte Umsatzsteuersatz EU-rechtswidrig ist, da die bildende Kunst nicht im Anhang III der

147	 Hier sei noch einmal darauf hingewiesen, dass es sich um einen Schätzwert handelt, da der Kunsthandel statistisch
zusammen mit dem Kunsthandwerk erfasst wird und daher im Monitoringbericht anhand eines Schätzwertes die
Abgrenzung vorgenommen werden muss.

153Bestandsaufnahme zum Arbeitsmarkt Kultur

Umsatzsteuersystemrichtlinie aufgeführt ist. Diese Ankündigung führte im Kunsthandel zu einer er-
heblichen Unruhe, da massive Umsatzeinbußen und Nachteile gegenüber europäischen Wettbewer-
bern befürchtet wurden. Es wurde schließlich die Lösung einer pauschalierten Margenbesteuerung
und eines Übergangsjahrs 2013 gefunden. Diese Neuregelung sollte im Rahmen des Jahressteuerge-
setzes 2013 beschlossen werden. Da das Jahressteuergesetz 2013 im Bundesrat abgelehnt wurde und
auch im Vermittlungsausschuss keine Lösung gefunden werden konnte, ist bei Redaktionsschluss
unklar, wie in dieser Frage weiter verfahren wird.

Stellt für Branchen wie die Musikwirtschaft, den Buchmarkt, die Rundfunkwirtschaft, das Presse-
wesen und die Filmwirtschaft die Digitalisierung die derzeit wesentliche Herausforderung dar, der
ordnungspolitisch mit Urheberrechtsreformen begegnet werden soll, ist für den Kunsthandel das
Steuerrecht von herausragender Bedeutung. Gerade für Sammler, die über kein großes finanzielles
Budget verfügen und dennoch zeitgenössische Kunst erwerben wollen, ist ein Mehrwertsteuersatz
von 7 oder von 19 % von Relevanz. Ähnliches gilt bei Erblassern mit einer Kunstsammlung. Hier be-
steht bei den Erblassern und bei Erben das Interesse, eine Sammlung möglichst vollständig zu erhal-
ten, um den Sammlungscharakter nicht zu gefährden. Die Erbschaftssteuer kann diesem kulturellen
Anliegen oft den sprichwörtlichen Strich durch die Rechnung machen.

Die öffentliche Wahrnehmung des Kunstmarktes wird vor allem durch große Auktionen geprägt,
bei denen erhebliche Preise für Werke der klassischen Moderne oder für Werke anerkannter und
am Markt durchgesetzter Künstler des 20. Jahrhunderts gezahlt werden. Die Galeriearbeit mit zeit-
genössischen Künstlern, insbesondere mit jungen Künstlern, unterscheidet sich grundlegend von
der von Auktionshäusern. Galerien müssen zunächst das Interesse an den Arbeiten der von ihnen
vertretenen Künstler wecken. Viele Künstler können nicht auf dem Markt platziert werden, obwohl
in ihre Vermarktung nicht nur Arbeit, sondern auch Geld investiert wurde. Auch ist es nicht gesagt,
dass ein Künstler über einen langen Zeitraum Werke gleichbleibender Qualität schafft, für die sich
Sammler finden. Denn schließlich sucht jeder Künstler nach neuen Ausdrucksformen und will sich
nicht wiederholen. Insofern ist gerade der kleinteilige Kunsthandel, bei dem es sich in der Regel um
Einzelunternehmer handelt, besonders störanfällig und der Erfolg ist unsicher.

Übersicht 70: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro im Kunstmarkt
2003 und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 10.285 13.464 3.179 31

Erwerbstätigen 14.617 19.243 4.626 32

abhängig Beschäftigte 4.332 5.779 1.447 33

Umsatz in Mio. Euro 1.490 2.332 842 57

Eigene Darstellung nach Söndermann 2010, 81f und Söndermann 2012, 127f

Aus Übersicht 70 ist die Veränderung der Zahl an Unternehmen, an Erwerbstätigen, an abhängig
Beschäftigten und Umsätzen zu entnehmen. In allen dargestellten Feldern ist ein deutliches Plus
zu verzeichnen. Es sei an dieser Stelle darauf hingewiesen, dass im Jahr 2010 als zusätzlicher Wirt-
schaftszweig der Handel mit Antiquitäten aufgenommen wurde und allein durch einen neuen zu-
sätzlichen Wirtschaftszweig, der im Jahr 2003 noch nicht berücksichtigt wurde, bei den aggregierten
Daten positive Ergebnisse zu erwarten sind.

154 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

5.2.6 Umsätze in der Musikwirtschaft

Die Musikwirtschaft steht wie keine andere Branche im Fokus der Debatten um die Kultur- und Kre-
ativwirtschaft sowie die Auswirkungen der Digitalisierung auf diese Branche. Die Tonträgerhersteller
waren die ersten, deren Produkte, CDs und DVDs massiv kopiert wurden. Trotz dieser schwierigen
Ausgangssituation ist die Zahl der Unternehmen in dieser Branche, wie in Kapitel 3 gezeigt wurde,
angestiegen.

Übersicht 71 veranschaulicht, dass die Umsätze der Tonträger- und Musikverlage von 2003 bis 2010
um fast ein Viertel gesunken sind. Demgegenüber sind die Umsätze bei den sonstigen Hilfsdiensten
im Kunst- und Unterhaltungswesen sehr stark angestiegen. Ein ähnlicher Anstieg konnte in diesem
Wirtschaftszweig auch bei der Zahl der Unternehmen und der Erwerbstätigen festgestellt werden.
Hier scheint es sich um einen dynamischen Markt zu handeln, der im betrachteten Zeitraum von
2003 bis 2010 ein deutliches Wachstum erfahren hat.

Übersicht 71: Umsätze in der Musikwirtschaft 2003 und 2010 in Mio. Euro

2003 2010 Veränderung Veränderung in %

Selbstständige Musiker 241 261 20 8

Musik-/Tanzensembles 201 210 9 4

Tonträger-/Musikverlage 2.001 1.538 -463 -23

Theater-/Konzertveranstalter 963 1.509 546 57

Musical-/Theater-/Konzerthäuser 329 389 60 18

sonst. Hilfsdienste Kunst-/Unterhaltungswesen 225 402 177 79

Einzelhandel Musikinstrumente 969 1.175 206 21

Summe 4.929 5.484 555 11

Eigene Darstellung nach Söndermann 2010, 86 und Söndermann 2012, 131

In Übersicht 72 ist die Entwicklung der Unternehmenszahl, der Erwerbstätigenzahl, der Zahl der ab-
hängig Beschäftigten und des Umsatzes vom Jahr 2003 zum Jahr 2010 zusammengestellt. Insgesamt
kann für die Musikwirtschaft eine positive Bilanz gezogen werden. In allen dargestellten Parame-
tern ist ein Zuwachs auszumachen. Allerdings ist auch hier wieder anzumerken, dass im Jahr 2010
mehr Wirtschaftszweige erfasst werden als es im Jahr 2003 der Fall war. Zusätzlich werden im Jahr
2010 folgende Wirtschaftszweige in die Ermittlung der Gesamtzahlen zum Teilmarkt Musikwirtschaft
einbezogen. Tonstudios, Einzelhandel mit bespielten Tonträgern (Schätzung) und Herstellung von
Musikinstrumenten. Würden diese Wirtschaftszweige aus den Gesamtdaten zum Teilmarkt heraus-
gerechnet werden, würde sich wahrscheinlich ein anderes Bild ergeben.

Übersicht 72: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro in der
Musikwirtschaft 2003 und 2010

2003 2010 Veränderung Veränderung in %

Zahl der Unternehmen 10.017 13.723 3.706 37

Zahl der Erwerbstätigen 34.968 46.771 11.803 34

Zahl der abhängig Beschäftigten 24.951 33.048 8.097 32

Umsatz 4.930 6.270 1.340 27

Eigene Darstellung nach Söndermann 2010, 81 und Söndermann 2012, 127

155Bestandsaufnahme zum Arbeitsmarkt Kultur

5.2.7 Umsätze im Buchmarkt

In Übersicht 73 ist die Umsatzentwicklung im Buchmarkt in den Jahren 2003 bis 2010 aufgezeigt. Der
Übersicht ist zu entnehmen, dass sowohl bei den Buchverlagen als auch dem Einzelhandel mit Bü-
chern Umsatzverluste zu verzeichnen sind. An anderer Stelle wurde bereits darauf verwiesen, dass
der Buchmarkt Umbruchprozessen aufgrund der Digitalisierung ausgesetzt ist. Das betrifft vor allem
den Versandhandel durch Branchenriesen wie Amazon, die innerhalb eines Tages lieferbare Bücher
dem Kunden per Post zustellen. Ausgefeilte Suchalgorithmen bieten Amazon-Nutzern neue Bücher
an, die zum rechnerisch ermittelten Nutzerprofil passen. Internetaffine Kunden, die unabhängig von
Ladenöffnungszeiten einkaufen wollen, nutzen vermehrt dieses Angebot, was zu Lasten des statio-
nären Buchhandels geht. In Kapitel 3 und 4 wurde bereits auf sinkende Unternehmens- und Erwerbs-
tätigenzahlen in diesem Wirtschaftszweig eingegangen.

Ähnliches lässt sich für Buchverlage beschreiben. Auch stellt die Digitalisierung, mit neuen Chan-
cen der Verbreitung von Büchern, aber auch Ungewissheiten, was die Akzeptanz von Geschäftsmo-
dellen betrifft, eine große Herausforderung dar. Es wird sich zeigen, in welchen Segmenten sich E-
Books letztlich durchsetzen werden. Dieser Umbruch in der Branche macht sich u. a. in sinkenden
Umsätzen bemerkbar.

Übersicht 73: Umsätze in Mio. Euro im Buchmarkt 2003 und 2010

2003 2010 Veränderung Veränderung in %

Selbstständige Schriftsteller 384 552 168 44

Buchverlage 9.697 8.848 -849 -9

Einzelhandel mit Büchern 3.929 3.600 -329 -8

Summe 14.010 13.000 -1.010 -7

Eigene Darstellung nach Söndermann 2010, 86 und Söndermann 2012, 131

In Übersicht 74 ist der Teilmarkt Buchmarkt insgesamt dargestellt. Mit Blick auf die in Übersicht 74
dargestellte Umsatzentwicklung und die in den Kapiteln 3 und 4 präsentierten Daten zum Rückgang
an Unternehmen und Erwerbstätigen erstaunt die positive Entwicklung in diesem Markt. Eine Ursa-
che für diese Diskrepanz könnte wiederum in der größeren Zahl an Wirtschaftszweigen liegen, die
im Monitoringbericht 2010 berücksichtigt werden. Über die in Übersicht 72 berücksichtigten Wirt-
schaftszweige hinaus werden im Monitoringbericht 2012 folgende Wirtschaftszweige zusätzlich ein-
bezogen: selbstständige Übersetzer, Antiquariate und Buchbindereien. Allein diese größere Zahl an
Wirtschaftszweigen kann eine höhere Zahl an Unternehmen, an Erwerbstätigen und einen größeren
Umsatz zur Folge haben.

Übersicht 74: Unternehmen, Erwerbstätige, abhängig Beschäftigte und Umsatz in Mio. Euro im Buchmarkt 2003
und 2010

2003 2010 Veränderung Veränderung in %

Unternehmen 12.715 16.481 3.766 30

Erwerbstätigen 34.968 77.405 42.437 121

abhängig Beschäftigte 73.626 60.924 -12.702 -17

Umsatz 14.010 14.182 172 1

Eigene Darstellung nach Söndermann 2010, 81 und Söndermann 2012, 127

156 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

5.3 Umsätze und Einkommen selbstständiger Künstler

In Kapitel 3 wurde sich u. a. mit der Frage befasst, in welche Umsatzklassen die Mehrzahl der ver-
schiedenen Teilmärkte einzuordnen sind und wie groß der Anteil am Gesamtumsatz der Unterneh-
men der verschiedenen Größenklassen ist. Dabei haben sich einige spartenspezifische Besonderhei-
ten herauskristallisiert.

Die Monitoringberichte liefern aber nicht nur Daten zu den Umsätzen der Unternehmen der ver-
schiedenen Teilmärkte, es werden zusätzlich Angaben zu den Umsätzen der selbstständigen Künstler
gemacht. Es wird dafür die Umsatzsteuerstatistik ausgewertet, so dass erst Umsätze ab 17.500 Euro
erfasst werden. Dabei werden folgende Umsatzklassen gebildet: 17.500 bis 50.000 Euro, 50.000 bis
100.000 Euro, 100.000 bis 250.000 Euro, 250.000 bis 500.000 Euro, 500.000 bis 1 Million Euro und
über 1 Million Euro.

In Abbildung 29 ist für die künstlerischen Berufe Komponisten, Musikensemble, bildende Künstler,
Bühnenkünstler und Schriftsteller zusammengefasst, welche Anteile auf die verschiedenen Umsatz-
klassen entfallen. Der Abbildung ist zu entnehmen, dass mehr als die Hälfte der Künstler einen Umsatz
zwischen 17.500 und 50.000 realisieren kann. Mit einem deutlichen Abstand folgt die Umsatzklasse
50.000 bis 100.000 Euro. Einen Umsatz in dieser Größenordnung erreichten rund 25 % der Künstler.
Etwa 12 % der Künstler konnten einen Umsatz zwischen 100.000 und 250.000 Euro erwirtschaften.
Die darüber liegenden Umsatzanteile konnten nur noch von einer verschwindend kleinen Gruppe
an Künstlern realisiert werden.

Abb. 29: Anteile der verschiedenen Umsatzgrößenklassen bei den Umsätzen von
ausgewählten künstlerischen Berufen im Jahr 2009 in Prozent

Eigene Darstellung nach Söndermann 2012, 137

0
10

20

30

40

50

60

70

80

90

100

Komponist
en

Musik
en

se
mble

bild
en

de K
ünstl

er

Bühnen
künstl

er

Sch
rif

tst
ell

er

Journ
ali

ste
n

A
nt

ei
l

Künstlerische Sparte

17.500-50.000 Euro 50.000-100.000 Euro 100.000-250.000 Euro

250.000-500.000 Euro 500.000-1 Mio. Euro ab 1 Mio. Euro

157Bestandsaufnahme zum Arbeitsmarkt Kultur

Einige Zahlen sollen dieses veranschaulichen: Von 2.656 Komponisten erreichten 20 einen Umsatz
über 1 Million Euro, das sind 0,8 %, von 1.828 Musikensembles erreichten 29 diesen Umsatz (1,6 %),
von 8.883 bildenden Künstlern gerade einmal 44 (0,5 %), von 8.455 Bühnenkünstlern gelang es 56,
einen Umsatz von über 1 Million Euro zu erzielen (0,7 %), von 6.616 Schriftsteller gerade einmal 35
(0,5 %) und von 17.00 Journalisten erreichten 32 einen Umsatz über 1 Million Euro, das sind 0,2 %.

Diese Daten untermauern, dass die Mehrzahl der selbstständigen Künstler kleine Umsätze und ent-
sprechend auch geringe Einkommen erzielt.

Die Künstlersozialkasse veröffentlicht jährlich Daten zum Jahresdurchschnittseinkommen der bei ihr
versicherten Künstler und Publizisten. Die Versicherten müssen jeweils zum Ende eines jeden Jahres
ihr Einkommen für das kommende Jahr schätzen. Da das Einkommen von Künstlern und Publizisten
starken Schwankungen unterliegt und von der Auftragslage oder den Verkaufsmöglichkeiten abhän-
gig ist, hat sich die Vorausschätzung als das praktikabelste Instrument zur Ermittlung der Beiträge
erwiesen. 148 Das Jahreseinkommen der Versicherten wird aus den Betriebseinnahmen aus künstle-
rischer und publizistischer Tätigkeit, also Gagen, Honoraren, Verkaufserlösen, urheberrechtlichen
Vergütungen, z.B. über Verwertungsgesellschaften und einkommenssteuerpflichtigen Stipendien ab-
züglich der Betriebsausgaben, also Aufwendungen für Betriebsmittel (Instrumente, Büroaustattung,
Farbe, Leinwand, Noten usw.), Aufwendungen für Betriebsräume, Fahrtkosten, Kosten für berufliche
Fortbildung, sonstige Werbungskosten, betriebliche Versicherungen, Aufwendungen für Hilfskräfte
und Abschreibungen ermittelt.

Übersicht 75: Ermittlung des Jahreseinkommens der in der Künstlersozialkasse Versicherten

Einnahmen

Betriebseinnahmen aus künstlerischer und publizistischer Tätigkeit (Gagen, Honorare, Verkaufserlöse) +

Urheberrechtliche Vergütungen aus Verwertungsgesellschaften +

Einkommensteuerpflichtige Stipendien +

Ausgaben

Aufwendungen für Betriebsmittel (Instrumente, Büroausstattung, Farbe, Leinwand, Noten usw.) -

Auswendungen für Betriebsräume -

Fahrtkosten -

Kosten für berufliche Fortbildung -

betriebliche Versicherungen -

Aufwendungen für Hilfskräfte -

Abschreibungen -

Sonstige Werbungskosten -

Wenn sich im Jahresverlauf herausstellt, dass das vorausgeschätzte Einkommen unter- oder über-
schritten wird, müssen die Versicherten dies der Künstlersozialkasse formlos mitteilen, damit der
Beitrag zur gesetzlichen Sozialversicherung angepasst wird.

Wie bereits an anderer Stelle ausgeführt, ist das Erreichen eines Mindesteinkommens aus künstle-
rischer und publizistischer Tätigkeit von 3.900 Euro/Jahr erforderlich, um über die Künstlersozial-
versicherung Mitglied der gesetzlichen Sozialversicherung zu sein. Hier wird also nicht der Umsatz

148	 Zimmermann, Schulz (2007) stellten dar, welchen Veränderungen die Bemessung der Beiträge zur
Künstlersozialversicherung in den ersten Jahren unterlag und dass sich die Vorausschätzung des Einkommens als der
praktikabelste Weg herausgestellt hat.

158 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

zugrunde gelegt, sondern das Einkommen aus künstlerischer und publizistischer Tätigkeit. In den
Daten der Künstlersozialversicherung sind also auch solche Künstler erfasst, deren Umsatz unter
17.500 Euro/Jahr liegt und die daher in der Umsatzsteuerstatistik nicht geführt werden.

Wurde in Abbildung 29 auf den Umsatz von Künstlern abgehoben, geht es in Abbildung 30 um das
Jahresdurchschnittseinkommen der in der Künstlersozialkasse versicherten Künstler 149. Hinsichtlich
des Jahresdurchschnitteinkommens der Versicherten ist zu berücksichtigen, dass hier das Einkom-
men derjenigen, die gut verdienen und derjenigen, die nur wenig verdienen, zusammenfließt und
durch die Zahl der Versicherten geteilt wird. Das Jahresdurchschnittseinkommen bietet also einen
Anhaltspunkt zum Einkommen im Durchschnitt der Versicherten. Die Einkommensverteilung bei
den Versicherten wird naturgemäß nicht berücksichtigt.

Abb. 30: Jahresdurchschnittseinkommen der in der Künstlersozialversicherung Versicher-
ten im Jahr 2009 in Euro

Eigene Darstellung nach: www.kuenstlersozialkasse.de

Der Abbildung 30 ist zu entnehmen, dass das Jahresdurchschnittseinkommen aller Berufsgruppen
bei etwas über 13.000 Euro liegt. Das Jahresdurchschnittseinkommen der Versicherten der Berufs-
gruppe Wort liegt über diesem Durchschnittseinkommen aller Berufsgruppen, das der anderen Be-
rufsgruppen, also bildende Kunst, darstellende Kunst und Musik, unter dem Durchschnittseinkom-
men aller Berufsgruppen. Oder anders gesagt: Das Jahresdurchschnittseinkommen der Berufsgruppe
Wort liegt über den Jahresdurchschnittseinkommen der anderen Berufsgruppen und dem Jahresbe-
rufsgruppendurchschnitt.

Wird das Jahresdurchschnittseinkommen der in der Künstlersozialversicherung Versicherten mit der
Umsatzentwicklung selbstständiger Künstler (siehe Abbildung 28) verglichen, lässt sich erkennen,
welches Einkommen von einem Umsatz zwischen 17.500 und 50.000 Euro übrig bleibt.

149	 Im Anhang sind die verschiedenen Berufe der in der Künstlersozialkasse versicherten Künstler aufgeführt.

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

Wort bildende Kunst Musik darstellende
Kunst

alle Bereiche

Ja
hr

es
du

rc
hs

ch
ni

tt
se

in
ko

m
m

en

künstlerische Sparte

159Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 76: Geschlechtsspezifische Aufteilung des Jahresdurchschnitteinkommens der in der
Künstlersozialversicherung versicherten Künstler im Jahr 2009 in Euro

Männer Frauen Veränderung Veränderung in %

Wort 18.649 13.884 -4.765 -26

bildende Kunst 14.692 10.628 -4.064 -28

Musik 12.179 9.539 -2.640 -22

darstellende Kunst 14.505 9.934 -4.571 -32

Eigene Darstellung nach: www.kuenstlersozialkasse.de

In Übersicht 76 ist das Jahesdurchschnittseinkommen der in der Künstlersozialversicherung ver-
sicherten Männer und Frauen im Jahr 2009 gegenübergestellt. In allen vier Berufsgruppen verdie-
nen Frauen deutlich weniger als Männer. Die Differenz zwischen dem Durchschnittseinkommen der
Männer und der Frauen liegt zwischen 20 und 30 Prozent. D.h. Musikerinnen verdienen ein Fünftel
weniger als Musiker, Autorinnen und bildende Künstlerinnen verdienen gut ein Viertel weniger als
Autoren und bildende Künstler und darstellende Künstlerinnen verdienen ein Drittel weniger als
darstellende Künstler. Künstlerinnen und Publizistinnen haben es also deutlich schwerer, am Markt
die gleichen Preise durchzusetzen wie ihre männlichen Kollegen. Das Durchschnittseinkommen der
Männer ist bereits gering, das der Frauen ist so klein, dass eine Existenzsicherung kaum möglich ist.

Wird das Durchschnittseinkommen auf ein Monatseinkommen umgerechnet, wird deutlich, wie ge-
ring das Einkommen ist. Das Monatsdurchschnittseinkommen betrug im Jahr 2009 1.092 Euro. Für
Frauen lag das Monatsdurchschnittseinkommen bei 931 Euro und für Männer bei 1.482 Euro.

Übersicht 77: Monatsdurchschnittseinkommen von Solo-Selbstständigen Existenzgründern in Euro

Männer (West) Solo-Selbstständige, die Existenzgründungszuschuss in Anspruch genommen haben
(Ich-AG)

1.828 Euro

Männer (Ost), Solo-Selbstständige, die Existenzgründungszuschuss in Anspruch genommen haben
(Ich-AG)

1.470 Euro

Männer (West), Solo-Selbstständige, die Überbrückungsgeld erhalten haben 2.385 Euro

Männer (Ost), Solo-Selbstständige, die Überbrückungsgeld erhalten haben 1.544 Euro

Frauen (West), Solo-Selbstständige, die Existenzgründungszuschuss in Anspruch genommen haben
(Ich-AG)

1.409 Euro

Frauen (Ost), Solo-Selbstständige, die Existenzgründungszuschuss in Anspruch genommen haben
(Ich-AG)

805 Euro

Frauen (West), Solo-Selbstständige, die Überbrückungsgeld erhalten haben 2.153 Euro

Frauen (Ost), Solo-Selbstständige, die Überbrückungsgeld erhalten haben 1.232 Euro

Eigene Darstellung nach Gerner, Wießner 2012, 6

Damit liegt das Einkommen unter dem Durchschnittseinkommen von anderen Existenzgründern,
die als Solo-Selbstständige arbeiten. Gerner und Wießner haben sich in einem IAB-Kurzbericht mit
der sozialen Sicherung von Solo-Selbstständigen und Selbstständigen mit Mitarbeitern auseinan-
dergesetzt und dabei vor allem die Förderung von Existenzgründungen im Nachgang zur »Agenda
2010« in den Blick genommen. Sie konstatieren zunächst, dass mit der »Agenda 2010« auch die För-
derung von Existenzgründungen forciert wurde. Diese Politik hat Früchte getragen, so ist in Deutsch-
land die Zahl der Selbstständigen deutlich gestiegen. Sie warnen zugleich davor, eine hohe Selbst-
ständigenquote als Erfolg an sich anzusehen, da hohe Selbstständigenquoten eher ein Indikator für
schwächere oder weniger entwickelte Volkswirtschaften mit einem starken Agrarsektor symptoma-
tisch sind als für hochentwickelte Industriegesellschaften (Gerner, Wiesner 2012, 2). Sie arbeiten in
ihrem Beitrag heraus, dass insbesondere Frauen als Selbstständige solo-selbstständig sind und dass

160 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

insgesamt die Zahl Solo-Selbstständiger zunimmt. Werden die Nettoeinkommen betrachten, so er-
reichen Solo-Selbstständige 56 Monate nach der Gründung die in Übersicht 77 dargestellten durch-
schnittliche Einkommen.

Werden die Einkommen der in der Künstlersozialkasse versicherten Künstler und Publizisten mit
denen von anderen Solo-Selbstständigen verglichen, wird deutlich, dass sie darunter liegen. Eine
Ausnahme stellen solo-selbstständige Frauen aus Ostdeutschland dar, die den Existenzgründungs-
zuschuss in Anspruch genommen haben. Sie verdienen noch weniger als in der Künstlersozialversi-
cherung versicherte Künstler. Wird in Rechnung gestellt, dass die Mehrzahl der Künstler eine lange
Ausbildung bzw. ein Studium absolviert hat, wird deutlich, dass die erzielten Künstler-Einkommen
sehr gering sind.

Im Beitrag »Entwicklung von Künstlereinkommen – eine Analyse von KSK-Daten« in diesem Band
wird sich ausführlich mit dem Einkommen der in der Künstlersozialkasse versicherten Künstler be-
fasst. Es soll darum an dieser Stelle das Thema nicht vertieft werden.

5.4 Einkommen anderer Berufsgruppen im Arbeitsmarkt Kultur

In den vorherigen Kapiteln wurde jeweils auch auf Arbeitgeber oder Erwerbstätige im sogenannten
Dritten Sektor eingegangen. In diesem Zusammenhang wurde an verschiedenen Stellen bedauert,
dass kaum Datenmaterial vorhanden ist; von einer möglichen Vergleichbarkeit der Studien ganz zu
schweigen.

Es können an dieser Stelle daher nur sehr allgemeine Aussagen zur wirtschaftlichen und sozialen
Lage von Berufsgruppen, die nicht der Kulturwirtschaft zuzurechnen sind, gemacht werden. Sofern es
sich um abhängig Beschäftigte oder um Beamte handelt, wird deren Gehalt durch die Tarifabschlüsse
im öffentlichen Dienst oder im Theaterbereich durch die Tarifabschlüsse zwischen dem Deutschen
Bühnenverein als Arbeitgeber auf der einen Seite und den Gewerkschaften (ver.di, Genossenschaft
deutscher Bühnenangehöriger, Deutsche Orchestervereinigung, Vereinigung deutscher Opernchö-
re und Bühnentänzer) auf der anderen Seite geschlossen. Neben den verbindlichen Tarifverträgen
gibt es speziell im Theaterbereich eine Vielzahl von Haustarifverträgen. Diese werden geschlossen,
wenn die finanzielle Ausstattung eines Theaters die Zahlung regulärer Tarife nicht erlaubt. Sie lie-
gen unter dem vereinbarten Tarifniveau. Zusätzlich wird vielfach auf Tarifvertragsbestandteile wie
Weihnachtsgeld, Urlaubsgeld und anderes verzichtet. Das heißt, dass die Beschäftigten mit ihrem
Einkommen einen Beitrag zur Weiterexistenz von Kultureinrichtungen leisten.

Institutionen, die durch die öffentliche Hand gefördert werden, sind an das sogenannte Besserstel-
lungsverbot gebunden. Sie dürfen also ihre Mitarbeiter nicht besser stellen, sprich besser bezahlen,
als vergleichbare Mitarbeiter in der öffentlichen Verwaltung. Ein großes Problem beim Besserstel-
lungsverbot ist, dass viele Institutionen im Bereich des Dritten Sektors, die durch die öffentliche
Hand finanziert werden, mit Blick auf ihre Größe und ihre Arbeitsweise mit dem öffentlichen Dienst
kaum vergleichbar sind. Viele Arbeitsplätze sind Mischarbeitsplätze. Die Mitarbeiter müssen eine
Vielzahl von Aufgaben übernehmen, die teilweise auch unterhalb ihrer Qualifikation sind, damit die
Arbeit überhaupt erledigt wird.

Da institutionelle Förderungen, also die Förderung einer Institution als solche, begrenzt sind und
eine neue institutionelle Förderung in der Regel erst dann aufgenommen wird, wenn eine andere
beendet wird, haben Projektförderungen an Bedeutung gewonnen. Projektförderungen sind sinn-
volle Instrumente, wenn es sich um eng begrenzte Vorhaben handelt, in denen etwas erprobt oder
erforscht wird. Sie ergänzen dauerhafte Förderungen und können neue Impulse für die Arbeit ge-
ben. Wenn Projektförderungen aber Hilfskonstruktionen sind, weil eine institutionelle Förderung
aus haushaltsrechtlichen Gründen nicht möglich ist, überwiegen die Nachteile einer solchen Förde-

161Bestandsaufnahme zum Arbeitsmarkt Kultur

rung. Die Projektförderung hat zur Folge, dass befristete Arbeitsverträge geschlossen werden müs-
sen. Die Projektmitarbeiter müssen sich demzufolge in der Endphase eines Projektes, wenn es um
den Abschluss geht, bereits auf die Suche nach einer neuen Stelle begeben und hören daher teilweise
vorzeitig auf oder aber der Arbeitgeber bemüht sich um ein Anschlussvorhaben, um die Mitarbeiter
zu halten und ist in der Hinsicht bereit, inhaltliche Kompromisse zu schließen. Eine Personalent-
wicklung auf längere Sicht ist bei Projektförderungen kaum möglich, da stets offen ist, wie lange ein
Mitarbeiter noch beschäftigt bleibt. Diese mangelnde längerfristige Perspektive ist für beide Seiten,
Arbeitgeber und Arbeitnehmer, von Nachteil.

162 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

6. Datenreports und Einzelstudien
zum Arbeitsmarkt Kultur

Bislang wurden vor allem Quellen ausgewertet, in denen Daten zu verschiedenen Berufsgruppen aus
dem Arbeitsmarkt Kultur oder zu Künstlern verschiedener Sparten zusammengestellt und interpre-
tiert werden. Anhand dieser Daten können Vergleiche zwischen unterschiedlichen Sparten vorge-
nommen werden. Ebenso wird sich jeweils auf die gleiche Erhebungsweise gestützt.

Neben diesen Zusammenstellungen, also vor allem den Monitoringberichten zur Kultur- und Kre-
ativwirtschaft (Söndermann 2010 und Söndermann 2012), den Daten des Statistischen Bundesam-
tes (Statistische Jahrbücher, den statistischen Angaben der Künstlersozialversicherung sowie den
Auswertungen der Bundesagentur für Arbeit) gibt es eine Reihe von Befragungen von Verbänden zur
wirtschaftlichen und sozialen Lage der Künstler in der jeweiligen Berufsgruppe. Die Stärke dieser
Befragungen besteht darin, dass Tiefenbohrungen vorgenommen werden. Sie beruhen teils auf ei-
nem Instrumentenmix von quantitativen und qualitativen Daten. In ihnen kann auf die spezifischen
Belange, Anliegen und Anforderungen der jeweiligen Berufsgruppen oder Sparten eingegangen wer-
den. Es werden teils konkrete Vorschläge zur Verbesserung der wirtschaftlichen und sozialen Lage der
untersuchten Berufsgruppe gemacht. Teils geht es um detaillierte Fragestellungen, die einer raschen
politischen Lösung bedürfen. Die Stärke dieser Einzeluntersuchungen, ihre Nähe zum Forschungs-
gegenstand sowie ihr Detailreichtum, ist mit Blick auf die Vergleichbarkeit zugleich ihre Schwäche.
Sie sind in der Regel weder untereinander vergleichbar noch wird die allgemeine Entwicklung des
Arbeitsmarktes reflektiert. So sind diese Studien unverzichtbar, wenn es um konkrete Fragestellun-
gen einzelner Berufsgruppen geht.

In Folgenden sollen exemplarisch einige Studien vorgestellt werden. Dabei wird kein Anspruch auf
Vollständigkeit erhoben. Im Anhang V sind die hier erweiterten Studien in tabellarischer Form zu-
sammengefasst.

6.1 Regelmäßige Datenreports

Regelmäßige Datenreports zu Kulturberufen sind die Bibliothekstatistik, die Musikschulstatistik,
die Orchesterstatistik und die Theaterstatistik. Sie geben Auskunft über die Zahl der Stellen, in der
Regel Planstellen. Die Orchesterstatistik, die Musikschulstatistik liefert darüber hinaus Daten zur
Vergütung entlang der Tarifverträge. Weiter wird in der Musikschulstatistik auf haupt- und neben-
amtliche Musikschullehrer sowie die Zahl der Honorarkräfte eingegangen. In der Theaterstatistik
ist ausdifferenziert wie viele Beschäftigte im künstlerischen, im künstlerisch-technischen und im
Verwaltungsbereich tätig sind. Dabei wird nicht nur Auskunft zu den Bereichen sondern auch zu Tä-
tigkeitsfeldern gegeben.

6.2 Einzeldarstellungen

6.2.1 Einzeldarstellungen Musik

Einen Überblick über Musikberufe geben Fachbeiträge, die im Musikinformationszentrum (www.miz.
org) veröffentlicht wurden. Hier werden jeweils auf wenigen Seiten wesentliche Daten präsentiert
und inhaltlich eingeordnet. Einen Überblick Hochschulausbildung für künstlerische Musikberufe, für
musikvermittelnde Berufe in der Schule sowie der außerschulischen Bildung und für musikwissen-

163Bestandsaufnahme zum Arbeitsmarkt Kultur

schaftliche Berufe geben Nimczik, Bäßler, Altenburg (2011). Sie setzen sich mit der Zahl der Studie-
renden in den verschiedenen Disziplinen sowie den beruflichen Möglichkeiten auseinander. Auf die
Situation der Kirchenmusiker geht Klöckner (2010) ein. Er stellt dar, welche Ausbildungsmöglichkei-
ten für Kirchenmusiker bestehen und wie sich die Zahl der Kirchenmusiker in der evangelischen wie
der katholischen Kirche entwickelt hat. Dabei wird auch eine Differenzierung in sogenannte A- und
B-Musiker vorgenommen. Auf die Ausbildungsplätze im Musikinstrumentenhandwerk geht Böcher
(2008) ein. Anhand eigener Erhebungen des Bundesverbands der Deutschen Musikinstrumenten-
hersteller wird skizziert wie sich die Zahl der Auszubildenden in den verschiedenen Berufen des Mu-
sikinstrumentenbaus verändert hat.

Mit der wirtschaftlichen und sozialen Lage von Lehrkräften an öffentlichen sowie privaten Musik-
schulen befasst sich Bossen (2012). Grundlage ist eine online-Befragung, die von der Fachgruppe ver.
di initiiert wurde und auf die vom Verband deutscher Musikschulen, Deutsche Orchestervereinigung,
Deutscher Tonkünstlerverband, Bundesverband Deutscher Privatmusikschulen aufmerksam gemacht
wurde. Es handelt sich hierbei um eine Wiederholungsbefragung. Die Erstbefragung fand im Jahr
2008 statt. Erfragt wurden unter anderem der Beschäftigtenstatus, das durchschnittliche Jahresein-
kommen und der Anteil den das künstlerischen Einkommen zum Haushaltseinkommen leistet. Im
Vergleich zum Jahr 2008 hat sich laut dieser Studie die soziale und finanzielle Lage der Musikschul-
lehrer verschlechtert. Die Zahl der freiberuflichen Musikschullehrer hat deutlich zugenommen, von
45% im Jahr 2008 auf 58% im Jahr 2012. Entsprechend ist die Zahl der festen Mitarbeiter gesunken.
Das Ziel des Verbands deutscher Musikschulen mit 70% festen Mitarbeitern zu arbeiten, ist in wei-
ter in die Ferne gerückt. Das Jahresdurchschnittseinkommen der Musikschullehrkräfte ist gesunken.
Sie ereichten im Jahr 2008 ein Jahreseinkommen von 13.330 Euro und im Jahr 2012 von 12.404 Euro.
Daraus folgt, dass die besagten Musikschullehrkräfte in mehreren Beschäftigungsverhältnissen ar-
beiten 150. Die Befragung bestätigt, dass in der Mehrzahl Frauen in diesem Feld tätig sind.

Mit den Auswirkungen des demografischen Wandels setzen sich Gembris und Heye (2012) auseinan-
der. Sie haben professionelle Orchestermusiker zu ihrer Arbeit, gesundheitlichen Aspekten, der Fra-
ge des Älterwerdens im Orchester und weiteren Aspekten befragt. Mit Blick auf das Älterwerden im
Orchester wurde unter anderem die Frage der Motivation und der Leistungsfähigkeit thematisiert.
Hier ist ein Aspekt, was Orchestermusiker tun, um weiterhin leistungsfähig zu sein.

6.2.2 Einzeldarstellungen Darstellende Kunst

Als sicherlich umfassendste Studie zur wirtschaftlichen und soziale Lage in einer künstlerischen Spar-
te kann der Report Darstellende Künste aus dem Jahr 2010 angeführt werden (Report Darstellende
Künste 2010). Federführend bei der Erstellung war der Fonds Darstellende Künste, dessen Aufgabe
die Förderung des professionellen Freien Theaters und des Freien Tanzes ist. Er fördert bundesweit
künstlerische Projekte in den Bereichen Freies Theater und Tanz.

Auch wenn in der Unterüberschrift des »Reports Darstellende Künste« davon die Rede ist, dass es um
die wirtschaftliche, soziale und arbeitsrechtliche Lage der Theater- und Tanzschaffenden in Deutsch-
land geht, liegt der Fokus eindeutig auf der Freien Szene. Jene wird in verschiedenen Einzeluntersu-
chungen näher betrachtet und analysiert. Susanne Keuchel hat in ihrer empirischen Untersuchung den
Fragebogen des Künstlersozialreports aus den frühen 1970-er Jahren an 4.047 darstellende Künstler
und Tänzer versandt und die gewonnen Ergebnisse mit vorhandenen Daten der Künstlersozialversi-
cherung, des Mikrozensus, des Instituts für Arbeitsmarkt- und Berufsforschung der Bundesagentur
für Arbeit sowie des Deutschen Bühnenvereins korreliert. Es entsteht hieraus eine sehr genaue Mo-

150	 Auf die Konsequenzen hinsichtlich der sozialen Sicherung wurde an anderer Stelle verwiesen

164 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

mentaufnahme zur wirtschaftlichen und sozialen Lage der Freien Theater- und Tanzszene. Probleme
wie die Abgrenzung zwischen selbstständiger Tätigkeit und abhängiger Beschäftigung werden ebenso
aufgegriffen wie die soziale und wirtschaftliche Lage insgesamt. Viele der befragten Tanz- und The-
aterschaffenden können von ihrer künstlerischen Arbeit allein nicht leben und sind auf Nebenein-
künfte angewiesen. Diese künstlerischen und zum Teil auch nicht-künstlerischen Nebentätigkeiten
gehen zu Lasten der eigentlichen künstlerischen Arbeit. Als ein Problem wird die diskontinuierliche
Beschäftigung herausgearbeitet. Mehr als die Hälfte der Befragten geben an, vier und mehr Monate
im Jahr keinen Auftrag zu haben. Dargestellt wird auch, dass der Anteil der Theater- und Tanzschaf-
fenden, der allein lebt, deutlich höher ist als in der Gesamtbevölkerung und ebenfalls deutlich höher
als es noch bei den Befragten des Künstlerreports im Jahr 1973 der Fall war.

Vertieft wird diese empirische Erhebung durch qualitative Interviews, die Anne Passow, Anne Gen-
sior, Andrea Osterfeld und Eva-Karen Tittmann geführt haben. Cornelia Dümcke wertet speziell für
das Feld der Darstellenden Künste die verschiedenen Kulturwirtschaftsberichte des Bundes, der Län-
der und ausgewählter Städte aus. Hier zeigen sich die Grenzen der Vergleichbarkeit aufgrund un-
terschiedlicher statistischer Zuordnungen der Vergangenheit. Mit dem Status der Künstler setzen
sich Konrad Bach, Thomas Engel, Michael Freundt, Dieter Welke auseinander. Über die genannten
Erhebungen und Untersuchungen hinaus wird das Symposium, das der Fonds Darstellende Künste
im Jahr 2009 zur wirtschaftlichen und sozialen Lage Darstellender Künstler veranstaltete, dokumen-
tiert. Ferner gibt es eine Reihe von Einzelbeiträgen, in denen spezifische Aspekte beleuchtet werden.

Der Fonds Darstellende Künste ist mit dem Anspruch angetreten, dass der Report Darstellende Küns-
te Vorbild für weitere Untersuchungen in anderen Sparten sein könnte, die zusammengenommen
einen neuen Künstlersozialreport ergeben würden. Auf dieses Thema kommen Zimmermann und
Schulz in ihrem abschließenden Beitrag zurück.

6.2.3 Einzeldarstellungen Film, Fernsehen und Medien

Mit der Situation der Film- und Fernsehwirtschaft setzen sich Castendyk und Goldhammer (2013)
auseinander. Sie nehmen also die Arbeit- bzw. Auftraggeber in den Blick. Sie haben eine Primärer-
hebung bei 1.500 Unternehmen per Fragebogen durchgeführt und befassen sich mit einem breiten
Spektrum an Themen der audiovisuellen Produktionswirtschaft. Untersucht werden unter anderem
Unternehmensumsatz und -gewinn, Aufwand und Produktionskosten, die Finanzierung von Produkti-
onen sowie Rechteverteilung. Ebenfalls wird gefragt wie die Standorte bewertet werden. Mit Blick auf
die hier betrachtete Fragestellung der Kulturberufe ist vor allem der Aspekt der Beschäftigtenstruktur
relevant. Hier wird unter anderem in den Blick genommen, wie viele der sozialversicherungspflich-
tig Festangestellten tatsächlich Betriebszugehörige sind und wie viel freie oder sozialversicherungs-
pflichtig befristet Beschäftigte. Eher ernüchternd ist, dass die Zahl der betriebszugehörig Festan-
gestellten auf 6.050 Personen geschätzt wird 151. Von diesen rund 6.050 Personen ist die Mehrzahl
(85 %) im Bereich Fernseh-Produktion und der deutlich kleinere Teil in der Filmproduktion für das
Kino (15 %) tätig (Castendyk, Goldhammer 2013, 78). Im klassischen Produktionsbereich sind mehr
als fast drei Viertel zwei Drittel der sozialversicherungspflichtig Beschäftigten projektgebunden tä-
tig, nur ein Viertel ist betriebszugehörig.

Mit der Situation von Dokumentarfilmautoren und -regisseuren beschäftigen sich Agneskirchner
und Langer (2012). Sie haben eine online-Befragung bei den Mitgliedern der Arbeitsgemeinschaft
Dokumentarfilm (AG DOK) durchgeführt. An dieser Befragung haben 94 Personen teilgenommen 152.
In den Blick genommen wurden unter anderem der Standort, die Anzahl der realisierten Filme, das

151	 Die Schätzung erfolgt auf der Grundlage von Daten der amtlichen Statistik.
152	 Nach Angaben der AG DOK arbeiten von den 870 Mitgliedern 700 als Autoren oder Regisseure.

165Bestandsaufnahme zum Arbeitsmarkt Kultur

Einkommen und Honorare. Weiter wurden die ermittelten Vergütungen mit denen anderer Film- und
TV-Beschäftigten verglichen. Die Mehrzahl der Befragten hat innerhalb eines Dreijahreszeitraums
(2008 bis 2010) ein bis zwei Filme realisiert. Das durchschnittliche Nettoeinkommen aus künstleri-
scher Tätigkeit beträgt 1.380 Euro/Monat. Wichtige Einkommensbestandteile sind Ausschüttungen
der Verwertungsgesellschaften sowie Wiederholungshonorare. Ebenso wie Theater- und Tanzschaf-
fenden müssen Dokumentarfilmautoren und -regisseure vielfach hinzuverdienen. Von den Befrag-
ten traf dies auf 85 % zu. Wie bei Theater- und Tanzschaffenden wird die Projektentwicklung und
Akquise zumeist nicht vergütet. Daraus wird ein durchschnittlicher nicht vergüteter Arbeitsaufwand
von vier Monaten im Jahr errechnet. Immerhin ein Drittel der Befragten sah seine berufliche Pers-
pektive negativ.

Mit einer speziellen Frage, nämlich dem Bezug von Arbeitslosengeld I, haben sich Bührmann, Diersch-
ke (2012) befasst. An ihrer online-Befragung haben sich 375 Personen beteiligt. Das wesentliche Er-
gebnis dieser Befragung ist, dass die Mehrzahl der Befragten zwar Beiträge in die Arbeitslosenversi-
cherung entrichten, aber kein Arbeitslosengeld erhalten.

6.2.4 Einzeldarstellung Bildende Kunst

Eine Verbandsbefragung, die bereits auf eine Tradition zurückblicken kann, ist die Untersuchung
des Bundesverbandes Bildender Künstlerinnen und Künstler (BBK) zur wirtschaftlichen und sozi-
alen Lage der Bildenden Künstler 2011 (BBK-Umfrage 2011). Die Stärke der Untersuchung liegt dar-
in, dass bereits zum dritten Mal die Mitglieder des BBK zur sozialen und wirtschaftlichen Situation
befragt wurden und damit eine Datenreihe aufgebaut wird, die Vergleiche über längere Zeiträume
zulässt. Zusätzlich wurden Daten aus den Jahren 2008, 2009 und 2010 erhoben. Es wird also ein län-
gerer Zeitraum in den Blick genommen. Neben soziodemographischen Merkmalen wird auf die Aus-
bildungswege, auf das Arbeitsumfeld und die Ateliersituation, die Einkommenssituation sowie die
Rahmenbedingungen für die künstlerische Weiterentwicklung eingegangen. Als Zusatzaspekt wird
in der aktuellen Untersuchung das Thema Migration und Integration behandelt. In der Untersuchung
wird darüber hinaus auf geschlechtsspezifische Besonderheiten abgehoben.

Anders als der genannte Report Darstellende Künste, der den Anspruch erhebt, das Feld sehr umfas-
send und verschiedenen Seiten zu beleuchten, wird in der BBK-Umfrage ein pragmatischer Zugang
gewählt und die Befragung der Mitglieder in den Mittelpunkt gerückt. Die Übersichten erlauben ei-
nen sehr schnellen Zugriff auf die verschiedenen Aspekte der wirtschaftlichen und sozialen Situ-
ation Bildender Künstlerinnen und Künstler. Sollte eine Verbandsbefragung zur sozialen Lage der
Künstlerinnen und Künstler durchgeführt werden, würde der Fragebogen des BBK ein gutes Gerüst
für einen gemeinsamen Erhebungsbogen bilden. Ebenso sind das pragmatische Vorgehen und die
Konzentration auf einige wesentliche Aspekte vorbildlich.

6.2.5 Einzeldarstellung Design

Der Gehaltsreport des BDG (2010) greift einen Aspekt heraus, der eher selten betrachtet wird. Hier
wird sich mit dem Gehalt und weiteren sozialen Leistungen von angestellten Designern befasst.
Grundlage ist eine Online-Befragung bei Kommunikationsdesignern. Mit Blick auf das Einkommen
wird konstatiert, dass wenige Verhandlungsspielräume bestehen, da es sehr viele Bewerber und nur
wenige Stellen gibt. Dass das Gehalt zum Leben reicht, schätzen 45 % der Befragten ein, eine Famili-
enplanung ist nach Auskunft der Befragten damit aber kaum möglich. Sie schließen daraus, dass sie
als Kreative vom Aufschwung Kreativwirtschaft nicht profitieren.

166 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

7. Fazit

Der vorliegende Beitrag sollte keine neue, umfassende Untersuchung zur wirtschaftlichen und so-
zialen Lage der Künstler sein. Es ging vielmehr darum, vorhandenes Datenmaterial zu sichten, zu
vergleichen und, sofern es möglich ist, auszuwerten, um einen Eindruck vom Arbeitsmarkt Kultur
zu vermitteln. Ebenso sollen Informationslücken aufgezeigt werden. Es wurde möglichst Datenma-
terial verwandt, das untereinander vergleichbar war, so dass über einen längeren Zeitraum Entwick-
lungslinien aufgezeigt werden konnten. Auf Einzelstudien zur sozialen und wirtschaftlichen Lage
der Künstler wurde verwiesen.

Als erste Ergebnisse können festgehalten werden:

—— Der Arbeitsmarkt Kultur ist nicht identisch mit dem Arbeitsmarkt für Künstler.
—— Die künstlerischen Studiengänge erfreuen sich großer Beliebtheit insbesondere bei Frauen.
—— �In Teilbereichen des Arbeitsmarktes Kultur fand in den letzten Jahren ein deutlicher Abbau an

Arbeitsplätzen statt.
—— In Teilbereichen des Arbeitsmarktes Kultur besteht eine große Starrheit.
—— Im Vergleich zum Gesamtarbeitsmarkt ist ein hoher Anteil an Selbständigen zu verzeichnen.

Vor einer abschließenden Bewertung setzt sich In diesem Band setzt sich Hufnagel mit den Mög-
lichkeiten des sozio-ökonomischen Panels zur Untersuchung des Arbeitsmarktes Kultur auseinan-
der. Schulz zeigen die Chancen auf, die Daten der Künstlersozialversicherung näher zu analysieren.

167Bestandsaufnahme zum Arbeitsmarkt Kultur

8. Literaturverzeichnis

8.1 Literatur

Agneskirchner, Alice; Langer, Jörg (2012): Untersuchung der AG DOK zur beruflichen Situation von Dokumentarfilmautoren
und Dokumentarfilmregisseuren. http://www.agdok.de/de_DE/politics/177089/hpg_detail (zuletzt geprüft: 21.01.2013)

Asef, Dominik; Wingerter, Christian (2011): Arbeitsmarkt und Erwerbstätigkeit. In: Datenreport 2011. Hg. v. Statistischen
Bundesamt, Wissenschaftszentrum Berlin in Zusammenarbeit mit dem Sozio-ökonomischen Panel am Deutschen Institut für
Wirtschaftsforschung. Bonn 2011. S. 97-129

Bahner, Olaf; Emminger, Andreas (2012): Freiraum zum Denken. Architektur studieren in Zeiten von Bologna. In:
Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin. S. 220-221

Barthelheimer, Peter (2011): Unsichere Erwerbsarbeit und Prekariat. In: WSI-Mitteilungen 08/2011. S. 386-393

BDG-Gehaltsreport (2010). Hg. v. BDG Berufsverband der Deutschen Kommunikationsdesigner. http://bdg-designer.de/sites/
default/files/bdg-gehaltsreport-20102.pdf (zuletzt geprüft: 21.01.2013)

Böcher, Birgit (2008): Musikinstrumentenbau. In: miz.org. http://www.miz.org/static_de/themenportale/einfuehrungstexte_
pdf/07_Musikwirtschaft/boecher_musikinstrumentenbau.pdf (zuletzt geprüft: 21.01.2013)

Bossen, Anja (2012): Einkommenssituation und Arbeitsbedingungen von Musikschullehrkräften und Privatmusiklehrern. Hg.
v. ver.di, Fachbereich 8, Medien, Kunst und Industrie, Fachgruppe Musik. Berlin

Brenke, Karl; Grabke, Markus M. (2011): Schwache Lohnentwicklung im letzten Jahrzehnt. DIW-Wochenbericht Nr. 45/2011.
http://www.diw.de/documents/publikationen/73/diw_01.c.388567.de/11-45-1.pdf (zuletzt geprüft: 21.01.2013)

Bührmann, Andrea D.; Dierschke, Thomas (2012): Abgedreht und angelehnt. Studienergebnisse zum ALG I-Bezug von Film-
und Fernsehschaffenden. Hannover

Bundesverband Bildender Künstlerinnen und Künstler (Hg.) (2011): Die wirtschaftliche und soziale Situation Bildender
Künstlerinnen und Künstler. Ergebnisse der BBK-Umfrage 2011. Berlin

Castendyk, Oliver; Goldhammer, Klaus (2012): Produzentenstudie 2012. Daten zur Film- und Fernsehwirtschaft in
Deutschland 2011/2012. Berlin

Dahmen, Udo (2012): Popakademie Baden-Württemberg. Leadership in der Förderung von Populärer Musik in Deutschland. In:
Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin 2012. S. 240-242

Dahmen, Udo (2013): Kreativ-Campus Musik und Musikwirtschaft. In: Politik & Kultur 1/2013. S. 19

Dückers, Tanja (2013): Der Weg zum Buch ist lang. Der schöpferische Prozess ist keine Nebentätigkeit. In: Politik & Kultur
4/2013. S. 1f

Ein Code der Berufspflichten des Galeristen zusammengestellt von der F.E.A.G.A.: http://www.bvdg.de/sites/default/files/
FEAGA_Code_10102005.pdf (zuletzt geprüft: 21.01.2013)

Entwurf eines III. Gesetzes zur Änderung des Künstlersozialversicherungsgesetzes (2007). Hintergründe und aktuelle
Anforderungen. Autoren: Olaf Zimmermann, Gabriele Schulz. Mit einem Vorwort von Minister Franz Müntefering und einem
Nachwort von Sabine Schlüter, Leiterin der Künstlersozialkasse; Hg. von: Bundesministerium für Arbeit und Soziales. Berlin

Fischer, Christian (2012): Ressentiments gegenüber dem Bologna-Prozess. Was spricht für, was gegen die Umstellung der
künstlerischen Studiengänge. In: Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur
Boombranche. Berlin. S. 222-224

Gembris, Heiner; Heye, Andreas (2012): Älter werden im Orchester. Eine empirische Studie zu Erfahrungen, Einstellungen,
Performanz und Lebensperspektiven von professionellen Orchestermusikern. Universität Paderborn, Institut für
Begabungsforschung in der Musik. http://sub1.dov.org/tl_files/pdf/Infos%20&%20Publikationen/Gembris-Studie_Altern_im_
Orchester_Zfsg_2012-04-17.pdf (zuletzt geprüft: 21.01.2013)

168 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

George, Nina (2013): Ist das Kunst oder kann man das verkaufen? In: Politik & Kultur 1/2013. S. 1

Gerner, Hans-Dieter; Wießner, Frank (2012): Solo-Selbständige. Die Förderung bewährt sich, der soziale Schutz nicht immer.
IAB-Kurzbericht 23/2012. http://doku.iab.de/kurzber/2012/kb2312.pdf (zuletzt geprüft: 21.01.2013)

Grabka, Markus M.; Goebel, Jan; Schupp, Jürgen (2012): Höhepunkt der Einkommensungleichheit unterschritten? DIW-
Wochenbericht Nr. 43/2012. http://www.diw.de/documents/publikationen/73/diw_01.c.410475.de/12-43-1.pdf (zuletzt geprüft:
21.01.2013)

Keuchel, Susanne (2010): Die empirische Studie. In: Report Darstellende Künste. Wirtschaftliche, soziale und arbeitsrechtliche
Lage der Theater- und Tanzschaffenden in Deutschland. Studien – Diskurse – Internationales Symposion. Hg. für den Fonds
Darstellende Künste von Günter Jeschonnnek in Kooperation mit der Kulturpolitischen Gesellschaft. Bonn, Essen. S. 29-172

Klöckner, Stefan (2010): Musik in der Kirche. In: miz.org. http://www.miz.org/static_de/themenportale/einfuehrungstexte_pdf/06_
Laienmusizieren/kloeckner.pdf (zuletzt geprüft: 21.01.2013)

Knuth, Matthias (2011): Widersprüchliche Dynamiken im deutschen Arbeitsmarkt. In: WSI-Mitteilungen 11/2011. S. 580-587

Koska, Dietrich (2012): Kompromisslos für die Kunst. Die Kunstakademie Düsseldorf. In: Zimmermann, Olaf; Geißler, Theo
(Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin. S. 218-219

Krause, Henning (2012): Wir nennen es Armut. Zum Einkommen von Kommunikationsdesignern. In: Zimmermann, Olaf;
Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin. S. 164-166

Lynen, Peter M. (2012): Freie Kunst à la Bolognese. Die Tauglichkeit des Bachelor-Master-Systems für Studiengänge der Freien
Bildenden Kunst. In: Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche.
Berlin. S. 214-217

Nimczik, Ortwin; Bäßler, Hans; Altenburg, Detlef (2011): Ausbildung für Musikberufe. In: miz.org. http://www.miz.org/static_
de/themenportale/einfuehrungstexte_pdf/01_BildungAusbildung/nimczik_baessler_altenburg.pdf (zuletzt geprüft: 21.01.2013)

Öffentlich geförderter, intermediärer und privater Kultursektor – Wirkungsketten, Interdependenzen, Potenziale (Stadtart
2012). Forschungsgutachten für den Beauftragten der Bundesregierung für Kultur und Medien. Auftragnehmer: STADTART
Dortmund in Kooperation mit Institut für Kulturpolitik Bonn und Hamburgisches Welt Wortschaftsinstitut Hamburg-
Dortmund 2012

Rietschel, Thomas (2012): Bologna-Prozess: Segen oder Fluch? Die Antworten liegen nicht beim »ob«, sondern beim »wie«. In:
Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin. S. 225-227

Schmidt, Viola (2012): Erfolgreiches System. Chancen und Probleme der Hochschulreform. In: Zimmermann, Olaf; Geißler,
Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin. S. 228-229

Schulz, Gabriele; Ernst, Stefanie; Zimmermann, Olaf (2009): Der WDR als Kulturakteur. Hg. v. Deutschen Kulturrat. Berlin

Schulz, Gabriele; Göpfert, Rebekka (2013): Ohne Agenten keine Erfolgsgeschichten. In: Politik & Kultur 1/2013. S. 22

Schulz, Gabriele; Wolfsperger, Douglas (2013): Ich fühle mich eher als Filmhandwerker. In: Politik & Kultur 1/2013. S. 20

Schulz, Gabriele; Fohrbeck, Karla; Wiesand, Andreas Joh. (2011): Wie alles begann: Zwei Blicke auf die Gründerjahre. In:
Politik & Kultur 5/2011. S. 8-11

Stempel, Karin (2012): Zum Stand der Dinge. Erklärung der Rektorenkonferenz der deutschen Kunsthochschulen. In:
Zimmermann, Olaf; Geißler, Theo (Hg.): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin. S. 210-213

Walwei, Ulrich (2011): Die veränderte Struktur des Arbeitsmarktes. Zukunftsfähig oder nicht nachhaltig? In: WSI-
Mitteilungen 11/2011. Frankfurt am Main 2012. S. 536-570

Zenker, Birgit (2012): Die Zuschussrente ist eine Modelpackung. Die Rente muss »gesockelt« werden. In: Politik & Kultur
1/2012. S. 7

Zimmermann, Olaf; Geißler, Theo (Hg.) (2012): Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Berlin

Zimmermann, Olaf; Geißler, Theo (Hg.): Künstlerleben: Zwischen Hype und Havarie. Berlin 2010

169Bestandsaufnahme zum Arbeitsmarkt Kultur

Zimmermann, Olaf; Schulz, Gabriele unter Mitarbeit von Stefanie Ernst (2009): Zukunft Kulturwirtschaft. Zwischen
Künstlertum und Kreativwirtschaft. Essen

8.2 Statistikquellen

Arbeitsmarkt 2011. Sondernummer der Amtlichen Nachrichten der Bundesagentur für Arbeit (ANBA): Arbeitsmarkt 2011.
Arbeitsmarktanalyse für Deutschland, West- und Ostdeutschland. Hg. v. Bundesagentur für Arbeit. Nürnberg 2012. http://
statistik.arbeitsagentur.de/Statischer-Content/Arbeitsmarktberichte/Jahresbericht-Arbeitsmarkt-Deutschland/Generische-
Publikationen/Arbeitsmarkt-2011.pdf (zuletzt geprüft 21.01.2013)

ARD-Jahrbuch 2002. Hg. v. d. Arbeitsgemeinschaft der öffentlich-rechtlichen Rundfunkanstalten der Bundesrepublik
Deutschland.

ARD-Jahrbuch 2010. Hg. v. d. Arbeitsgemeinschaft der öffentlich-rechtlichen Rundfunkanstalten der Bundesrepublik
Deutschland.

Bildung und Kultur. Nichtmonetäre hochschulstatistische Kennzahlen (2012). Fachserie 11. Reihe 4.3.1. Hg. v. Statistischen
Bundesamt. Wiesbaden 2012. https://www.destatis.de/DE/Publikationen/Thematisch/BildungForschungKultur/Hochschulen/
KennzahlenNichtmonetaer2110431117004.pdf?__blob=publicationFile (zuletzt geprüft: 21.01.2013)

Bildung und Kultur. Studierende an Hochschulen (2004). Fachserie 11. Reihe 4.1 Hg. v. Statistischen Bundesamt. Wiesbaden
2004
Bildung und Kultur. Studierende an Hochschulen (2005). Fachserie 11. Reihe 4.1 Hg. v. Statistischen Bundesamt. Wiesbaden
2005

Bildung und Kultur. Studierende an Hochschulen (2008). Fachserie 11. Reihe 4.1 Hg. v. Statistischen Bundesamt. Wiesbaden
2008

Bildung und Kultur. Studierende an Hochschulen (2011). Fachserie 11. Reihe 4.1 Hg. v. Statistischen Bundesamt. Wiesbaden
2011

Bildung und Kultur. Studierende an Hochschulen (2012). Fachserie 11. Reihe 4.1 Hg. v. Statistischen Bundesamt.
Wiesbaden 2012. https://www.destatis.de/DE/Publikationen/Thematisch/BildungForschungKultur/Hochschulen/
StudierendeHochschulenEndg2110410127004.pdf?__blob=publicationFile (letzter Zugriff: 21.01.2013)

Klassifikation der Berufe 2010. Hg. v. d. Bundesagentur für Arbeit. Nürnberg 2012. http://statistik.arbeitsagentur.de/Navigation/
Statistik/Grundlagen/Klassifikation-der-Berufe/KldB2010/Systematik-Verzeichnisse-Nav.html (letzter Zugriff: 21.01.2013)

Kulturfinanzbericht 2008. Hg. v. Statistische Ämter des Bundes und der Länder. Wiesbaden 2008

Kulturfinanzbericht 2010. Hg. v. Statistische Ämter des Bundes und der Länder. Wiesbaden 2010

Kulturfinanzbericht 2012. Hg. v. Statistische Ämter des Bundes und der Länder. Wiesbaden 2012

Künstlerkatalog (2012). Informationsschrift Nr. 6 zur Künstlersozialabgabe 01/2012. Künstlerkatalog und Abgabesätze. Hg.
v. d. Künstlersozialkasse. Wilhelmshaven, http://www.kuenstlersozialkasse.de/wDeutsch/download/daten/Verwerter/Info_06_-_
Kuenstlerkatalog_und_Abgabesaetze.pdf (zuletzt geprüft: 21.01.2013)

Liste der staatlich anerkannten Ausbildungsberufe (2012). Hg. v. Bundesinstitut für Berufsbildung. Stand: 01.08.2012 http://
www2.bibb.de/tools/aab/aabberufeliste.php# (zuletzt geprüft: 21.01.2013)

Ministerium für Wirtschaft, Mittelstand und Technologie des Landes Nordrhein-Westfalen (Hg.) (1992): 1.
Kulturwirtschaftsbericht NRW. Dynamik der Kulturwirtschaft

Söndermann, Michael (2010): Monitoring zu wirtschaftlichen Eckdaten der Kultur- und Kreativwirtschaft 2009. Hg. vom
Bundesministerium für Wirtschaft und Technologie. Berlin

Söndermann, Michael (2012): Monitoring zu ausgewählten Eckdaten der Kultur- und Kreativwirtschaft 2010. Im Auftrag des
Bundesministeriums für Wirtschaft und Technologie, http://www.kultur-kreativ-wirtschaft.de/KuK/Redaktion/PDF/monitoring-
wirtschaftliche-eckdaten-kuk-2010,property=pdf,bereich=kuk,sprache=de,rwb=true.pdf (letzter Zugriff: 21.01.2013)

Soziokulturelle Zentren in Zahlen (2011). Auswertung der Statistikumfrage der Bundesvereinigung soziokultureller Zentren
2009/2010. Hg. v. Bundesvereinigung Soziokultureller Zentren. Berlin 2011

170 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Statistisches Jahrbuch 2003. Hg. v. Statistischen Bundesamt. Wiesbaden 2003

Statistisches Jahrbuch 2004. Hg. v. Statistischen Bundesamt. Wiesbaden 2004

Statistisches Jahrbuch 2005. Hg. v. Statistischen Bundesamt. Wiesbaden 2005

Statistisches Jahrbuch 2006. Hg. v. Statistischen Bundesamt. Wiesbaden 2006

Statistisches Jahrbuch 2007. Hg. v. Statistischen Bundesamt. Wiesbaden 2007

Statistisches Jahrbuch 2008. Hg. v. Statistischen Bundesamt. Wiesbaden 2008

Statistisches Jahrbuch 2009. Hg. v. Statistischen Bundesamt. Wiesbaden 2009

Statistisches Jahrbuch 2010. Hg. v. Statistischen Bundesamt. Wiesbaden 2010

Statistisches Jahrbuch 2011. Hg. v. Statistischen Bundesamt. Wiesbaden 2011

Statistisches Jahrbuch 2012. Hg. v. Statistischen Bundesamt. Wiesbaden 2012

Theaterstatistik 2010/2011. Hg. v. Deutschen Bühnenverein. Köln 2012

Theaterstatistik Spielzeit 2005/2006 (2007). Hg. v. Deutschen Bühnenverein. Köln 2007

Theaterstatistik Spielzeit 2010/2011 (20127). Hg. v. Deutschen Bühnenverein. Köln 2012

8.3 Stellungnahmen des Deutschen Kulturrates

Deutscher Kulturrat (29.09.2004): Kultur als Daseinsvorsorge! http://www.kulturrat.de/detail.php?detail=217&rubrik=4 (zuletzt
geprüft: 21.01.2013)

Deutscher Kulturrat (31.05.2006): Resolution: Rahmenfrist zum Bezug für Arbeitslosengeld I den Anforderungen des
Kulturbereichs anpassen, http://www.kulturrat.de/detail.php?detail=780&rubrik=4, (letzter Zugriff: 21.01.2013)

Deutscher Kulturrat (12.12.2008): Kultur- und Kreativwirtschaft: Zukunftsweisendes Handlungsfeld im Schnittpunkt
verschiedener Politikfelder. http://www.kulturrat.de/detail.php?detail=1456&rubrik=4 (letzter Zugriff: 21.01.2013)

171Bestandsaufnahme zum Arbeitsmarkt Kultur

9. Abbildungs- und Übersichtsverzeichnis

9.1 Verzeichnis der Übersichten

Übersicht 1: Erwerbslosenquote im Jahr 2011 in den Mitgliedstaaten der Europäischen Union

Übersicht 2: Haushaltsbrutto- und Haushaltsnettoeinkommen in den Jahren 2005 und 2010 in Euro

Übersicht 3: Zuordnung der Berufe aus dem Arbeitsmarkt Kultur zu den Anlagen A, B und B2 der Handwerksordnung

Übersicht 4: Gegenüberstellung »herkömmliche« und »neue« Freier Berufe im Arbeitsmarkt Kultur

Übersicht 5: Inhalte des Bologna-Prozesses

Übersicht 6: Fächergruppen an Hochschulen

Übersicht 7: »Hitliste« der beliebtesten Fächergruppen bei den Studierenden insgesamt und bei den weiblichen Studierenden
in den Wintersemester 2007/08 bis 2011/12

Übersicht 8: Fächergruppen, Studienbereiche und Studienfächer mit Relevanz für den Arbeitsmarkt Kultur ohne Sprach- und
Kulturwissenschaften allgemein (Wintersemester 2011/12)

Übersicht 9: Entwicklung einer ausgewählten Zahl an Studierenden in der Fächergruppe Sprach- und Kulturwissenschaft im
WS 2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 10: Entwicklung einer ausgewählten Zahl an Studierenden in der Fächergruppe Ingenieurwissenschaft im WS
2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 11: Entwicklung der Zahl an Studierenden in der Fächergruppe Kunst und Kunstwissenschaft im WS 2003/04, WS
2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 12: Entwicklung der Zahl an Studierenden in der Fächergruppe Kunst und Kunstwissenschaft im WS 2003/04, WS
2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 13: Entwicklung der Zahl an Studierenden im Studienbereich Kunst und Kunstwissenschaft allgemein im WS
2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 14: Entwicklung der Zahl an Studierenden im Studienbereich Bildende Kunst im WS 2003/04, WS 2004/05, WS
2007/08, WS 2010/11 und WS 2011/12

Übersicht 15: Entwicklung der Zahl an Studierenden im Studienbereich Gestaltung im WS 2003/04, WS 2004/05, WS 2007/08,
WS 2010/11 und WS 2011/12

Übersicht 16: Entwicklung der Zahl an Studierenden im Studienbereich Darstellende Kunst, Film und Fernsehen im WS
2003/04, WS 2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 17: Entwicklung der Zahl an Studierenden im Studienbereich Musik und Musikwissenschaft im WS 2003/04, WS
2004/05, WS 2007/08, WS 2010/11 und WS 2011/12

Übersicht 18: Teilbranchen und Wirtschaftsklassen der Kultur- und Kreativwirtschaft

Übersicht 19: Vergleich der Unternehmenzahl im Architekturmarkt 2003 und 2010

Übersicht 20: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im Teilmarkt
Architekturmarkt mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und 2009

Übersicht 21: Darstellung der Wirtschaftszweige im Teilmarkt Designwirtschaft in den Monitoringberichten zur Kultur- und
Kreativwirtschaft 2010 und 2011

172 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 22: Vergleich der Unternehmenzahl im Designmarkt 2003 und 2010

Übersicht 23: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im Teilmarkt
Designwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und 2009

Übersicht 24: Vergleich der Unternehmenszahlen in den Teilmärkten Rundfunkwirtschaft und Pressemarkt in den Jahren 2003
und 2010

Übersicht 25: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im Teilmarkt
Rundfunkwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und 2009

Übersicht 26: Vergleich der Unternehmenszahlen in der Filmwirtschaft in den Jahren 2003 und 2010

Übersicht 27: Vergleich des Anteils der Anzahl der Unternehmertypen in der Geamtzahl der Unternehmen

Übersicht 28: Vergleich der Unternehmenszahlen im Kunstmarkt in den Jahren 2003 und 2010

Übersicht 29: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im Teilmarkt
Kunstmarkt mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und 2009

Übersicht 30: Vergleich der Unternehmenszahlen in der Musikwirtschaft in den Jahren 2003 und 2010

Übersicht 31: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im Teilmarkt
Musikwirtschaft mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und 2009

Übersicht 32: Vergleich der Unternehmenszahlen im Buchmarkt in den Jahren 2003 und 2010

Übersicht 33: Vergleich des Anteils der Anzahl der Unternehmenstypen an der Gesamtzahl der Unternehmen im Buchmarkt
mit dem Anteil des Umsatzes dieser Unternehmenstypen am Gesamtumsatz in den Jahren 2008 und 2009

Übersicht 34: Entwicklung der Spielstätten- und der Theaterzahl in den Spielzeiten 2000/2001 bis 2010/2011

Übersicht 35: Entwicklung der Zahl der Theater- und Kulturorchester in den Spielzeiten 2000/01 bis 2010/11

Übersicht 36: Entwicklung der Zahl der öffentlichen Bibliotheken in den Jahren 2000 bis 2010

Übersicht 37: Vergleich der Museumszahl 2000 bis 2010

Übersicht 38: Vergleich der Musikschulzahl 2000 bis 2010 differenziert nach Trägerschaft

Übersicht 39: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Architekten, Bauingenieuren, Stadt- und
Regionalplanern, Denkmalpflegern und Statikern 1999 bis 2011

Übersicht 40: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Bibliothekaren, Archivaren,
Museumsfachleuten, Dokumentaren 1999 bis 2011

Übersicht 41: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Musikern 1999 bis 2011

Übersicht 42: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Darstellenden Künstlern 1999 bis 2011

Übersicht 43: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei Bildenden Künstlern 1999 bis 2011

Übersicht 44: Entwicklung der sozialversicherungspflichtigen Beschäftigung bei künstlerischen und zugeordneten Berufen der
Bühnen-, Bild- und Tontechnik 1999 bis 2011

Übersicht 45: Entwicklung der Zahl der Erwerbstätigen in der Kultur- und Kreativwirtschaft in den Jahren 2003 bis 2010

Übersicht 46: Erwerbstätigenzahl im Architekturmarkt 2003 und 2010

Übersicht 47: Erwerbstätigenzahl in der Designwirtschaft 2003 bis 2010

Übersicht 48: Erwerbstätigenzahl in der Rundfunkwirtschaft und im Pressemarkt 2003 und 2010

Übersicht 49: Erwerbstätigenzahl in der Filmwirtschaft 2003 und 2010

173Bestandsaufnahme zum Arbeitsmarkt Kultur

Übersicht 50: Erwerbstätigenzahl im Kunstmarkt 2003 und 2010

Übersicht 51: Erwerbstätigenzahl in der Musikwirtschaft 2003 und 2010

Übersicht 52: Erwerbstätigenzahl im Buchmarkt 2005 und 2010

Übersicht 53: Zahl der Mitarbeiter in Theatern in der Spielzeit 2004/2005 und Spielzeit 2010/11

Übersicht 54: Künstlerisches, künstlerisch-technisches und Verwaltungspersonal in Theatern Spielzeit 2004/05 und Spielzeit
2010/11

Übersicht 55: Nicht ständige Mitarbeitern an Theatern in der Spielzeit 2004/05 und der Spielzeit 2010/11

Übersicht 56: Personal an öffentlichen und wissenschaftlichen Bibliotheken 2000 und 2010

Übersicht 57: Lehrkräfte an Musikschulen 2000 und 2011

Übersicht 58: Personal in öffentlich-rechtlichen Rundfunkanstalten 2000 und 2009

Übersicht 59: Versicherte in der Künstlersozialversicherung 2000 und 2011

Übersicht 60: Zahl der Unternehmen, der Erwerbstätigen, der abhängig Beschäftigten und des Umsatzes in der Kultur- und
Kreativwirtschaft 2003 und 2010

Übersicht 61: Umsätze im Architekturmarkt 2003 und 2010 in Mio. Euro

Übersicht 62: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro im
Architekturmarkt 2003 und 2010

Übersicht 63: Umsätze in der Designwirtschaft 2003 und 2010 in Mio. Euro

Übersicht 64: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro in der
Designwirtschaft 2003 und 2010

Übersicht 65: Umsätze in Wirtschaftszweigen der Rundfunkwirtschaft und im Pressewesen 2003 und 2010 in Mio. Euro

Übersicht 66: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro in der
Rundfunkwirtschaft 2003 und 2010

Übersicht 67: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro im
Pressewesen 2003 und 2010

Übersicht 68: Umsätze in der Filmwirtschaft 2003 und 2010

Übersicht 69: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro in der
Filmwirtschaft 2003 und 2010

Übersicht 70: Umsätze im Kunstmarkt 2003 und 2010 in Mio. Euro

Übersicht 71: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro im
Kunstmarkt 2003 und 2010

Übersicht 72: Umsätze in der Musikwirtschaft 2003 und 2010

Übersicht 73: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro in der
Musikwirtschaft 2003 und 2010

Übersicht 74: Umsätze im Buchmarkt in Mio. Euro 2003 und 2010

Übersicht 75: Unternehmenszahl, Erwerbstätigenzahl, Zahl der abhängig Beschäftigten und Umsatz in Mio. Euro im
Buchmarkt 2003 und 2010

Übersicht 76: Ermittlung des Jahreseinkommens der in der Künstlersozialkasse Versicherten

174 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 77: Geschlechtsspezifische Aufteilung des Jahresdurchschnittseinkommens der in der Künstlersozialversicherung
Versicherten Künstler im Jahr 2009

Übersicht 78: Durchschnittseinkommen von Solo-Selbständigen Existenzgründern

9.2 Verzeichnis der Abbildungen

Abb. 1: Prozentuale Darstellung der Erwerbstätigen nach Wirtschaftsbereichen

Abb. 2: Erwerbslosenquote in Deutschland in den Jahren 2000 bis 2011 im Vergleich mit der Europäischen Union (27 Länder)
und der Euro-Zone (16 Länder)

Abb.3: Entwicklung der Erwerbsquote gesamt sowie der Erwerbsquote von Männern und Frauen in den Jahren 1991 bis 2010

Abb. 4: Erwerbsquote von Frauen gesamt, Frauen in Westdeutschland, Frauen in Ostdeutschland in den Jahren 1991 bis 2010

Abb. 5: Erwerbsquote von Frauen in Westdeutschland in den Jahren 1991, 1995, 2000, 2005 und 2010 differenziert nach
Altersgruppen

Abb. 6: Anzahl der Erwerbstätigen in Deutschland in den Jahren 1992, 1997, 2002, 2007 und 2011

Abb. 7: Entwicklung der Anzahl der Selbständigen in den Jahren 1992 bis 2010

Abb. 8: Anzahl der ausschließlich geringfügig Beschäftigten Männer und Frauen in den Jahren 2007 bis 2011

Abb. 9: Anzahl der sozialversicherungspflichtig Beschäftigten in den Jahren 1992 bis 2011

Abb. 10: Anzahl sozialversicherungspflichtig Beschäftigter differenziert nach Geschlecht und nach Teilzeittätigkeit in den
Jahren 2007 bis 2011

Abb. 11: Zahl der staatlich anerkannten Ausbildungsberufe insgesamt sowie Zahl der staatlich anerkannten
Ausbildungsberufe im Arbeitsmarkt Kultur differenziert nach Arbeitsmarkt Kultur im weiteren Sinne und Arbeitsmarkt Kultur
im engeren Sinne

Abb. 12: Tätigkeitsanforderungen der Berufsgattungen im Arbeitsmarkt Kultur

Abb. 13: Entwicklung der Anzahl der weiblichen und männlichen Studierenden an Hochschulen von Wintersemester 1990/91
bis Wintersemester 2011/2012

Abb. 14: Entwicklung der Anzahl der weiblichen und männlichen Studierenden an Kunsthochschulen von Wintersemester
1990/91 bis Wintersemester 2011/12

Abb. 15: Entwicklung der Unternehmenszahl in der Kultur- und Kreativwirtschaft in den Jahren 2003 bis 2010

Abb. 16: Entwicklung der Unternehmenszahl in ausgewählten Teilmärkten der Kultur- und Kreativwirtschaft in den Jahren
2003 bis 2010

Abb. 17: Entwicklung der Unternehmenszahlen und der Umsätze in der Filmwirtschaft von 2003 bis 2010

Abb. 18: Verteilung der öffentlichen Kulturausgaben auf die künstlerischen Sparten in den Jahren 2005, 2007 und 2009

Abb. 19: Anteile der verschiedenen Museumsarten an den Museen in den Jahren 2000 bis 2010

Abb. 20: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig Beschäftigten in der Berufsordnung
»Architekten, Bauingenieure, Stadt- und Regionalplaner, Denkmalpfleger, Statiker« 1999 bis 2011

Abb. 21: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig Beschäftigten in der Berufsordnung
»Bibliothekare, Archivare, Museumsfachleute, Dokumentare« 1999 bis 2011

Abb. 22: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig Beschäftigten in der Berufsordnung
»Musiker« 1999 bis 2011

175Bestandsaufnahme zum Arbeitsmarkt Kultur

Abb. 23: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig Beschäftigten in der Berufsordnung
»Darstellende Künstler« 1999 bis 2011

Abb. 24: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig Beschäftigten in der Berufsordnung
»Bildende Künstler« 1999 bis 2011

Abb. 25: Anteil der verschiedenen Altersgruppen an den sozialversicherungspflichtig Beschäftigten in der Berufsordnung
künstlerische und zugeordnete Berufe der »Bühnen-, Bild- und Tontechnik« 1999 bis 2011

Abb. 26: Anteil der sozialversicherungspflichtig und der geringfügig Beschäftigten an den Erwerbstätigen der Kultur- und
Kreativwirtschaft in den Jahren 2003 bis 2010

Abb. 27: Anteile des künstlerischen Personal, des künstlerisch-technischen und des Verwaltungspersonal an Theatern in den
Spielzeiten 2004/05 und 2010/11

Abb. 28: Anteile der verschiedenen Berufsgruppen an den Versicherten der Künstlersozialkasse in den Jahren 2000, 2005 und
2011

Abb.: 29 Anteile der verschiedenen Umsatzgrößenklassen bei den Umsätzen von ausgewählten künstlerischen Berufen im Jahr
2009

Abb. 30: Durchschnittseinkommen der in der Künstlersozialversicherung Versicherten im Jahr 2005

176 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Anhang

Anhang I

Künstlerkatalog der Künstlersozialkasse 153

Beim Künstlerkatalog der Künstlersozialkasse handelt es sich um keine abschließende von der Künst-
lersozialkasse erarbeitete Liste, in der Berufe und Tätigkeitsfelder aufgeführt werden, bei denen eine
Versicherungspflicht nach dem Künstlersozialversicherungsgesetz anzunehmen ist. Er ist vielmehr
eine Zusammenstellung von Berufen, bei denen nach den bisherigen Erfahrungen von einer Versi-
cherungspflicht nach dem Künstlersozialversicherungsgesetz auszugehen ist. Der Künstlerkatalog
ist weder erschöpfend noch statisch.

A	
Akrobat
Aktionskünstler *)
Alleinunterhalter
Arrangeur (Musikbearbeiter)
Artdirektor
Artist **)
Ausbilder für künstlerische/publizistische Tätigkeiten
Autor

B 	
Ballettlehrer
Ballett-Tänzer **)
Bildberichterstatter
Bildhauer
Bildjournalist
Bildregisseur
Bühnenbildner **)
Bühneneurythmist
Bühnenmaler
Büttenredner

C 	
Choreograph
Chorleiter
Clown
Colorist (Trickfilm) *)
Comiczeichner
Cutter **)

190	 Künstlersozialkasse (Hg.): Informationsschrift Nr. 6 zur Künstlersozialabgabe 01/2012. Künstlerkatalog und
Abgabesätze. Wilhelmshaven 2012.

177Bestandsaufnahme zum Arbeitsmarkt Kultur

D 	
Designer
Dichter
Dirigent
Discjockey *
Dompteur
Dramaturg
Drehbuchautor

E 	
Eiskunstläufer (Showbereich)
Entertainer
Experimenteller Künstler

F 	
Fachmann für Öffentlichkeitsarbeit oder Werbung *)
Figurenspieler (Puppen-, Marionetten- etc.)
Filmbildner
Filmemacher
Film- und Videoeditor **)
Foto-Designer
Fotograf (künstlerischer)

G 	
Geräuschemacher
Grafik-Designer (einschl. Multimedia-Designer)
Grafiker

H	
Herausgeber

I 	
Illustrator
Industrie-Designer
Instrumentalsolist

J 	
Journalist

K 	
Kabarettist
Kameramann **)
Kapellmeister
Karikaturist
Komiker
Komponist
Korrespondent
Kostümbildner **)
Kritiker

178 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

L 	
Layouter
Lehrer für künstlerische/publizistische Tätigkeiten
Lektor
Librettist
Liedermacher

M 	
Maler
Marionettenspieler
Maskenbildner **)
Mode-Designer
Moderator
Multimedia-Designer (Grafik-Designer)
Musikbearbeiter
Musiker
Musiklehrer

O 	
Objektemacher

P 	
Pantomime
Performancekünstler *)
Plastiker
Pressefotograf
PR-Fachmann *)
Publizist
Puppenspieler

Q 	
Quizmaster

R 	
Redakteur **)
Regisseur
Reporter
Rezitator

S 	
Sänger
Schauspieler **)
Schriftsteller
Showmaster
Sprecher **)
Sprecherzieher (von Schauspielern, Sängern etc.)
Standfotograf (z. B. im Bereich Film- und Fernsehen)
Stylist
Synchronsprecher **)

179Bestandsaufnahme zum Arbeitsmarkt Kultur

T 	
Tänzer *)
Tanzpädagoge *)
Technischer Redakteur
Textdichter
Texter
Textildesigner
Theaterpädagoge
Tonmeister *)
Travestiedarsteller (Showbereich)
Trickzeichner

U 	
Übersetzer / Bearbeiter *)
Unterhaltungskünstler

V 	
Videokünstler
Visagist

W 	
Web-Designer
Werbefotograf
Werbesprecher
Wissenschaftlicher Autor

Z
Zauberer
Zeichner

*) 	 Wegen Besonderheiten bei der Beurteilung der Künstlereigenschaft bitte bei der Künstlersozi-
alkasse schriftlich unter Angabe Ihres Aktenzeichens anfragen und eine ausführliche Tätigkeitsbe-
schreibung beifügen.

**) 	Sofern nicht abhängig beschäftigt (Sozialversicherungsnachweise sind erforderlich!)

180 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Anhang II

Zusammenstellung der Berufe im Arbeitsmarkt Kultur im weiteren Sinne entlang der
Klassifikation der Berufe 154

2 Rohstoffgewinnung, Produktion und Fertigung
23 Papier- und Druckberufe, technische Mediengestaltung

232 Technische Mediengestaltung
2321 Berufe in der Digital- und Printmediengestaltung

23212 Gestaltungstechnische/r Assistent/in Screen-Design
23212 Gestaltungstechnische/r Assistent/in Medien/Kommunikation
23212 Druckvorlagenhersteller/in – Reprofotografie
23212 Zeitschriftensetzer/in
23212 Werbevorlagenhersteller/in
23213 Mediengestalter/in Digital und Print
23213 Gestalter/in Werbe- und Mediengestaltung
23213 Werbe- und Mediengestalter/in
23213 Medientechniker/in
23213 Medienoperator/in
23213 Mediengestalter/in

2322 Berufe im Grafik-, Kommunikations- und Fotodesign
23222 Assistent/in Screen Design
23222 Grafikdesigner/in (BFS)
23222 Gestaltungstechnische/r Assistent/in Grafik
23222 Fotodesigner/in (BFS)
23222 Fachkraft multimediale Kommunikation und Präsentation
23222 Designer/in (BFS) Medien
23222 Technische/r Illustrator/in
23222 Mediendesigner/in (BFS)
23222 Kommunikationsdesigner/in (BFS)
23223 Informationsdesigner/in (FS)
23223 Grafikgestalter/in
23223 Grafiker/in
23223 Grafikdesigner/in (FS)
23223 Gestalter/in Mediendesign
23223 Gestalter/in Kommunikationsdesign
23223 Gestalter/in Grafikdesign
23223 Web-Designer/in
23223 Multimedia-Grafiker/in
23223 Mediengestalter/in Web-Design
23224 Grafikdesigner/in (HS)
23224 Fotodesigner/in (HS)
23224 Digital Media Designer/in
23224 Computeranimator/in
23224 Screendesigner/in
23224 Medienkünstler/in
23224 Mediendesigner/in (HS) Multimedia
23224 Mediendesigner/in (HS)

154	 Bundesagentur für Arbeit (Hg.) (2011): Klassifikation der Berufe 2010. Band 1: Systematischer und alphabetischer Teil
mit Erläuterungen. Nürnberg.

181Bestandsaufnahme zum Arbeitsmarkt Kultur

23224 Level Designer/in
23224 Kommunikationsdesigner/in (HS)
23224 Internet-Designer/in

233 Fototechnik und Fotografie
2331 Berufe in der Fototechnik

23312 Filmkopienfertiger/in
23313 Fotorestaurator/in
23313 Foto- und Medientechniker/in
23313 Restaurator/in Foto, Film, Datenträger

2332 Berufe in der Fotografie
23322 Industriefotograf/in
23322 Fotograf/in
23322 Filmfotograf/in
23322 Werbefotograf/in
23322 Pressefotograf/in

234 Drucktechnik und -weiterverarbeitung, Buchbinderei
2342 Berufe in der Buchbinderei und Druckweiterverarbeitung

23422 Handbuchbinder/in
23422 Buchbinder/in
23422 Archivrestaurator/in
23422 Buchrestaurator/in
23422 Buch- und Papierrestaurator/in

28 Textil- und Lederberufe
281 Textiltechnik und -produktion

2811 Berufe in der Textilgestaltung
28112 Textilmustergestalter/in Masche
28112 Produktgestalter/in – Textil
28112 Musterzeichner/in – Stoffdruckerei
28113 Textilgestalter/in
28113 Restaurator/in Textil
28113 Restaurator/in Stickereien
28114 Textildesigner/in (HS)

282 Textilverarbeitung
2821 Berufe im Modedesign

28212 Assistent/in Textil und Modedesign
28212 Gestaltungstechnische/r Assistent/in Mode/Design
28212 Assistent/in Bekleidung/Modedesign
28213 Gestalter/in Bekleidung, Mode
28213 Bekleidungsdesigner/in
28213 Schnitt-, Entwurfs- und Fertigungsmodelleur/-direktrice
28213 Modedesigner/in
28213 Kostümgestalter/in
28214 Modeschöpfer/in
28214 Modedesigner/in (HS)

3 Bau, Architektur, Vermessung und Gebäudetechnik
31 Bauplanungs-, Architektur- und Vermessungsberufe

311 Bauplanung und -überwachung, Architektur
3111 Berufe in der Architektur

31114 Architekt/in
31114 Objektplaner/in (Architekt/in)
3112 Berufe in der Stadt- und Raumplanung
31124 Stadtplaner/in

182 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

31124 Regionalplaner/in
31124 Raumplaner/in
3115 Berufe in der Bauwerkserhaltung und -erneuerung
31153 Bautechniker/in Denkmalpflege
31153 Bautechniker/in Baudenkmalpflege/Altbauerneuerung
31153 Baudenkmalpfleger/in Techniker/in
31154 Baudenkmalpfleger/in Architekt/in

6 Kaufmännische Dienstleistungen, Warenhandel, Vertrieb, Hotel und Tourismus
61 Einkaufs-, Vertriebs- und Handelsberufe

611 Einkauf und Vertrieb
6116 Berufe im Verleih
61162 Filmverleiher/in

62 Verkaufsberufe
625 Buch-, Kunst-, Antiquitäten- und Musikfachhandel

6251 Berufe im Buchhandel
62512 Antiquariatsbuchhändler/in
62512 Buchhändler/in Sortiment
62512 Sortimentsbuchhändler/in
62513 Buchhandelsfachwirt/in
62514 Buchhändler/in (HS)
6252 Berufe im Kunst- und Antiquitätenhandel
62522 Galerist/in
62522 Fachverkäufer/in Kunst-/Antiquitätenhandel
6253 Berufe im Musikfachhandel
62532 Musikfachhändler/in
62532 Musikalienantiquar/in

63 Tourismus-, Hotel- und Gaststättenberufe
634 Veranstaltungsservice und -management

6340 Berufe im Veranstaltungsservice und -management
63401 Garderobier/e (Garderobenwärter/in)
63401 Platzanweiser/in
63402 Veranstaltungskaufmann/-frau
63402 Kaufmännische/r Assistent/in (Wirtschaftsassistent/in) Musik
63403 Event-Manager/in
63403 Veranstaltungsfachwirt/in
63404 Orchesterinspektor/in/Orchestersekretär/in
63404 Veranstaltungsmanager/in
63404 Kulturmanager/in

7 Unternehmensorganisation, Buchhaltung, Recht und Verwaltung
Berufe in Recht und Verwaltung
733 Medien-, Dokumentations- und Informationsdienste

7331 Berufe im Archivwesen
73312 Archivfachkraft
73312 Archivbeamter/-beamtin (mittl. nichttechn. Dienst)
73312 Fachangestellte/r für Medien- und Informations Dienste – Bildagentur
73312 Fachangestellte/r für Medien- und Informations Dienste – Archiv
73312 Beamter/Beamtin Archivdienst (mittl. Dienst)
73313 Archivbeamter/-beamtin (geh. nichttechn. Dienst)
73313 Archivbeamter/-beamtin (höh. nichttechn. Dienst)
73314 Archivar/in
7332 Berufe im Bibliothekswesen

183Bestandsaufnahme zum Arbeitsmarkt Kultur

73322 Fachangestellte/r für Medien- und Informations Dienste – Bibliothek
73322 Bibliotheks-, Dokumentationsbeamter/-beamtin (mittl. Dienst)
73322 Bibliothekarassistent/in
73323 Bibliotheksbeamter/-beamtin (geh. Dienst)
73323 Bibliotheks-, Dokumentationsbeamter/-beamtin (geh. Dienst)
73324 Informationsbibliothekar/in
73324 Buchwissenschaftler/in
73324 Bibliotheksbeamter/-beamtin (höh. Dienst)
73324 Bibliotheks- und Informationswissenschaftler/in
73324 Bibliothekar/in
7333 Berufe im Dokumentations- und Informationsdienst
73332 Fachangestellte/r für Medien- und Informations-Dienste
73332 Dokumentationsbeamter/-beamtin (mittl. Dienst)
73333 Informationsfachwirt/in
73333 Fachwirt/in Informationsdienste
73333 Dokumentationsbeamter/-beamtin (geh. Dienst)
73333 Rechercheur/in
73334 Informationswissenschaftler/in
73334 Infobroker/in
73334 Dokumentarwissenschaftler/in
73334 Dokumentar/in
73334 Dokumentarwissenschaftler/in

8 Gesundheit, Soziales, Lehre und Erziehung
81 Medizinische Gesundheitsberufe

817 Nicht ärztliche Therapie und Heilkunde
8174 Berufe in der Musik- und Kunsttherapie

81743 Gestaltungs- und Musiktherapeut/in
81743 Beschäftigungs- und Kunsttherapeut/in
81743 Maltherapeut/in
81743 Kunsttherapeut/in
81744 Klinische/r Musiktherapeut/in
81744 Klinische/r Kunsttherapeut/in und Gestaltungstherapeut/in

84 Lehrende und ausbildende Berufe
844 Lehrtätigkeit an außerschulischen Bildungseinrichtungen

8441 Berufe in der Musikpädagogik
84412 Erzieher/in Musik
84413 Facherzieher/in Musik
84414 Rhythmiklehrer/in
84414 Rhythmik-Dozent/in
84414 Musikschullehrer/in
84414 Musikpädagoge/-pädagogin
84414 Instrumentallehrer/in
8443 Berufe in der Kunst- und Theaterpädagogik
84434 Theaterpädagoge/-pädagogin
84434 Kunstpädagoge/-pädagogin
84434 Kreativitätspädagoge/-pädagogin

9 Sprach-, Literatur-, Geistes-, Gesellschafts- und Wirtschaftswissenschaften, Medien,
Kunst, Kultur und Gestaltung

91 Sprach-, literatur-, geistes-, gesellschafts- und wirtschaftswissenschaftliche Berufe
912 Geisteswissenschaften

9123 Berufe in der Archäologie

184 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

91233 Grabungstechniker/in
91233 Ausgrabungstechniker/in
91233 Industrie-Archäologe/-Archäologin
91234 Archäologe/Archäologin

9124 Berufe in Medien- und Theaterwissenschaft
91244 Filmwissenschaftler/in
91244 Theaterwissenschaftler/in
91244 Medienwissenschaftler/in
91244 Medienforscher/in
91244 Kommunikationswissenschaftler/in

92 Werbung, Marketing, kaufmännische und redaktionelle Medienberufe
923 Verlags- und Medienwirtschaft

9230 Verlags- und Medienkaufleute ohne Spezialisierung
92302 Verlagsbuchhändler/in
92302 Verlagsassistent/in
92302 Medienkaufmann/-frau Digital und Print
92302 Medienassistent/in
92302 Media-Fachkraft
92302 Kaufmännische/r Assistent/in (Wirtschaftsassistent/in) Medien
92302 Kaufmann/-frau Zeitungs- und Zeitschriftenverlag
92302 Kaufmann/-frau audiovisuelle Medien
92303 Fachwirt/in Medien- und Verlagswirtschaft
92303 Betriebswirt/in (Weiterbildung) Medien und Kommunikation
92303 Verlagsfachwirt/in
92303 Medienfachwirt/in
92304 Programmplaner/in (Verlag)
92304 Medienwirt/in
92304 Medienmanager/in

9238 Verlags- und Medienkaufleute (sonstige spezifische Tätigkeitsangabe)
92382 Assistent/in Filmgeschäftsführung
92382 Anzeigenverkaufsberater/in
92382 Kundenbetreuer/in Verlag
92383 Art-Buyer (Werbung)
9239 Führungskräfte – Verlags- und Medienwirtschaft
92394 Zeitungsverleger/in
92394 Verleger/in Medien, Musik
92394 Verlagsgeschäftsführer/in

924 Redaktion und Journalismus
9241 Redakteure/Redakteurinnen und Journalisten/Journalistinnen

92412 Redaktionsassistent/in
92413 E-Learning-Autor/in
92413 Community-Manager/in
92413 Bildredakteur/in
92413 Technische/r Redakteur/in
92413 Online-Redakteur/in
92413 Offline-Redakteur/in
92414 Journalist/in

9242 Lektoren/Lektorinnen
92424 Fachlektor/in
92424 Verlagslektor/in
9243 Autoren/Autorinnen und Schriftsteller/innen
92434 Drehbuchautor/in
92434 Technical Writer/in

185Bestandsaufnahme zum Arbeitsmarkt Kultur

9249 Führungskräfte – Redaktion und Journalismus
92494 Chefredakteur/in

93 Produktdesign und kunsthandwerkliche Berufe, bildende Kunst, Musikinstrumentenbau
931 Produkt- und Industriedesign

9310 Berufe im Produktdesign
93102 Assistent/in Produktdesign
93102 Gestaltungstechnische/r Assistent/in Produktdesign
93102 Gestaltungstechnische/r Assistent/in Grafik/Objektdesign
93103 Gestalter/in Produktdesign
93103 Gestalter/in Handwerk
93103 Formenentwerfer/in
93103 Produktgestalter/in
93104 Industriedesigner/in (HS)
93104 Design-Ingenieur/in
93104 Produktdesigner/in (HS)

932 Innenarchitektur, visuelles Marketing, Raumausstattung
9321 Berufe in der Innenarchitektur

93212 Innenarchitekturassistent/in
93213 Farbgestalter/in
93213 Raumgestaltungstechniker/in
93213 Raumgestalter/in
93213 Innenausstattungsberater/in
93213 Einrichtungsplaner/in
93214 Innenarchitekt/in

933 Kunsthandwerk und visuelle Kunst
9330 Berufe im Kunsthandwerk und bildender Kunst (ohne Spezialisierung)

93302 Kunsthandwerker/in
93303 Restaurator/in Handwerk
93303 Kunsthandwerkliche/r Restaurator/in
93304 Bildende/r Künstler/in

9331 Berufe in der Bildhauerei
93312 Steinmetz/in und Steinbildhauer/in Steinbildhauerarbeiten
93312 Steinmetz/in und Steinbildhauer/in Denkmalpflege
93312 Kunstschnitzer/in
93313 Gestalter/in Stein
93313 Steingestalter/in
93313 Skulpturenrestaurator/in
93313 Plastikrestaurator/in

9332 Kunstmaler/innen und Zeichner/innen
93323 Illustrator/in
93323 Restaurator/in Bilder, Gemälde
93323 Karikaturist/in

9333 Berufe in der Drechslerei und Spielzeugherstellung
93332 Holzspielzeugmacher/in
93332 Handdrechsler/in
93333 Spielzeuggestalter/in
93333 Spielzeugdesigner/in

9334 Berufe im Vergolderhandwerk
93343 Restaurator/in Vergolderhandwerk

9338 Berufe in Kunsthandwerk und bildender Kunst (sonstige spezifische
Tätigkeitsangabe)

93382 Textilschmuckmacher/in
93382 Batiker/in

186 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

93382 Kunstblumenfacharbeiter/in
93382 Restaurator/in archäologisches Kulturgut

9339 Aufsichtskräfte - Kunsthandwerk und bildende Kunst
93393 Holzspielzeugmachermeister/in
93393 Holzbildhauermeister/in
93393 Elfenbeinschnitzermeister/in
93393 Drechslermeister/in
93393 Wachsziehermeister/in

934 Kunsthandwerkliche Keramik- und Glasgestaltung
9341 Berufe in der kunsthandwerklichen Keramikgestaltung

93412 Figurenkeramiker/in
93412 Töpfer/in
93412 Porzellantöpfer/in
93412 Kunsttöpfer/in
93412 Keramiker/in Scheibentöpferei
93413 Keramikgestalter/in
93413 Keramikdesigner/in
93413 Keramgestalter/in

9342 Berufe in der kunsthandwerkliche Glas-, Keram- und Porzellanmalerei
93422 Glasierer/in (Keramiker/in)
93422 Dekormaler/in
93422 Porzellanmaler/in

9343 Berufe in der kunsthandwerklichen Glasbläserei
93433 Glastechniker/in Glasgestaltung
93433 Glasdesigner/in
9349 Aufsichtskräfte – Kunsthandwerkliche Keramik- und Glasgestaltung
93493 Töpfermeister/in
93493 Porzellanmalermeister/in
93493 Keramikmeister/in

935 Kunsthandwerkliche Metallgestaltung
9351 Berufe in der kunsthandwerklichen Metallgestaltung

93512 Gürtler/in und Metalldrücker/in
93512 Metallbildner/in
93512 Kunstschlosser/in
93513 Metallgestalter/in
93513 Metalldesigner/in

9352 Berufe in der kunsthandwerklichen Schmuckherstellung, Edelstein- und
Edelmetallbearbeitung

93522 Goldschmied/in
93522 Gold-, Silber- und Aluminiumschläger/in
93522 Edelsteinschleifer/in
93522 Edelsteingraveur/in
93522 Diamantziehsteinmacher/in
93522 Diamantschleifer/in
93522 Metallbildner/in Goldschlagtechnik
93522 Juwelier/in
93523 Edelsteingestalter/in
93523 Edelmetallgestalter/in
93523 Schmuck- und Gerätgestalter/in
93523 Restaurator/in Gold- und Silberschmiedehandwerk
93524 Edelsteindesigner/in (HS)
93524 Schmuckdesigner/in (HS)

936 Musikinstrumentenbau

187Bestandsaufnahme zum Arbeitsmarkt Kultur

9360 Berufe im Musikinstrumentenbau (ohne Spzialisierung)
93602 Musikinstrumentenbauer/in
93603 Musikinstrumentenrestaurator/in
93603 Instrumententechniker/in
93604 Musikinstrumentenbauer/in (HS)

9361 Berufe im Streich- und Zupfinstrumentenbau
93612 Gitarrenbauer/in
93613 Gutachter/in Zupfinstrumente
93613 Streichinstrumentenbauer/in - Restaurator/in

9362 Berufe im Holzinstrumentenbau
93622 Holzblasinstrumentenmacher/in
93623 Holzblasinstrumentenbauer/in - Restaurator/in

9363 Metallinstrumentenbau
93633 Metallinstrumentenbauer/in – Restaurator/in

9364 Berufe im Klavier- und Cembalobau
93642 Cembalobauer/in
93642 Klavierstimmer/in
93642 Klavierbauer/in
93643 Restaurator/in Klavierbau
93643 Klavierbautechniker/in

9365 Berufe im Orgel- Harmoniumbau
93652 Harmoniumbauer/in
93652 Orgelstimmer/in
93652 Orgelbauer/in
93653 Orgel- und Harmoniumbauer/in Restaurator/in

9368 Berufe im Musikinstrumentenbau (sonstige spezifische Tätigkeitsabgabe)
93682 Handzuginstrumentenmacher/in
93682 Schlagzeugbauer/in
93683 Restaurator/in Handzuginstrumente

9369 Aufsichtskräfte – Musikinstrumentenbau
93693 Harmoniumbauermeister/in
93693 Handzuginstrumentenmachermeister/in
93693 Cembalobauermeister/in
93693 Zupfinstrumentenmachermeister/in
93693 Orgelbauermeister/in
93693 Klavierbauermeister/in

94 Darstellende und unterhaltende Berufe
941 Musik-, Gesangs- und Dirigententätigkeiten

9411 Musiker/innen
94114 Unterhaltungsmusiker/in
94114 Tanzmusiker/in
94114 Stimmführer/in (Streicher)
94114 Rockmusiker/in
94114 Popularmusiker/in
94114 Musikwissenschaftler/in
94114 Musiker/in Tanz-/Unterhaltungsmusik
94114 Musiker/in Pop/Rock
94114 Musiker/in
94114 Kirchenmusiker/in
94114 Jazzmusiker/in

9412 Sänger/innen
94124 Sopran/Sopranistin
94124 Liedermacher/in

188 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

9413 Dirigenten/Dirigentinnen
94134 Generalmusikdirektor/in
94134 Dirigent/in
94134 Chorleiter/in
94134 Musikdirektor/in
94134 Musikalische/r Leiter/in
94134 Leiter/in Laienmusizieren
94134 Konzertmeister/in

9414 Komponisten/Komponistinnen
94144 Arrangeur/in
94144 Komponist/in

9418 Musik-, Gesangs- und Dirigententätigkeiten (sonstige spezifische
 Tätigkeitsangabe)

94183 Audio-Designer/in – Musik
94184 Gesangsrepetitor/in
94184 Solorepetitor/in
94184 Korrepetitor/in
94184 Instrumentalrepetitor/in

942 Schauspiel, Tanz und Bewegungskunst
9421 Schauspieler/innen

94214 Hörfunkschauspieler/in
94214 Film- und Fernsehschauspieler/in
94214 Bühnenschauspieler/in
94214 Synchronschauspieler/in
94214 Schauspieler/in (Werbung)
94214 Kleindarsteller/in

9422 Tänzer/innen und Choreografen/Choreografinnen
94224 Choreograf/in
94224 Trainingsleiter/in (Ballett)
94224 Tänzer/in
94224 Musical-Tänzer/in
9428 Berufe in Schauspiel, Tanz und Bewegungskunst (sonstige spezifische
Tätigkeitsangabe)
94283 Statist/in

943 Moderation und Unterhaltung
9430 Berufe in Moderation und Unterhaltung (ohne Spezialisierung)

94303 Animationskünstler/in
94303 Conférencier/Conférencieuse
94303 Vortragskünstler/in
94303 Moderator/in

9431 Komiker/innen und Kabarettisten/Kabarettistinnen
94313 Humorist/in
94313 Clown/in

9432 Zauberer/Zauberinnen und Illusionisten/Illusionistinnen
94323 Illusionist/in
94323 Hypnotiseur/in (nicht Arzt/Ärztin oder Heilpraktiker/in)
94323 Gedächtniskünstler/in

9433 Hörfunk- und Fernsehmoderatoren/-moderatorinnen
94334 Nachrichtensprecher/in

9438 Berufe in Moderation und Unterhaltung (sonstige spezifische Tätigkeitsangabe)
94383 Büttenredner/in
94383 Zirkusbesitzer/in

944 Theater-, Film- und Fernsehproduktion

189Bestandsaufnahme zum Arbeitsmarkt Kultur

9440 Berufe in der Theater-, Film- und Fernsehproduktion (ohne Spezialisierung)
94402 Continuity-Person
94402 Script-man/Script-girl
94403 Filmwirt/in
94403 Fernsehwirt/in
94404 Filmdramaturg/in
94404 Produzent/in (Film, Fernsehen, Rundfunk)
94404 Ballett- und Tanzdramaturg/in
94404 Musikdramaturg/in

9441 Berufe in der Regie
94413 Spielleiterassistent/in
94414 Spielleiter/in Schauspiel
94414 Spielleiter/in Oper/Operette

9448 Berufe in der Theater-, Film- und Fernsehproduktion (sonstige spezifische
 Tätigkeitsangabe)

94483 Casting-Direktor/in
94483 Künstlervermittler/in (Künstleragentur)
94484 Programmgestalter/in (Rundfunk, Fernsehen)

9449 Aufsichts- und Führungskräfte - Theater-, Film- und Fernsehproduktion
94493 Film- und Fernsehproduktionsleiter/in
94493 Aufnahmeleiter/in - Film und Fernsehen
94494 Chefdramaturg/in
94494 Orchesterleiter/in
94494 Orchesterdirektor/in/Orchestergeschäftsführer/in

945 Veranstaltungs-, Kamera- und Tontechnik
9451 Berufe in der Veranstaltungs- und Bühnentechnik

94512 Assistent/in Licht- und Tongestaltung
94513 Bühnentechniker/in
94513 Veranstaltungstechniker/in
94513 Beleuchtungstechniker/in
94513 Beleuchter/in
94514 Ingenieur/in Veranstaltungstechnik

9452 Berufe in der Kameratechnik
94522 Kamera-Assistent/in
94523 Kamera-Operator/in
94523 Kameramann/-frau

9453 Berufe in der Bild- und Tontechnik
94533 Tonmischer/in (Tontechnik)
94533 Schnittmeister/in (Film/Fernsehen)
94534 Tonmeister/in
94534 Toningenieur/in

9458 Berufe in der Veranstaltungs-, Kamera- und Tontechnik (sonstige spezifische
 Tätigkeitsangabe)

94582 Feuerwerker/in
9459 Aufsichtskräfte - Veranstaltungs-, Kamera- und Tontechnik

94593 Beleuchtungsinspektor/in
94593 Technische/r Leiter/in - Bühne/Film/Fernsehen
94593 Technische/r Direktor/in
94593 Studioleiter/in
94593 Stage Manager/in (Musical)
94593 Meister/in Veranstaltungstechnik

946 Bühnen- und Kostümbildnerei, Requisite
9461 Berufe in der Bühnen- und Kostümbildnerei

190 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

94612 Dekorationenmaler/in
94612 Bühnenplastiker/in
94612 Bühnenmaler/in
94612 Bühnenbild-Assistent/in
94612 Theatermaler/in
94612 Kostümbild-Assistent/in
94613 Bühnengestalter/in
94613 Kulissengestalter/in
94614 Filmausstatter/in
94614 Filmarchitekt/in
94614 Bühnenausstatter/in
94614 Szenograf/in
94614 Szenenbildner/in
94614 Kostümdesigner/in

9462 Berufe in der Requisite
94622 Ankleider/in / Garderobier/e
94622 Ankleider/in – Theater
94622 Requisitenfahrer/in
94623 Theaterfundusverwalter/in
94623 Requisitenverwalter/in

9469 Aufsichtskräfte - Bühnen- und Kostümbildnerei, Requisite
94693 Werkstättenleiter/in (Bühnen-, Szenenbau)
94693 Ausstattungsleiter/in - Bühne/Film/Fernsehen

947 Museumstechnik und -management
9470 Museumsberufe (ohne Spezialisierung)

94704 Registrar/in (Museum)
94704 Museumskundler/in
94704 Museumsführer/in
94704 Museologe/Museologin
94704 Kurator/in
94704 Kunsthistoriker/in

9471 Berufe in der Museums- und Ausstellungstechnik
94712 Fachkraft Denkmalpflege
94712 Technische/r Assistent/in naturkundliche Museen/Forschungsinstitute
94712 Museumsfachmann/-frau - Museums- und Ausstellungstechnik
94713 Denkmalrestaurator/in
94713 Museumstechniker/in
94713 Ausstellungstechniker/in
94714 Technikwissenschaftler/in
94714 Konservator/in

9472 Kunstsachverständige
9479 Führungskräfte – Museum
94794 Museumsleiter/in
94794 Ausstellungsdirektor/in

191Bestandsaufnahme zum Arbeitsmarkt Kultur

Anhang III

Kulturwirtschaftsberichte der Länder

Baden-Württemberg

Söndermann, Michael (2012): Datenreport 2012 zur Kultur- und Kreativwirtschaft Baden-Württem-
berg. Eckdaten, Strukturen und Trends. Auftraggeber: Ministerium für Finanzen und Wirtschaft Ba-
den-Württemberg. Stuttgart

Söndermann, Michael (2010): Datenreport 2010 zur Kultur- und Kreativwirtschaft Baden-Württem-
berg. Eckdaten, Strukturen und Trends. Auftraggeber: Ministerium für Wirtschaft Baden-Württem-
berg. Stuttgart

Bayern

Bayerisches Staatsministerium für Wissenschaft, Forschung und Kunst (Hg.) (2001): Interpellation.
Entwicklung der Kulturwirtschaft in Bayern. München. Abrufbar unter: http://www.kulturwirtschaft.
de/wp-content/uploads/2009/02/kw_by_interpellation1.pdf (zuletzt abgerufen am 21.01.2013)

Berlin

Senatsverwaltung für Wirtschaft, Technologie und Frauen; Der Regierende Bürgermeister von Berlin,
Senatskanzlei – Kulturelle Angelegenheiten; Senatsverwaltung für Stadtentwicklung (Hg.) (2008):
Kulturwirtschaft in Berlin. Entwicklung und Potenziale 2008. Berlin

Senatsverwaltung für Wirtschaft, Arbeit und Frauen in Berlin; Senatsverwaltung für Wissenschaft, For-
schung und Kultur (Hg.) (2005): Kulturwirtschaft in Berlin. Entwicklung und Potenziale 2005. Berlin

Brandenburg

Ministerium für Wirtschaft des Landes Brandenburg; Ministerium für Wissenschaft, Forschung und
Kultur des Landes Brandenburg (Hg.) (2009): Kultur- und Kreativwirtschaft in Brandenburg - Stand-
ortbestimmung und Ausblick 2008/2009. Potsdam

Arbeitsgemeinschaft Kulturwirtschaft Brandenburg (Michael Söndermann, Thomas Strittmatter)
(2007): Kultur- und Kreativwirtschaft im Land Brandenburg. Empirischer Grundlagenbericht zu den
Strukturen und Entwicklungstrends des kulturwirtschaftlichen Sektors und des Non-Profit-Kultur-
sektors im Land Brandenburg. Potsdam

Bremen

Senator für Kultur Hansestadt Bremen (Hg.) (2010): Kulturwirtschaftsbericht für Bremen. Mitteilung
des Senats vom 16. Februar 2010. Drucksache 17/1165

192 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Hamburg

Kreativwirtschaftsbericht 2012 der Freien und Hansestadt Hamburg. Auftraggeber: Hamburg Krea-
tiv Gesellschaft mbH (2012)

Institut für Kultur- und Medienmanagement (Hg.) (2006): Kulturwirtschaftsbericht 2006 für Ham-
burg. Die wirtschaftliche und gesellschaftliche Bedeutung von künstlerisch-kreativen Leistungen in
der Freien und Hansestadt Hamburg

Hessen

Datenreport 2012. Creative Industries/Kultur- und Kreativwirtschaft in Hessen (2012). Auftraggeber:
Hessisches Ministerium für Wirtschaft, Verkehr und Landesentwicklung. Wiesbaden

Hessisches Ministerium für Wirtschaft, Verkehr und Landesentwicklung; Hessisches Ministerium für
Wissenschaft und Kunst; Schrader Stiftung (Hg.) (2008): Kulturwirtschaft fördern – Stadt entwickeln.
3. Hessischer Kulturwirtschaftsbericht. Wiesbaden

Hessisches Ministerium für Wirtschaft, Verkehr und Landesentwicklung (Helga Jäger); Hessisches
Ministerium für Wissenschaft und Kunst (Klaus Arzberger) (Hg.) (2003): Kulturwirtschaft in Hessen.
1. Hessischer Kulturwirtschaftsbericht. Forschungs- und Entwicklungsgesellschaft Hessen mbH (FEH).
Wiesbaden

Hessisches Ministerium für Wirtschaft, Verkehr und Landesentwicklung (Helga Jäger); Hessisches
Ministerium für Wissenschaft und Kunst (Klaus Arzberger) (Hg.) (2005): Kultursponsoring und Mä-
zenatentum in Hessen. 2. Hessischer Kulturwirtschaftbericht. HA Hessen Agentur GmbH. Wiesbaden

Niedersachsen

NIW Niedersächsisches Institut für Wirtschaftsforschung e.V. (Birgit Gehrke, Ulrich Schasse) (2011):
Informations- und Medienwirtschaft in Niedersachsen. Gefördert mit den Mitteln des Niedersäch-
sischen Ministeriums für Wirtschaft, Arbeit und Verkehr und der Stiftung Niedersächsische Wirt-
schaftsforschung. Hannover

ICG culturplan Unternehmensberatung GmbH; NIW Niedersächsisches Institut für Wirtschaftsfor-
schung e.V. (2007): Kulturwirtschaftsbericht Niedersachsen 2007. Ein ökonomischer Blick auf den
Kultur- und Musiksektor. Berlin, Hannover

NIW Niedersächsisches Institut für Wirtschaftsforschung e.V. (Rainer Ertel); STADTart, Büro für Stadt
– Kultur – Planung (Friedrich Gnad) (2002): Kulturwirtschaft in Niedersachsen. Quantitativer Befund
und Schlussfolgerungen für die wirtschaftspolitische Diskussion. Hannover

Nordrhein-Westfalen

Söndermann, Michael (Büro für Kulturwirtschaftsforschung, Köln) (2009): Kultur- und Kreativwirt-
schaft. Ökonomische Impulse für Nordrhein-Westfalen

Ministerium für Wirtschaft, Mittelstand und Energie des Landes Nordrhein-Westfalen (MWME) (Hg.)
(2007): 5. Kulturwirtschaftsbericht. Kultur- und Kreativwirtschaft. Wettbewerb – Märkte – Innova-
tionen. Düsseldorf

193Bestandsaufnahme zum Arbeitsmarkt Kultur

Ministerium für Wirtschaft und Mittelstand, Technologie und Verkehr des Landes Nordrhein-Westfa-
len (MWMEV) (Hg.) (2001): 4. Kulturwirtschaftsbericht NRW. Kulturwirtschaft im Netz der Branchen

Ministerium für Wirtschaft und Mittelstand, Technologie und Verkehr des Landes
Nordrhein-Westfalen (1998): 3. Kulturwirtschaftsbericht. Kulturwirtschaft in Nordrhein-Westfa-
len: Kultureller Arbeitsmarkt und Verflechtungen

Ministerium für Wirtschaft, Mittelstand und Technologie des Landes Nordrhein-Westfalen (Hg.) (1995):
2. Kulturwirtschaftsbericht NRW. Kultur- und Medienwirtschaft in den Regionen Nordrhein-Westfalens

Ministerium für Wirtschaft, Mittelstand und Technologie des Landes Nordrhein-Westfalen (Hg.)
(1992): 1. Kulturwirtschaftsbericht NRW. Dynamik der Kulturwirtschaft

Rheinland-Pfalz

Drda-Kühn, Karin; Weingarten, Joe (Hg.) (2010): Land der Möglichkeiten. Kunst-, Kultur- und Krea-
tivwirtschaft in Rheinland-Pfalz. Idar-Oberstein

Saarland

Kreativwirtschaftbericht Saarland (2011). Auftraggeber: Ministerium für Wirtschaft und Wissenschaft
des Saarlands. Saarbrücken

Sachsen

Arbeitsgemeinschaft Kulturwirtschaft Sachsen (Leibniz-Institut für Länderkunde e.V., Büro für Kul-
turwirtschaftsforschung Köln) (2008): Erster Kulturwirtschaftsbericht für den Freistaat Sachsen
2008. Dresden

Sachsen-Anhalt

Ministerium für Wirtschaft und Arbeit des Landes Sachsen-Anhalt (Hg.) (2006): 2. Kulturwirtschafts-
bericht Sachsen-Anhalt 2006. Magdeburg

Arbeitsgemeinschaft Kulturwirtschaft LSA (2001): 1. Kulturwirtschaftsbericht Sachsen-Anhalt. Kul-
turwirtschaft in Sachsen-Anhalt. Bedeutung, Strukturen, Handlungsfelder

Thüringen

Potenzialanalyse für die Kreativwirtschaft in Thüringen (2011). Hg. Thüringer Ministerium für Wirt-
schaft, Arbeit und Technologie. Erfurt

Arbeitsgemeinschaft Kulturwirtschaft Thüringen (2009): 1. Kulturwirtschaftsbericht. Kulturwirt-
schaft und öffentlicher Sektor: Verflechtungen und Entwicklungspotenziale. Erfurt

194 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Anhang IV

Bundestagsdrucksachen zum Arbeitsmarkt Kultur aus der 17. Wahlperiode

Antrag der Fraktion Die.Linke v. 18.01.2012: Rechtliche und finanzielle Voraussetzungen für die Zah-
lung einer Ausstellungsvergütung für bildende Künstlerinnen und Künstler schaffen (Drucksache
17/8379)

Beschlussempfehlung und Bericht des Ausschusses für Kultur und Medien (22. Ausschuss) zu dem
Antrag der Abgeordneten der Fraktion BÜNDNIS 90/DIE GRÜNEN v. 09.03.2012 – Prekäre Situati-
on von Lehrbeauftragten an Musikhochschulen sowie Hochschulen für Musik und Theater beenden

– Rahmenbedingungen zur Einrichtung einer Arbeitsgruppe schaffen Drucksache 17/7825 (Druck-
sache 17/8960)

Kleine Anfrage der Abgeordneten der Fraktion BÜNDNIS 90/DIE GRÜNEN v. 14.05.2012
Programm zur Verbesserung der Lehrerbildung (Drucksache 17/9675)

Antrag der Fraktion der SPD v. 25.09.2012: Freiheit und Unabhängigkeit der Medien sichern – Vielfalt
der Medienlandschaft erhalten und Qualität im Journalismus stärken (Drucksache 17/10787)

Antrag der Fraktion Bündnis 90/Die Grünen v. 22.11.2011: Prekäre Situation von Lehrbeauftragten
an Musikhochschulen sowie Hochschulen für Musik und Theater beenden – Rahmenbedingungen
zur Einrichtung einer Arbeitsgruppe schaffen (Drucksache 17/7825)

Beschlussempfehlung und Bericht des Ausschusses für Kultur und Medien v. 09.03.2012 zum Antrag
Bündnis 90/Die Grünen v. 22.11.2011: Prekäre Situation von Lehrbeauftragten an Musikhochschulen
sowie Hochschulen für Musik und Theater beenden – Rahmenbedingungen zur Einrichtung einer
Arbeitsgruppe schaffen (Drucksache 17/7825) (Drucksache 17/8960)

Kleine Anfrage der SPD-Fraktion v. 13.07.2011: Potenziale der Kultur- und Kreativwirtschaft – Stand
der Bemühungen der Bundesregierung (Drucksache 17/6595)

Antwort der Bundesregierung v. 29.08.2011 auf die Kleine Anfrage der SPD-Fraktion Fraktion v.
13.07.2011: Potenziale der Kultur- und Kreativwirtschaft – Stand der Bemühungen der Bundesregie-
rung (Drucksache 17/6595) (Drucksache 17/6870)

Antrag der Fraktion Die Linke v. 18.01.2012: Rechtliche und finanzielle Voraussetzungen für die Zah-
lung einer Ausstellungsvergütung für bildende Künstlerinnen und Künstler schaffen (Drucksache
17/8379)

Antrag der Fraktion Bündnis 90/Die Grünen v. 29.06.2011: Für eine Ausstellungszahlung an bilden-
de Künstlerinnen und Künstler sowie Fotografinnen und Fotografen bei durch den Bund geförder-
ten Ausstellungen (17/6346)

Beratung des Antrags der Fraktion Bündnis 90/Die Grünen v. 29.06.2011: Für eine Ausstellungszah-
lung an bildende Künstlerinnen und Künstler sowie Fotografinnen und Fotografen bei durch den
Bund geförderten Ausstellungen (17/6346) Bundestagsprotokoll 17/120, S. 14084A – 14090C Redner:
Monika Grütters, MdB; Dorothee Bär, MdB; Siegmund Ehrmann, MdB; Reiner Deutschmann, MdB;
Dr. Lukrezia Jochimsen, MdB; Agnes Krumwiede, MdB

Kleine Anfrage der Fraktion Die Linke v. 14.09.2011: Arbeitsverhältnisse und Honorierung von Künst-
lerinnen, Künstlern und Kulturschaffenden in vom Bund geförderten kulturellen Projekten und In-

195Bestandsaufnahme zum Arbeitsmarkt Kultur

stitutionen (Drucksache 17/6896)
Antwort der Bundesregierung v. 21.10.2011 auf die Kleine Anfrage der Fraktion Die Linke v. 14.09.2011:
Arbeitsverhältnisse und Honorierung von Künstlerinnen, Künstlern und Kulturschaffenden in vom
Bund geförderten kulturellen Projekten und Institutionen (Drucksache 17/6896) (Drucksache 17/7438)

Antrag der Fraktion Bündnis 90/Die Grünen v. 08.06.2011: Grundlagen für Gleichstellung im Kul-
turbetrieb schaffen (Drucksache 17/6130)

Kleine Anfrage der Fraktion Bündnis 90/Die Grünen v. 24.02.2011: Zukunft des Tanzes in Deutsch-
land (17/4914)

Antwort der Bundesregierung v. 01.04.2011 auf die Kleine Anfrage Fraktion Bündnis 90/Die Grünen
v. 24.02.2011: Zukunft des Tanzes in Deutschland (17/4914) (17/5331)

Große Anfrage der SPD-Fraktion v. 23.02.2011: Musikförderung durch den Bund (Drucksache 17/4901)

Antwort der Bundesregierung 29.09.2011 auf die Große Anfrage der SPD-Fraktion v. 23.02.2011: Mu-
sikförderung durch den Bund (Drucksache 17/4901) (Drucksache 17/7222)

Beratung der Große Anfrage der SPD-Fraktion v. 23.02.2011: Musikförderung durch den Bund
(Drucksache 17/4901) und der Antwort der Bundesregierung auf die Große Anfrage der SPD-Fraktion:
Musikförderung durch den Bund (Drucksache 17/7222) Bundestagsprotokoll 17/165, S. 19589A-19598D,
Redner: Siegmund Ehrmann, MdB; Wolfgang Börnsen (Bönstrup), MdB; Dr. Lukrezia Jochimsen, MdB;
Reiner Deutschmann, MdB; Agnes Krumwiede, MdB; Christoph Pohland, MdB; Paul Lehrieder, MdB

Gesetzesentwurf der Fraktion Die Linke v. 08.02.2011: Entwurf eines Gesetzes zur Änderung des
Urheberrechtsgesetzes – Digitalisierung vergriffener und verwaister Werke (Drucksache 17/4661)

Gesetzesentwurf der SPD-Fraktion v. 30.11.2010: Entwurf eines Gesetzes zur Änderung des Gesetzes
über die Wahrnehmung von Urheberrechten und verwandten Schutzrechten (Urheberrechtswahr-
nehmungsgesetz – UrhWahrnG) (Drucksache 17/3991)

Kleine Anfrage der Fraktion Die Linke v. 20.09.2010: Kunst am Bau für den Flughafen Berlin Bran-
denburg International (17/3097)

Antwort der Bundesregierung v. 18.10.2010 auf die Kleine Anfrage der Fraktion Die Linke v. 20.09.2010:
Kunst am Bau für den Flughafen Berlin Brandenburg International (17/3097) (17/3321)

Kleine Anfrage der Fraktion Bündnis 90/Die Grünen v. 01.06.2010: Die Situation von Frauen im Kul-
turbetrieb – Gleichstellung an Orchestern (Drucksache 17/1896)

Antwort der Bundesregierung v. 16.06.2010 auf die Kleine Anfrage der Fraktion Bündnis 90/Die Grü-
nen v. 01.06.2010: Die Situation von Frauen im Kulturbetrieb – Gleichstellung an Orchestern (Druck-
sache 17/1896) (Drucksache 17/2137)

Kleine Anfrage der Fraktion Bündnis 90/Die Grünen v. 11.05.2010: Zukunft der Rundfunk Orchester
und Chöre GmbH Berlin und der vier Rundfunk Orchester und Chöre Berlins (Drucksache 17/1687)

Antwort der Bundesregierung v. 27.05.2010 auf die Kleine Anfrage der Fraktion Bündnis 90/Die Grü-
nen v. 11.05.2010: Zukunft der Rundfunk Orchester und Chöre GmbH Berlin und der vier Rundfunk
Orchester und Chöre Berlins (Drucksache 17/1687) (Drucksache 17/1871)

196 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Unterrichtung durch die Europäische Kommission Grünbuch der Kommission: Erschließung des
Potenzials der Kultur- und Kreativindustrien KOM(2010) 183 endg. vom 29.04.2010 (Bundesrats-
drucksache 264/10)

Unterrichtung über die gemäß § 93 der Geschäftsordnung an die Ausschüsse überwiesenen bzw. nicht
überwiesenen Unionsdokumente (Eingangszeitraum 3. bis 20. Mai 2010) vom 11.06.2010 (Bundes-
tagsdrucksache 17/2071) Grünbuch der Kommission: Erschließung des Potenzials der Kultur- und
Kreativindustrien KOM(2010) 183 endg

Beschlussempfehlung und Bericht des Ausschusses für Kultur und Medien (22. Ausschuss) zu der
Unterrichtung – Drucksache 17/2071 Nr. A.39 – Grünbuch Erschließung des Potenzials der Kultur-
und Kreativindustrien KOM(2010) 183 endg.; Ratsdok. 9073/10 hier: Stellungnahme gegenüber der
Bundesregierung gemäß Artikel 23 Absatz 2 des Grundgesetzes v. 15.09.2010 (Drucksache 17/2941)

Beratung des Grünbuch Erschließung des Potenzials der Kultur- und Kreativindustrien KOM(2010)
183 endg.; Ratsdok. 9073/10 Bundestagsprotokoll 17/66, S. 7044B – 7053 D, Redner: Rita Pawelski,
MdB; Ulla Schmidt, MdB; Otto Fricke, MdB; Helga Daub, MdB; Dr. Lukrezia Jochimsen, MdB; Markus
Tressel, MdB; Christoph Poland, MdB; Reiner Deutschmann, MdB

197Bestandsaufnahme zum Arbeitsmarkt Kultur

Anhang V

Regelmäßige Datenreports und Einzeldarstellungen zu Kulturberufen

Bibliotheksstatistik (Deutscher Bibliotheksverband, jährlich)

gibt u.a. Auskunft zu:	 Zahl der Stellen an öffentlichen und wissenschaftlichen Bibliotheken
Untersuchungsgegenstand:	 öffentliche und wissenschaftliche Bibliotheken
Methode:	 Erhebung des Hochschulbibliothekszentrums Köln

Musikschulstatistik in VdM-Jahresberichte (Verband deutscher Musikschulen, jährlich)

gibt u.a. Auskunft zu:	� Zahl der Musikschullehrer, Zahl der haupt- und nebenamtlichen
Musikschullehrer, Vergütung der Musikschullehrer

Untersuchungsgegenstand:	 Musikschulen, die Mitglied im Verband deutscher Musikschulen sind
Methode:	 eigene Erhebungen

Orchesteraufstellung (Deutsche Orchestervereinigung, jährlich)

gibt u.a. Auskunft zu:	 Planstellen und tariflicher Eingruppierung von Orchestermusikern
Untersuchungsgegenstand:	� Theater und Orchester in öffentlicher Trägerschaft bzw. öffentlich

geförderte Theater
Methode:	 eigene Erhebungen

Theaterstatistik (Deutscher Bühnenverein, jährlich)

gibt u.a. Auskunft zu:	� abhängig Beschäftigte an Theater differenziert in künstlerisches Personal,
künstlerisch-technisches Personal und Verwaltungspersonal zusätzliche
Differenzierung in Berufsgruppen; nicht-ständig beschäftigtes Personal

Untersuchungsgegenstand:	� Theater und Orchester in öffentlicher Trägerschaft bzw. öffentlich
geförderte Theater

Methode:	 eigene Erhebungen

Einzeldarstellungen

Einzeldarstellungen Musik

Einkommenssituation von Lehrkräften an Musikschulen (Bossen 2012)

Untersuchungsgegenstand:	� Einkommenssituation sowie Arbeitsbedingungen
untersuchte Gruppe:	� Musikschullehrkräfte und Privatmusiklehrer über Fachgruppe Mu-

sik von ver.di sowie Hinweis auf Befragung durch Verband deutscher
Musikschulen, Deutsche Orchestervereinigung, Deutscher Tonkünst-
lerverband, Bundesverband Deutscher Privatmusikschulen

Methode:	� Onlinebefragung
Gewinnung des Sample:	� Hinweis auf Befragung durch o.g. Verbände
Rücklauf:	� 6.871 Fragebögen von 5.271 Personen; es wird nicht angegeben, wie viele

Personen angeschrieben wurden
Untersuchungsjahr:	 2012
Wiederholungsbefragung:	 Ja, Erstbefragung in 2008

198 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

untersucht werden:	� Demografische Angaben, Beschäftigungsstatus (abhängige Beschäfti-
gung in Vollzeit, abhängige Beschäftigung in Teilzeit, Selbständige Tä-
tigkeit; Durchschnittliches Jahreseinkommen; Anteil des Einkommens
aus Tätigkeit zum Haushaltseinkommen

weitere Themen:	 Kooperation mit Schulen

Älter werden im Orchester (Gembris, Heye 2012)

Untersuchungsgegenstand:	 Erfahrungen, Einstellungen, Lebensperspektiven
Untersuchte Gruppe:	 Professionelle Orchestermusik
Methode:	� Befragung mit postalisch versandtem Fragebogen einschließlich ver-

schließbaren Rückumschlag zur anonymen Zurücksendung
Gewinnung des Sample:	� im Vorfeld ausführliche Interview-Studie mit ausgewählten Musikern;

hieraus Entwicklung eines Pretest; daraus Entwicklung eines Fragebo-
gens, der an 9.922 Orchestermusiker in 133 Orchestern versandt wurde

Rücklauf:	� 2.550 Fragebogen (27%), davon konnten 2.536 Fragebogen ausgewertet
werden

Untersuchungsjahr:	 2010
untersucht werden:	� aktuelle Berufssituation; Lust & Frust; gesundheitliche Aspekte; Krisen

und Konflikte; älter werden im Orchester; Pensionierung
weitere Themen:	 konnten im abschließenden freien Feld genannt werden

Ausbildung für Musikberufe (Nimczik, Bäßler, Altenburg 2011)

Untersuchungsgegenstand:	� Hochschulausbildung für künstlerische Musikberufe, für musikvermit-
telnde Berufe in der Schule sowie der außerschulischen Bildung, für
musikwissenschaftliche Berufe; Zahl der Studierenden in den verschie-
denen Disziplinen

untersuchte Gruppe:	
Methode:	 Sekundärstatistik
Gewinnung des Sample:	 entfällt
Rücklauf 2012:	 entfällt
Untersuchungsjahr:	 Wintersemester 1998/99 bis Wintersemester 2009/10
Wiederholungsbefragung:	 entfällt
untersucht werden:	 Zahl der Studierenden in den genannten Disziplinen

Musik in der Kirche (Klöckner 2010)

Untersuchungsgegenstand:	� Zahl der hauptberuflichen Kirchenmusiker und Ausbildungsstätten für
Kirchenmusik

untersuchte Gruppe:	 Kirchenmusiker (evangelische und katholische Kirche)
Methode:	 Sekundärstatistik
Gewinnung des Sample:	 entfällt
Rücklauf 2012:	 entfällt
Untersuchungsjahr:	 2002, 2005 und 2010
Wiederholungsbefragung:	 entfällt
untersucht werden:	� Zahl der haupt- und nebenamtlichen Kirchenmusiker, differenziert nach

A- und Stellen

Musikinstrumentenbau (Böcher 2008)

Untersuchungsgegenstand:	 Umsätze, Zahl der Auszubildenden
untersuchte Gruppe:	 Unternehmen des Musikinstrumentenbaus

199Bestandsaufnahme zum Arbeitsmarkt Kultur

Methode:	� eigene Erhebungen des Bundesverband der Deutschen Musikinstru-
mentenhersteller und Sekundärstatistik

Gewinnung des Sample:	 entfällt
Rücklauf 2012:	 entfällt
Untersuchungsjahr:	 2001 bis 2007
Wiederholungsbefragung:	 entfällt
untersucht werden:	 Umsätze und Export im Musikinstrumentenbau, Zahl der Auszubilden-
den

Einzeldarstellungen Darstellende Kunst

Empirische Studie Freie Theater (Keuchel 2010)

Untersuchungsgegenstand:	 wirtschaftliche Lage in Freier Theaterszene
untersuchte Gruppe:	 Mitarbeiter an Freien Theatern bzw. freiberufliche Theaterschaffende
Methode:	� Online-Fragebogen zugänglich über den Fonds Darstellende Künste,

Korrelation der gewonnenen Daten mit Daten aus Mikrozensus, Insti-
tut für Arbeitsmarkt- und Berufsforschung der Bundesagentur für Ar-
beit und Deutschem Bühnenverein

Gewinnung des Sample:	 über Fonds Darstellende Künste
Rücklauf:	 4.047 Fragebogen
Untersuchungsjahr:	 2009
Wiederholungsbefragung:	 Fragebogen identisch mit dem zum Künstlerreport 1974
untersucht werden:	� Beschäftigungsformen; wirtschaftliche Lage; soziale Lage; Künstlerbio-

graphien und Qualifikationen; Mobilität in der freien Tanz- und Thea-
terszene: Vereinbarkeit von Familie und Beruf

weitere Themen:	 Vergleich der neuen Daten mit den Daten aus dem Künstlerreport 1975

Einzeldarstellungen Film, Fernsehen und Medien

Produzentenstudie 2012 (Castendyk, Goldhammer 2012)

Untersuchungsgegenstand:	 Zahl der Beschäftigten in audiovisueller Produktionswirtschaft
untersuchte Gruppe:	 Film- und Fernsehproduktionsunternehmen
Methode:	 Fragebogen an 1.500 Unternehmen,
Gewinnung des Sample:	� Daten von Branchenverbänden wie der Allianz deutscher Produzenten

Film & Fernsehen und regionaler Produzentenverbände; Daten von
Bundes- und Länderförderinstitutionen; Branchenadressbücher; ver-
schiedene »Film-Commission«-Organisationen; Datenbanken media-
biz und crew united; Branchenadressbücher

Rücklauf 2012:	 390 Unternehmen (31%)
Untersuchungsjahr:	 2012
Wiederholungsbefragung:	 Ja, Erstbefragung in 2008
untersucht werden:	� Beschäftigtenstruktur (betriebszugehörig Festangestellte, freie und so-

zialversicherungspflichtig befristet Beschäftigte); Unternehmensumsatz
und –gewinn; Aufwand und Produktionskosten; Finanzierung von Pro-
duktionen; Rechteverteilung; Standortbewertung

weitere Themen:	� Vergleich mit anderen europäischen Medienstandorten; Trends und
Prognosen

200 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Berufliche Situation von Dokumentarfilmautoren (Langer 2012)

Untersuchungsgegenstand:	 Einkommen in Teilbereich audiovisueller Produktionswirtschaft
untersuchte Gruppe:	 Dokumentarfilmautoren, Dokumentarfilmregisseuer
Methode:	 online-Fragebogen an 870 Mitglieder der AG DOK
Gewinnung des Sample:	 Mitglieder der AG DOK
Rücklauf 2012:	� 94 Fragebogen, AG DOK gibt an, dass ca. 700 der 870 Mitglieder als Au-

toren und/oder Regisseure tätig sind; daraus folgt ein Rücklauf von 13 %
Untersuchungsjahr:	 2012
Wiederholungsbefragung:	 nein
untersucht werden:	� Tätigkeit wie Anzahl der realisierten Filme/Produzententätigkeit; Ein-

kommen (Netto- und Bruttoeinkommen, weitere Einkünfte, nicht ver-
güteter Arbeitsaufwand); Honorare; Vergleich der ermittelten Vergü-
tungen mit anderen Film- und TV-Beschäftigten

weitere Themen:	

Abgedreht und abgelehnt (Bührmann, Dierschke 2012)

Untersuchungsgegenstand:	 Bezug von Arbeitslosengeld I in audiovisueller Produktionswirtschaft
untersuchte Gruppe:	 Film- und Fernsehschaffende; v.a. tätig in den Bereichen Produktion
sowie Regie und Kamera
Methode:	� online-Befragung, Fragebogen wurde über ver.di FilmUnion und Inter-

netseite www.connexx-av.de bekannt gemacht
Gewinnung des Sample:	 Mitglieder der ver.di FilmUNION sowie Besucher der o.g. Website
Rücklauf:	 375 Personen
Untersuchungsjahr:	 2012
Wiederholungsbefragung:	 nein
untersucht werden:	� berufliche Situation (Tätigkeitsbereiche, Genre, Zahl der Projekte im

Jahr); Lebensunterhalt aus künstlerischer Arbeit (Beitrag zum Haus-
haltseinkommen), Bruttojahreseinkommen; sozialversicherungspflich-
tige Arbeitstage, Arbeitslosengeld I

weitere Themen:	

Einzeldarstellung Bildende Kunst

Wirtschaftliche und soziale Lage bildender Künstler (Bundesverband Bildender Künstle-
rinnen und Künstler 2011)

Untersuchungsgegenstand:	 wirtschaftliche Lage selbständiger bildender Künstler
untersuchte Gruppe:	 Bildende Künstler
Methode:	 Fragebogen
Gewinnung des Sample:	 Mitglieder des Bundesverbands Bildender Künstlerinnen und Künstler
Rücklauf:	 1.175 Personen
Untersuchungsjahr:	 2011
Wiederholungsbefragung:	� ja, 2005 erstmalige Befragung mit gleichem Ansatz (davor ähnliche Be-

fragungen in 1994 und 1998)
untersucht werden:	� Ausbildung und Berufserfahrung; Arbeitsumfeld und Ateliersituation;

Einkommenssituation (Einkünfte aus Verkauf von Kunstwerken; Ein-
künfte aus Lehrtätigkeit, Einkünfte aus anderen Tätigkeiten; Bezug ALG
II; soziale Sicherung), Beurteilung der Rahmenbedingungen

weitere Themen:	 Migration und Integration

201Bestandsaufnahme zum Arbeitsmarkt Kultur

Einzeldarstellung Design

Gehaltsreport (BDG 2010)

Untersuchungsgegenstand:	 Gehalt angestellter Kommunikationsdesigner
untersuchte Gruppe:	 Kommunikationsdesigner
Methode:	 Online-Befragung
Gewinnung des Sample:	� Mitglieder des Berufsverband der Kommunikationsdesigner, Verbrei-

tung über Internetforen, branchenspezifische Online-Magazine
Rücklauf:	 930
Untersuchungsjahr:	 2010
Wiederholungsbefragung:	 nein, ähnliche Befragung zum Berufsstart von selbstständigen Desig-
nern in 2009
untersucht werden:	� Anstellungsverhältnis (Teilzeit/Vollzeit); Position im Unternehmen;

Berufsjahre; Bruttoeinkommen; Urlaub, Überstunden, Sozialleistungen
weitere Themen:	 Migration; Vereinbarkeit von Familie und Beruf

3. Kapitel
Arbeitsmarkt Kultur
im Sozio-ökonomischen
Panel für Deutschland.
Eine explorative
Datenanalyse
Rainer Hufnagel

204 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Inhaltsverzeichnis

1. Einleitung . 205

2. Das Sozio-ökonomische Panel . 206
2.1	Themen des Sozio-ökonomischen Panels . 207
2.2	Zeitliche Entwicklung des Sozio-ökonomischen Panels 210

3. Beschäftigte in der Kulturwirtschaft im Sozio-ökonomischen Panel 216
3.1	Deskriptive Statistik für das Jahr 2010 . 216

3.1.1 	Erfassung des Arbeitsmarkts Kultur im SOEP . 216
3.1.2 	Kulturwirtschaft im Vergleich zu Paneldurchschnitt 218

3.2	Kohortenbildung und Kohortenschwund . 228
3.3	Humankapital und Einkommen . . 230

3.3.1 	Brancheneffekt der Kulturwirtschaft . 231
3.3.2 	Geschlechtsspezifische Diskriminierung am Arbeitsmarkt 232
3.3.3 	Geschlechtsspezifische Einkommensdiskriminierung im

Arbeitsmarkt Kultur . 233

4. Zusammenfassung und Ausblick . 235

5. Literatur . 237

6. Tabellen- und Abbildungsverzeichnis . 239
6.1	Tabellenverzeichnis . 239
6.2	Abbildungsverzeichnis . . 239

205Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

1. Einleitung

Die Attraktivität der Kulturbranche ist ungebrochen, insbesondere für Frauen, die hier leicht über-
repräsentiert sind. Ein Blick auf den Arbeitsmarkt Kultur, wie er von Schulz in diesem Band vorge-
legt wird, zeigt aber auch ernüchternde Facetten: rechtliche und ökonomische Bedingungen, die oft
als durchaus prekär bezeichnet werden müssen und dies vor dem Hintergrund, dass die Erwerbstäti-
gen eine überdurchschnittliche Humankapitalausstattung aufweisen. Ein deutlicherer Blick auf die
Gründe und Hintergründe dieser Entwicklungen wird angemahnt.

In diesem Zusammenhang ist auch darauf zu deuten, dass das Sozio-ökonomische Panel für Deutsch-
land (SOEP) noch kaum für Bestandsaufnahmen und Ursachenforschung in der Anwendung auf die
Kultur- und Kreativwirtschaft genutzt wird. Diese explorative Studie befasst sich mit der Frage, wel-
che Ergebnisse von einer systematischen Nutzung des SOEP bei der Forschung über den Arbeits-
markt Kultur erwartet werden können.

Im Einzelnen wird wie folgt vorgegangen. Das folgende 2. Kapitel beschreibt das SOEP näher, wobei
der Abschnitt 2.1 die Variablenfülle im zeitlichen Querschnitt betont, während der Abschnitt 2.2 das
Potenzial für intertemporale und biografischen Untersuchungen umreißt. Das 3. Kapitel geht dann
speziell auf die Erwerbstätigen im Arbeitsmarkt Kultur ein. Für wichtige Variablen, die die wirtschaft-
liche und soziale Lage beschreiben, werden in Abschnitt 3.1 deskriptive Statistiken für die aktuellste
Welle des SOEP aus dem Jahre 2010 vorgestellt. In Abschnitt 3.2 werden die Fallzahlen über die 26
Wellen des SOEP hinweg erkundet, um geeignete Startpunkte für eine Kohortenbildung ausmachen
zu können. Im Abschnitt 3.3 erproben wir einen klassischen sozioökonomischen Forschungsgegen-
stand – Humankapitalerträge, Brancheneffekte und Diskriminierung am Arbeitsmarkt – anhand der
aus dem SOEP herausgefilterten Daten zum Arbeitsmarkt Kultur. Es erweist sich, dass signifikante
Ergebnisse möglich sind. Insbesondere stoßen wir auf einen Brancheneffekt der Gestalt, dass im Be-
reich Kultur die Löhne bei gegebener Humankapitalausstattung um mehr als 10 % niedriger liegen
dürften als im SOEP-Mittel. Zudem scheint die Einkommensdiskriminierung von Frauen in der Kul-
tur- und Kreativwirtschaft noch stärker ausgeprägt zu sein als in der Wirtschaft insgesamt.

Aufgrund dieser vorläufigen Ergebnisse plädiert dieser Aufsatz im 4. Schlussabschnitt für eine ver-
tiefte Nutzung des SOEP zur Erfassung der Bedingungen im Arbeitsmarkt Kultur. Ein Aufriss zu ei-
nem solchen Projekt, der qualitative und quantitative Sozialforschung der Problematik angemessen
verbindet, beschließt die hier darzustellenden Erkundungen.

206 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2. Das Sozio-ökonomische Panel

Das Sozioökonomische Panel Deutschland (SOEP) ist eine seit 1984 durchgeführte Wiederholungs-
befragung, die Jahr für Jahr ca. 20 000 Personen in ca. 11 000 Haushalten erfasst. Geleitet wird das
SOEP vom Deutschen Institut für Wirtschaftsforschung in Berlin, die Feldarbeit wird von Infratest
Sozialforschung in München durchgeführt. Seit nunmehr 28 Jahren bildet das SOEP ein wichtiges
Instrument der Sozialforschung in Deutschland. Es erfasst Variablen zur Sozioökonomik und Sozio-
demographie der Haushalte und zu den Einstellungen und Biografien der darin lebenden Personen

– zunächst für die alte Bundesrepublik, seit 1990 für das wiedervereinigte Deutschland.

Neben einem Grundgerüst an Fragen werden verstreut über die Jahre immer wieder Sondererhebun-
gen zu aktuellen Fragestellungen zusätzlich durchgeführt. Für die empirische Forschung in Ökono-
mie, Demographie, Soziologie, Politologie, Psychologie, Medizin, Wohnökologie, Geographie und
Pädagogik bietet das SOEP deswegen einen kaum zu umgehenden Datenfundus, gerade auch für
interdisziplinäre Projekte. Gegenwärtig werden vom SOEP über 7.000 Publikationen nachgewiesen,
die sich auf die SOEP-Daten beziehen.

Die Befragungsergebnisse eines Jahres werden als »Wellen« bezeichnet, beginnend mir Welle A 1984
und gegenwärtig endend mit Welle BA 2010. 28 Wellen können mehr als eine Lebensphase einer be-
fragten Person abbilden, deshalb hat sich die Forschung in den letzten Jahren vermehrt auch der Er-
fassung und Analyse von Biografien und Kohortenerfahrungen mit Hilfe des SOEP zugewandt.

Die Nutzung des diachronen Potenzials des SOEP ist indessen nicht so einfach, wie es vorderhand
scheinen mag. Die Gründe sind u.a.:

1.	 Nicht jede Variable wird in jedem Jahr erhoben
2.	 Die Respondenten beantworten nicht alle Fragen des Fragebogens oder nicht immer

plausibel
3.	 Im Lauf der Jahre fallen Respondenten aus (Panel-Mortalität). Sie sind verstorben, verzo-

gen oder mögen nicht mehr teilnehmen. Um die Fallzahlen des SOEP konstant zu halten,
werden neue Mitglieder aufgenommen.

Aufgrund des oben Angeführten erfährt der Forschende schnell, dass wenn er Biografien untersu-
chen möchte oder Kohorten verfolgen möchte, sich die Fallzahlen sehr schnell reduzieren und an
die Grenze der Signifikanz geraten. Verzerrungen sind zudem zu befürchten, weil das Durchhalte-
vermögen mit vielen sozioökonomischen Eigenschaften und Einstellungen korreliert sein dürfte. Die
Konzeption eines Forschungsprojekts bewegt sich deshalb innerhalb eines Dreiecks wünschenswer-
ter Eigenschaften:

1.	 Erfassung möglichst vieler Variablen
2.	 möglichst hohe Fallzahlen
3.	 möglichst langes Zeitfenster der Beobachtungen.

Diese Ziele lassen sich nicht alle gleichzeitig optimieren, vielmehr besteht ein Trade-off. Je mehr Va-
riablen man erfasst, desto mehr ungültige Beobachtungen wird man erhalten wegen der partiellen
Nicht-Beantwortung oder Nicht-Verfügbarkeit von Variablen. Und je länger das Zeitfenster sein soll,
desto geringer werden die Fallzahlen wegen der Panel-Mortalität werden.

Das Design eines Forschungsprojektes ist deshalb immer mit einer Positionierung innerhalb des oben
dargestellten Dreiecks verbunden. Weiter führen diese Schwierigkeiten auch dazu, dass derselbe Ge-
genstand durchaus sinnvollerweise parallel mit verschiedenen Designs angegangen werden kann.

207Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Einmal wird man sich auf wenige entscheidende Variable beschränken – insbesondere wenn man sich
auf einschlägige Vorarbeiten beschränken kann. Ein andermal wird man viele Variablen auswählen,
um noch unbekannte Korrelationen und Erklärungsbeiträge zu suchen und sich dafür auf eine Un-
tersuchung innerhalb einer Welle beschränken.

Im Abschnitt 3.1 wird der Autor beispielhafte Untersuchungen zu gegebenen Zeitpunkten vorstellen.
Im Abschnitt 3.2 werden diachrone Perspektiven ausgelotet. Weiter Positionierungen im Dreieck von
Themenbreite, Fallzahl und Zeitfenster sind a priori ebenso denkbar und machbar. Um eine diesbe-
zügliche Diskussion und Planung zu erleichtern, werden im Folgenden zunächst das synchrone (Ab-
schnitt 2.1) und das diachrone Potential des SOEP (Abschnitt 2.2) skizziert.

2.1 Themen des Sozio-ökonomischen Panels

Das Datenerfassungskonzept des SOEP unterscheidet zunächst einmal Eigenschaften eines Haus-
haltes und dann Eigenschaften der darin lebenden Personen. Dies äußert sich in den Fragebögen
(Haushaltsfragebogen, Personenfragebögen) und in der Datenweitergabe (H-files und P-files). Der
Haushaltsfragebogen wird vom »Haushaltsvorstand« ausgefüllt, die Personenfragebögen werden von
den erwachsenen Haushaltsmitgliedern jeweils individuell ausgefüllt. Angaben zu nicht erwachse-
nen Haushaltsmitgliedern werden vom »Haushaltsvorstand« gemacht.

Für den Forschenden sind demgemäß Grundangaben essentiell. Wer gehört zu welchem Haushalt? Wie
sind die familiären Beziehungen innerhalb eines Haushalts? Jede Person hat eine Personennummer,
jeder Haushalt eine Haushaltsnummer, wie in einer Datenbank können Personen und Haushalte ein-
ander zugeordnet werden, verwandtschaftliche und nicht verwandtschaftliche Beziehungen innerhalb
eines Haushalts und innerhalb des SOEPs werden, wenn notwendig durch Zeigervariablen dargestellt.
Grundangaben sind die Haushaltsgröße sowie Alter und Geschlecht der darin lebenden Personen.

Gut abgebildet ist die Betreuung von Kindern und von pflegebedürftigen Personen im Haushalt. Hin-
sichtlich der Wohnsituation werden erhoben: das Eigentums- bzw. Mietverhältnis, das Baujahr und
der Zustand des Hauses, Wohnungsgröße und -ausstattung, Miete und Wohnkosten, die Lage und
die Haustiere. Nicht durchgängig, aber immer wieder, sind Angaben zur Ausstattung mit langlebigen
Verbrauchsgütern verfügbar. Ergänzend können Daten über KFZ-Besitz, Nutzung von Verkehrsmit-
teln und Umweltverhalten hinzugenommen werden.

Das Haushaltsbruttoeinkommen ist zunächst einmal die Summe der Bruttoeinkommen der einzelnen
Haushaltsmitglieder. Schwierig wird die Erfassung des Haushaltsnettoeinkommens. Zwar kann man
einfach die angegebenen Nettoeinkommen der Haushaltsmitglieder aufzählen; wegen des deutschen
Steuer- und Transferleistungsrechts, werden die »richtigen« Nettoeinkommen so nicht unbedingt
erfasst. Oft arbeitet ein Paar während des Jahres nach Steuerklasse III/V, der Splittingvorteil kommt
nach der Einkommensteuererklärung mindestens ein Jahr später dem Paar bzw. Haushalt zugute.
Ebenso ist das Kindergeld eine Leistung für die ganze Familie. Umgekehrt wird die Krankenversiche-
rung in vielen Fällen für die gesamte Familie bezahlt. Die Erfassung der »Nettoeinkommen« ist nur
im Haushaltskontext möglich. Neben individuellen Angaben werden hier deshalb auch gewisse Grö-
ßen vom SOEP generiert. Um die Einkommensverhältnisse eines Haushaltes und seiner Mitglieder
einigermaßen befriedigend zu erfassen, muss man sich durch eine Vielzahl von Variablen durchar-
beiten. Eine weitere mit der Erfassung von Einkommen verbundene Problematik ist, dass es hier zu
vielen Nichtbeantwortungen oder nicht plausiblen Antworten kommt. Die Höhe des Einkommens
wird als etwas Privates betrachtet, über das man nicht genau Auskunft gibt; oder die Dinge liegen
so kompliziert, dass die Befragten nicht genau Auskunft geben können. Jede Untersuchung, die mit
Haushaltseinkommen und insbesondere Haushaltsnettoeinkommen operiert, muss deshalb mit einer
merklichen Schrumpfung der Fallzahlen rechnen. Die Reduktion der Fallzahlen ist nicht nur per se
nachteilig, weil die Signifikanz der Untersuchung leidet, sondern bringt auch eine potenzielle Ver-

208 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

zerrung mit sich. Die Eigenschaft, willens oder in der Lage zu sein, korrekte Angaben zum Einkom-
men zu machen, könnte mit anderen Variablen korreliert sein.

Um die Einkommen und Wohlfahrt von Haushalten unterschiedlicher Größe miteinander zu verglei-
chen, bedarf es sogenannter Äquivalenzziffern 1, die die Haushaltsmitglieder nicht per Kopf, sondern
eben anhand vorgegebener Ziffern werten. Zur Bestimmung des Haushaltsäquivalenzeinkommens,
das es erlaubt, die Wohlfahrt von Haushalten unterschiedlicher Größe und Komposition zu verglei-
chen, wird das Haushaltseinkommen durch die Summe der Äquivalenzziffern der Haushalte dividiert.
Man kann die Angaben des SOEP zum Haushalt nutzen und Äquivalenzeinkommen berechnen, in-
dem man eine vorgegebene externe Skala (Sozialhilfe, alter oder neue OECD-Skala) nutzt. Man kann
aber auch umgekehrt mit dem SOEP Äquivalenzziffern nach der Engel-Methode schätzen. Dabei wird
so vorgegangen, dass man sagt, zwei Haushalten gehe es gleich gut, wenn sie denselben Budgetan-
teil für Lebensmittel aufweisen. Den Anteil der Lebensmittelausgaben am Einkommen kann man
im SOEP bestimmen, weil die Lebensmittelausgaben zumindest für die Jahre 2007, 2005, 2003, 2001,
2000 und 1998 verfügbar sind.

Während für die Bestimmung von Äquivalenzziffern die Einkommens- und Verbrauchsstichprobe dem
SOEP allerdings überlegen ist, ist das SOEP das klassische Instrument zur Arbeitsmarktforschung. 2

Zwei klassische, mit einander verbundene Fragestellungen sind diesbezüglich:

1.	 die Arbeitsangebotsfunktion
2.	 die Lohngleichung

Gemäß der mikroökonomischen Theorie ist das Arbeitsangebot eines Individuums oder Haushalts,
d.h. die Zahl der Stunden (etwa pro Woche), die jemand erwerbstätig sein möchte, vom Stundenlohn-
satz, den er erhalten könnte, abhängig. Dies schlägt die Verbindung zur Lohngleichung.

Weitere Bestimmungsgründe für das Arbeitsangebot sind das Nichtarbeitseinkommen des Individu-
ums. Dies umfasst alle Arten von Transfers, wie etwa Arbeitslosengeld, Renten, Stipendien, Kinder-
geld, Elterngeld, Miet- und Vermögenseinnahmen, Beteiligung am Familieneinkommen, empfange-
ne Unterhaltszahlungen oder private Unterstützung, die von Donatoren außerhalb des Haushaltes
oder der Familie gewährt wird. Das Alter und die Gesundheit des Individuums beeinflussen sein Ar-
beitsangebot, dazu sein Geschlecht, die Anzahl und das Alter der Kinder, die Anwesenheit von pfle-
gebedürftigen Personen im Haushalt.

Der Bruttostundenlohnsatz eines Individuums hängt von der Branche, der Region und der konjunk-
turellen Lage ab. Die wichtigste Rolle spielt jedoch, empirisch gestützt durch die fortwährend be-
stätigte Lohngleichung von Mincer (1958) und theoretisch unterlegt durch die Effizienzlohntheorie 3,
sein Humanvermögen. Die Dimensionen des Humanvermögens sind die körperliche Gesundheit, die
schulische und berufliche Bildung und die Berufserfahrung. Die letzteren drei Dimensionen erklären
den größten Teil der Bruttostundenlohnsätze.

Weil Mincers Lohngleichung sicher etabliert ist, kann auf ihr die Forschung zur Diskriminierung am
Arbeitsmarkt aufsetzen. Die Arbeitsmarkt-Ökonomik spricht von Diskriminierung wenn Gruppen
aufgrund der Gruppeneigenschaft (etwa Geschlecht, Herkunft, Sprache, Religion, Kultur etc.) bei ge-
gebenem Humanvermögen, im Schnitt einen geringeren Stundenlohn erzielt, als eine andere Gruppe.
Das SOEP hält die Variablen bereit, um entsprechende Untersuchungen zum Arbeitsmarkt durchfüh-

1	 Zu einer Übersicht etwa Klein (1986).
2	 Theoretischer Abriss und Beschreibung der einschlägigen ökonometrischen Verfahren finden sich etwa in Berndt (1992).
3	 Akerlof, Yellen (1986)

209Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

ren zu können. Man könnte die Geschichte des SOEP auch so erzählen, dass es zu einem guten Teil
ins Leben gerufen wurde, um Untersuchungen zur Arbeitsmarktökonomik zu ermöglichen.

Eine weitere wichtige Säule, die von Anfang an im SOEP gepflegt wurde, ist die Erfassung von Mei-
nungen, Sorgen, Einstellungen und Zufriedenheiten.

Die Zufriedenheit mit dem Leben wird per se abgefragt, aber auch gleichzeitig hinsichtlich verschie-
dener Subdimensionen, etwa Zufriedenheit mit der Arbeit, dem eigenen Einkommen, dem Haushalts-
einkommen, der Gesundheit, der Freizeit, Zufriedenheit mit der Familie und der Umwelt. Auf der Ba-
sis dieses sich entwickelnden Datensatzes konnte sich auch für Deutschland die »Glücksforschung«
(Happiness Research) etablieren, deren Gegenstand das persönliche Wohlbefinden (»Subjective Well-
Being«, SWB) ist. Auch mit den SOEP-Daten lassen sich die Standard-Ergebnisse der Glücksforschung
reproduzieren. Die meisten Menschen sind mit ihrem Leben zufrieden, nur bei großer materieller
Not, Einsamkeit und bei massiven gesundheitlichen oder körperlichen Einschränkungen werden
sie unzufrieden. Materielle Erfolge führen nur kurzfristig zu einem höheren Zufriedenheitsniveau. 4

Die Erfassung der politischen Einstellungen erfolgt mit allgemeinen Fragen zum Interesse an Politik
und zur Partizipation an politisch-gesellschaftlichen Aktivitäten. Geboten wird aber auch sehr kon-
kret die Möglichkeit, die eigene Parteipräferenz zu benennen, von der - erwartungsgemäß – wenige
Respondenten Gebrauch machen.

Durch die zunehmende Lebenserwartung ist in den letzten Jahrzehnten der Bedarf an Pflege stark
angewachsen und wird weiter wachsen. Daneben sind die qualitativen Ansprüche hinsichtlich der
Ausbildung und Sozialisation von Kindern und Jugendlichen ebenfalls gestiegen. Diese Aufgaben
obliegen traditionell den Haushalten und das Leitbild des aktivierenden Sozialstaats nimmt diese
dafür auch weiterhin in die Pflicht bzw. sucht deren Engagement zu stärken. 5 Dazu ist deren Leis-
tungsfähigkeit zu erfassen, womit sich das SOEP ebenfalls befasst.

In diesem Zusammenhang führt das SOEP relativ durchgängig eine kleine Zeitbudgeterhebung durch.
Die erhobenen Zeitverwendungskategorien sind: Beruf, Nebenerwerb, Besorgungen, Hausarbeit,
Kinderbetreuung, Ausbildung, Basteln, Reparaturen, Gartenarbeit, Hobbies, Betreuung von pflege-
bedürftigen Personen. Die Angaben beruhen aus Selbsteinschätzungen der SOEP-Teilnehmer (nicht
auf Zeittagebüchern), sind in grobem Raster angegeben und nicht auf Konsistenz geprüft. Zusätz-
lich wird qualitativ nach Aktivitäten in der Freizeit gefragt: Besuch kultureller Veranstaltungen, Kino,
Tanz und Sport, Geselligkeit, eigene sportliche Aktivitäten, Ehrenamt, politische Aktivitäten, Kirch-
gang. Von der Tiefengliederung und der Erhebungsmethodik her sind die Daten der Zeitbudgeterhe-
bungen des Statistischen Bundesamtes 6 von 1991/1992 und von 2001/2002 weit überlegen – freilich
eben nur zu den genannten Zeitpunkten verfügbar. Und seit den genannten Zeitpunkten hat es bis
jetzt keine weitere Zeitbudgeterhebung gegeben.

Welchen Umfang an Ressourcen ein Haushalt mobilisieren kann oder wenn notwendig könnte, hängt
auch von seiner sozialen Vernetzung ab. Das SOEP erhebt diese über Instrumente wie Zeit für Nach-
barschaftshilfe, monetäre Unterstützung von und an andere Personen, Gründe für soziale Exklusion,
verwandtschaftliche Beziehungen und Kontakte. Auch hier sind die Bundeszeitbudgeterhebungen
wesentlich dichter vorgegangen, doch eben leider sind deren Daten nicht fortlaufend aktualisiert.

Der Gesundheitszustand der Mitglieder des Panel wird über mehrere Indikatoren erfasst. Subjektiv
wird das persönliche Wohlbefinden erfragt und empfundene Einschränkungen bei der Arbeit oder

4	 etwa Frank (2007)
5	 etwa Hufnagel (2007a)
6	 etw Statistisches Bundesamt (2003).

210 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

im Privatleben wegen gesundheitlicher Probleme erhoben. Aus den Angaben zu Körpergröße und
Körpergewicht lässt sich der Body-Mass-Index errechnen. Mehr objektiver Natur sind Fragen nach
Tagen der Arbeitsunfähigkeit, Krankenhausaufenthaltstagen, Anzahl von Arztbesuchen, Diagnosen.
Inwiefern die Respondenten solche Fragen zu beantworten geneigt sind, ist natürlich kritisch zu be-
urteilen. Nichtsdestoweniger hat sich das SOEP Panel zu einem wichtigen Instrument der medizi-
nischen Soziologie entwickelt und hat in den letzten Jahren dazu eigetragen, den Zusammenhang
zwischen ökonomischer Wohlfahrt, gesundheitszuträglicherem Verhalten und höherer Lebenserwar-
tung herauszuarbeiten und zu unterlegen. 7

Ein weiterer Schwerpunkt von der Gründung des SOEP her ist ein detaillierter Blick auf Arbeitsim-
migranten und andere Zuwanderer nach Deutschland. Schon beim Start im Jahre 1984 wurde diese
Gruppe überrepräsentiert aufgenommen, um durch genügend große Fallzahlen hier zu fundierten
Aussagen zu kommen. Auch bei den nachfolgenden Auffrischungen des Panel wurden Zuwanderer
immer wieder besonders in den Fokus genommen. Neben den generellen Fragen des SOEP kommen
hier Items, die die Herkunft, Familie im Ursprungsland, Sprachkenntnis, Arbeitssuche, Integration
und Werthaltungen betreffen, gesondert und speziell hinzu.

In den 1980er Jahren wurden die Ergebnisse des SOEP für klassische synchrone Untersuchungen ge-
nutzt. Manche der Variablen erforderten dabei ohnehin einen Rückblick in die Vergangenheit, etwa
schulische und berufliche Bildung und die Berufserfahrung oder die Vorgeschichte der Immigration.
Im Laufe der Jahre und Jahrzehnte wurden zudem Biografien Stück für Stück im SOEP abgebildet. In
den letzten Jahren hat die SOEP-Gruppe hier Vieles zusammengefasst und sinnvoll durch Sonder-
befragungsrunden ergänzt. Das diachronische Potential des SOEP soll im folgenden Abschnitt 2.2
vorgestellt werden.

2.2 Zeitliche Entwicklung des Sozio-ökonomischen Panels

Panel-Befragung heißt, dass dieselben Respondenten in gleichen Zeitabständen dieselben Fragen be-
antworten. Das SOEP geht Jahr für Jahr ins Feld. Die jährliche Befragung und Datenerhebung wird als
»Welle« bezeichnet. Die Wellen werden mit Buchstaben benannt. Man sehe, hierzu und zum Folgen-
den, Tab. 2.2.1! Die Menge an Personen und Haushalten, bei denen mit der Befragung begonnen wird,
wird als »Sample« bezeichnet. Das SOEP startete 1984 mit den Sampeln A (»Deutsche«) und B (»Aus-
länder«). Von Jahr zu Jahr nimmt die Zahl der Respondenten aus einem gegebenen Anfangs-Sample
ab. Die Personen versterben, verziehen, verlassen Haushalte, sind aus anderen Gründen nicht mehr
erreichbar oder nicht mehr willens weiter teilzunehmen. Man bezeichnet dies als Panel-Mortalität.
Zwar kommen neue Respondenten nach, insbesondere wenn die Kinder aus den erfassten Haushalten
erwachsen geworden sind und eigene Personenfragebögen ausfüllen. Dies kann aber den generellen
Schwund bei Weitem nicht ausgleichen. Deshalb werden von Zeit zu Zeit neue Samples in die Panel-
Befragung aufgenommen. Schon im Jahr 1990 ging das SOEP in die damalige DDR und erfasste dort
2179 Haushalte. Dies ist das Sample C. Das Sample B erfasste die »Gastarbeiter« mit türkischem, grie-
chischem, jugoslawischem, italienischem oder spanischem Haushaltsvorstand. Alle anderen Nicht-
Deutschen und Zuwanderer waren im Sample A enthalten. Durch den Fall des Eisernen Vorhangs
und die Bürgerkriege auf dem Balkan in den frühen 1990er Jahren war Deutschland mit einer neuen
Einwandererwelle konfrontiert. Diese versuchte man in der Welle D, die als D1 und D2 1994 und 1995
ins Feld ging, abzubilden. Die Samples E (1998)und F (2000) basieren auf Zufallsstichproben, womit
sie eine repräsentative Auffrischung des Panels bewirken. Durch die überrepräsentative Abbildung
der Arbeitsimmigranten und Zuwanderer (Sample B und D), war das SOEP in Richtung auf niedrige
Einkommen hin verzerrt (etwa im Vergleich zur Einkommens- und Verbrauchsstichprobe und zum
Mikrozensus des Statistischen Bundesamtes). Dies versuchte man auszutarieren durch die Hinzunah-

7	 etwa Kroll et al. 2008

211Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

me des Samples G im Jahre 2002, Haushalte mit einem Monatseinkommen von mehr als 7.500 DM.
Die Sample H und I von 2006 und 2009 dienten nochmals der repräsentativen Auffrischung des SOEP.
Die Entwicklung der Panel-Belegung, hier gemessen an der Anzahl der Befragungspersonen mit re-
alisiertem Interview, zeigt die rechte Spalte von Abb. 2.2.1, visualisiert in Tab. 2.2.1.

Tab. 2.2.1 Wellen und Sample des SOEP – Befragungsjahr und Bezeichnung

Jahr Welle Hinzu kommt Sample
Befragungspersonen mit

realisiertem Interview

1984 A A ,B 11957

1985 B 10836

1986 C 10383

1987 D 10280

1988 E 9810

1989 F 9530

1990 G C 4453 Personen 13732

1991 H 13453

1992 I 13171

1993 J 12966

1994 K 13223

1995 L D 1078 Personen 13544

1996 M 13285

1997 N 13036

1998 O E 1023 Personen 14425

1999 P 13859

2000 Q F 10890 Personen 24184

2001 R 21737

2002 S G 2671 Personen 23504

2003 T 22225

2004 U 21644

2005 V 20721

2006 W H 2616 Personen 22301

2007 X 20869

2008 Y 19669

2009 Z I 2509 Personen 20741

2010 BA 18887

Quelle: Eigene Erstellung mit Hilfe des internet-tools http://panel.gsoep.de/soepinfo2010/am 4.11.12

212 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 2.2.1 Entwicklung realisierter Personen-Interviews im SOEP 1994 – 2010.

Quelle: Eigene Erstellung mit Hilfe des Internet-tools http://panel.gsoep.de/soepinfo2010/am 4.11.12

Die Anzahl der Personen, die man über 26 Jahre vorwärts oder rückwärts im SOEP verfolgen kann,
darf deshalb nicht überschätzt werden. Dies soll anhand Abb. 2.2.2 demonstriert werden. Im Jahre
2010 gab es 18.887 realisierte Personeninterviews. Von diesen stammen - nur oder immerhin – noch
2.010 (von ursprünglich 11.957) aus den Startwellen A und B von 1984. Von den 1.990 hinzugekom-
menen 4.453 Bürgern der damaligen DDR finden sich im Jahre 2010 noch 2.061 realisierte Personen-
interviews im Panel. Den größten Teil der 2010 erfassten Personen macht, wie ersichtlich, das große
Refresher-Sample F aus dem Jahre 2000 aus. Die Ergänzungssamples D, E, G, H und I von 1994/95,
1998, 2002, 2006 und 2009 zeichnen sich ebenfalls deutlich ab. Das für die restlichen Jahre ausge-
wiesene Wachstum um jeweils ca. 80-200 Personen speist sich aus Kindern aus Panel-Haushalten,
die erwachsen geworden waren und nun eigene Personenfragebögen ausfüllen oder um Zuzüge in
Panel-Haushalte, die bereit sind, nun ebenfalls an der Wiederholungsbefragung teilzunehmen.

0

5000

10000

15000

20000

25000

30000

19
84

19

85

19
86

19

87

19
88

19

89

19
90

19

91

19
92

19

93

19
94

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Pe
rs

on
en

 m
it

 re
al

is
ie

rt
em

 In
te

rv
ie

w

Jahr

213Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Abb. 2.2.2 Realisierte Personeninterviews 2010 nach Eintrittsjahr der Befragungsperson
in das SOEP

Quelle: Eigene Erstellung mit der Datei PPFAD der Datenlieferung SOEP27

Insgesamt bietet also das Panel die Möglichkeit, Kohorten zeitlich vorwärts zu verfolgen oder Bio-
grafien zeitlich rückwärts zu erheben, allerdings muss man hier einen Trade-off in Kauf nehmen. Je
länger das betrachtete Zeitfenster sein soll, desto geringere Fallzahlen muss man in Kauf nehmen.
Indessen, über 2.000 Personen, die man von 1984 bis 2010 beobachten kann, stellen immer noch eine
beachtliche Fallzahl dar. Man muss aber sehen, dass der Schwund der Startsamples auch zu einer
Verzerrung 8 der Schätzergebnisse und der deskriptiven Statistiken führen kann. Persönliche Eigen-
schaften, die mit dem Ausscheiden oder dem Verbleib im Panel zu tun haben könne, möchten sehr
wohl mit den Erhebungsvariablen korreliert sein.

Die Möglichkeit zur Erhebung und Erforschung von Biografien wird indessen dadurch verbessert, dass
das SOEP viele Daten auch retroperspektiv erhebt und dadurch, dass für die Zeit vor deren Erwachse-
nenalter über die Kinder in Panelhaushalten Auskünfte vorliegen. Man hat diesen Datentorso syste-
matisch durch Nacherhebungen und Zusatzerhebungen ergänzt. Inzwischen liegt eine Vielzahl von
Satelliten-files vor, die es ermöglichen, jeweilige Aspekte der Biografie systematisch in den Fokus zu
nehmen. Die wichtigsten dieser Biografie-Dateien sollen im Folgenden kurz beschreiben werden. 9

Der file PBIOSPE beschreibt die Erwerbskarriere eines Respondenten im Detail. Vom 15. Lebensjahr
bis zum aktuellen (bzw. bis zum Lebensalter von 65 Jahren) kann Jahr für Jahr nachvollzogen wer-
den, ob die Person beschäftigt war oder nicht, ob sie in Ausbildung war, ob sie Hausmann/Hausfrau
war. Dieser file ist wichtig für eine detaillierte Forschung in der Arbeitsmarktökonomik. Inwiefern
senken vergangene Erwerbsunterbrechungen den Lohnsatz über die bloße Einbuße an Jahren der
Berufserfahrung hinaus? Wie leicht oder schwer ist es, wie lange dauert es, wieder Beschäftigung
aufnehmen zu können? Der file PBIOSPE macht genaue Angaben zum ersten und zum letzten oder
aktuellen Beschäftigungsverhältnis (Berufsstand, Beruf, Berufsprestige, Branche etc.). Mit PBIOSPE
lässt sich eine Erwerbskarriere gut rekonstruieren.„»Berufserfahrung« lässt sich so viel differenzier-
ter erfassen als über eine reine Messung der Zeit der Berufstätigkeit.

8	 Siehe hierzu etwa Baltagi (2012, S.151 ff.).
9	 Zu Einzelheiten und Weiterem siehe Frick, Goebel (2011).

0

1000

2000

3000

4000

5000

6000

1984
1986

1988
1990

1992
1994

1996
1998

2000
2002

2004
2006

2008
2010

Eintrittsjahr

A
nz

ah
l i

n
In

te
rv

ie
w

s
30

10

214 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Unter Titeln wie »Die Deutschen Sterben aus« wird seit Jahrzehnten immer wieder thematisiert, dass
die deutsche Bevölkerung sich nicht durch eigene Geburten reproduziert. Maß hierfür ist die Frucht-
barkeitsziffer, die Anzahl der Kinder die eine Frau (im statistischen Mittel) gebiert. 10 Für eine Repro-
duktion der Bevölkerung durch eigene Geburten müsste sie leicht über 2 liegen, de facto liegt sie seit
Ende des Baby-Booms in den 1970er-Jahren ungefähr bei 1,4. Die Fruchtbarkeitsziffer lässt sich auf
zwei verschiedene Arten bilden. Bei der„»Allgemeinen Fruchtbarkeitsziffer« (GFR 11) wird die Anzahl
der Geburten pro Jahr auf die Anzahl der Frauen im »gebärfähigen Alter« bezogen. Bei der »Kohor-
tenspezifischen Fruchtbarkeitsziffer« (CFR 12) wird für eine Alterskohorte von Frauen die bis dahin
erreichte Geburtenzahl durch die Anzahl der Kohortenmitglieder dividiert. Für Alterskohorten nach
dem »gebärfähigen Alter« kann man sie als »mittlere endgültige Kinderzahl« interpretieren. Die
amtliche Statistik kann – mit dem Mikrozensus - Allgemeine Fruchtbarkeitsziffern ausweisen, je-
doch keine kohortenspezifischen, weil das Geburtsereignis erfasst wird, aber nicht wie viele Kindern
eine Frau schon zuvor das Leben geschenkt hatte. Die Ermittlung von kohortenspezifischen Gebur-
tenraten wird möglich durch den file BIOBIRTH des SOEP. Dieser beschreibt die Geburtenbiografie
aller Frauen im SOEP, gibt an die Anzahl der insgesamt geborenen Kinder, deren Geburtsjahr und
Geschlecht. Wenn auch das Kind im SOEP beschrieben ist, gibt es eine Zeigervariable auf die Perso-
nennummer des Kindes. Die Geburtsbiografie der Frauen wird ergänzt durch eine Geburtsbiografie
der Männer im file BIOBIRTHM, der sehr innovativ ermöglicht, nicht nur Bestimmungsgründe für
Mutterschaft, sondern auch für Vaterschaft zu untersuchen. Eng verknüpft mit Fragen der Fertilität
ist die Frage, ob die Eltern verheiratet sind und wann sie geheiratet haben. Darüber geben die files
BIOMARSY und BIOMARSM Auskunft. Lebensjahr für Lebensjahr ist der Familienstand (ledig, ver-
heiratet, geschieden, verwitwet) verfügbar.

Hinsichtlich der Frage, welche unserer sozialen Eigenschaften und Verhaltensweisen wir ererben
und inwiefern sie durch unsere Umwelt geformt werden, spielt die Zwillingsforschung eine zentra-
le Rolle. Im SOEP ließen sich 246 Zwillinge und 5 Drillinge ausfindig machen. Im file BIOTWIN sind
diese aufgeführt. Personenzeigervariablen erlauben es, interessierende Variablen zusammenzufüh-
ren. Der file indiziert weiter, ob es sich um monozygotische oder dizygotische Zwillinge (vermutli-
cherweise) handelt.

Für Kinder, die in SOEP-Haushalten geboren wurden, liegen Daten zu den Eltern vor. Durch Zusatz-
erhebungen wurden auch für die anderen Personen im SOEP Kerndaten über die Eltern abgefragt.
Dies konstituiert den file BIOPAREN. Verfügbar sind für Vater und Mutter das Geburtsdatum, der Ge-
burtsort, die Nationalität, die Religion und Angaben über deren schulische und berufliche Bildung
und ihre Berufskarrieren. Diese Angabe lassen Forschung zu über Fragen der »Vererbung« von Hu-
mankapital und Sozialkapital.

Wenn schon Daten über die Eltern systematisch zusammengestellt und nacherhoben werden, dann
naheliegender Weise auch solche über die Kindheit und Jugend. Dies geschieht im file BIOSOC. Ha-
ben sich die Eltern um die Schule gekümmert, um den Sport? Welche Noten gab es in Mathe, Deutsch
und der 1. Fremdsprache in der Schule? Welcher Schulabschluss wurde erzielt, welche Berufsausbil-
dung absolviert? Was war der Lieblingssport in der Jugend, hat man Musik gemacht? Hat man den
Wehrdienst, Zivildienst oder ein freiwilliges soziales Jahr abgeleistet, können Gründe für die Wahl
benannt werden?

Die Erfassung von Kindheit ist in den letzten Jahren verfeinert worden, indem Jugendliche im Alter
von 17 Jahren einen speziellen Fragebogen ausfüllen und indem Eltern speziell ausführlich Angaben
zu ihren Kindern machen, wenn diese 1 Jahr, 3 Jahre, 6 Jahre und 8 Jahre alt sind. (files BIOAGE01,

10	 Hierzu etwa ausführlich Hufnagel (2007b).
11	 »General Fertility Rate«
12	 »Cohort Fertility Rate«

215Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

BIOAGE03, BIOAGE06, BIOAGE08, BIOAGE17). Hier wird sehr genau die Entwicklung des Kindes ab-
gebildet, die Entwicklung seiner Fähigkeiten, die Beziehungen zu seiner Familie, seine Bildungskar-
riere und seine Interessen.

Wie schon im Abschnitt 2.1 erwähnt, bildet das SOEP die Immigration nach Deutschland sehr aufwän-
dig ab. Entsprechende Information findet sich zusammengefasst im file BIOIMMIG. Er bezieht sich
auf alle Personen im SOEP, die nicht als deutsche Staatsangehörige in Deutschland geboren wurden.
Abgebildet werden der Status der Aufenthaltserlaubnis, die (ursprüngliche) Nationalität und das Her-
kunftsland. Der Weg nach Deutschland wird detailliert erfasst: Aufnahmelager, Zuzug zu Verwandten,
Freunden oder Bekannten. Gefragt wird nach Gründen für die Einwanderung: Besseres Leben, mehr
Geld, Freiheit, Familie, Flucht vor Armut und Krieg. Wie war die Akzeptanz durch Arbeitskollegen
und Nachbarn? Sind Ehepartner, Kinder, Freunde noch im Herkunftsland, würde man sie gerne nach
Deutschland holen oder plant man die Rückkehr ins Heimatland? Bei denjenigen, die die Schule in
Deutschland besucht haben, wird erhoben, in welche Klasse und Schulart sie beim Start eingeführt
wurden und wie viele Deutsche und wie viele Ausländer in der Klasse waren.

Freilich wechseln nicht nur Immigranten Wohnung und Wohnort sondern auch Deutsche. Entspre-
chende Information über »Wohnkarrieren« bietet der file BIORESID.

Das SOEP bietet also reichhaltig Information für viele Arten von Biografieforschung und sein Po-
tenzial für die Sozialwissenschaften ist bei weitem noch nicht ausgereizt, sowohl was Themenfelder
als auch die Erprobung von Methoden der Längsschnittforschung betrifft. Durch Zusatzbefragungen
und zeitliche Ausweitung wächst darüber hinaus das Forschungspotenzial hinsichtlich des SOEPs
fortlaufend. Es muss diesbezüglich indessen nochmals betont werden, dass der Trade-off zwischen
Fallzahl, Zeitfenster, Themenbreite und Auswahlverzerrung zwingen kann, die Forschungsperspek-
tiven nüchterner zu betrachten.

Wie sieht es hinsichtlich der Menschen aus, die mit der Kulturwirtschaft zu tun haben? Im folgenden
3. Kapitel zeigen wir einige Abschätzungen und Beispiele dafür, was möglich sein könnte.

216 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

3. Beschäftigte in der Kulturwirtschaft
im Sozioökonomischen Panel

Nachdem im 2. Kapitel generell die Möglichkeiten des SOEP umrissen worden sind, soll in diesem
3. Kapitel explorativ erkundet werden, welche Möglichkeiten sich für die Analyse der in der Kultur-
und Kreativwirtschaft tätigen bieten. Im Abschnitt 3.1 sehen wir uns die aktuellste verfügbare Welle
BA von 2010 näher an. Wir besprechen die Möglichkeit, Kulturschaffende zu identifizieren. Für die-
se und für alle in der Welle BA vorhandenen Respondenten werden deskriptive Statistiken hinsicht-
lich primär interessierender Variablen vorgestellt und die beiden Gruppen werden hinsichtlich der
Durchschnittswerte dieser Variablen miteinander verglichen.

Im Abschnitt 3.2 beschäftigen wir uns nicht mehr allein mit der aktuellen Welle BA, sondern sehen
uns auch die zurückliegenden Wellen an. Hier sind besonders interessant die Wellen nach dem Hin-
zutritt von Refresher-Sampeln – man vergleiche hierzu Tab. 2.2.1 und die Abbildungen 2.2.1 und 2.2.2.
Es geht darum, die Fragen zu klären, wie viele auf dem Kulturarbeitsmarkt Tätige sich jeweils iden-
tifizieren lassen und inwiefern und wann sich günstige Fallzahlen für das Vorwärtsverfolgen oder
Rückwärtsverfolgen von Kohorten bieten.

Es gibt eine Anzahl klassischer Fragestellungen, für die das SOEP als kanonische Datenbasis kon-
zipiert worden ist und sich bewährt hat. Dazu gehört der in Abschnitt 2.1 skizzierte Komplex von
Einkommen, Humankapital und auch Einkommensdiskriminierung. Um zumindest hinsichtlich der
Vergleichsbasis auf sicherem Grund zu stehen, bietet es sich an, für ein relative neues Feld, wie dem
Arbeitsmarkt Kultur, eine solche klassische Fragestellung in Angriff zu nehmen. Der Komplex von
Entlohnung, Bildung und auch Diskriminierung wurde hierfür ausgewählt. Eine Untersuchung, an-
gewandt auf die Welle X von 2007 – um auch mit schon erkundeten Daten zu arbeiten – aus diesem
Feld wird in Abschnitt 3.3 vorgestellt werden.

3.1 Deskriptive Statistik für das Jahr 2010

3.1.1 Erfassung des Arbeitsmarkts Kultur im SOEP

Zunächst muss die Identifizierung von im Kulturbereich arbeitenden näher besprochen werden.
Schulz in diesem Band stützt sich zur Definition, Eingrenzung und und Operationalisierung des Ar-
beitsmarkts Kultur auf die »Klassifikation der Berufe 2010« (KldB2010) 13, die an der Bundesagentur
für Arbeit entwickelt wurde und am 1.1.2011 in Kraft getreten ist. Sie stellt eine fundierte Neusys-
tematisierung von beruflichen Tätigkeiten dar. Sie gliedert die Berufe anhand zweier Dimensionen.
Die erste Dimension ist das Berufsfach. Die Gliederung des Faches geht in eine 4-stellige Tiefe. Die
obersten Gliederungspunkte sind:

1	 Land-, Forst- und Tierwirtschaft und Gartenbau
2	 Rohstoffgewinnung, Produktion und Fertigung
3	 Bau, Architektur, Vermessung und Gebäudetechnik
4	 Naturwissenschaft, Geografie und Informatik
5	 Verkehr, Logistik, Schutz und Sicherheit
6	 Kaufmännische Dienstleistungen, Warenhandel, Vertrieb, Hotel und Tourismus

13	 Wiemer et al. 2011.

217Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

7	 Unternehmensorganisation, Buchhaltung, Recht und Verwaltung
8	 Gesundheit, Soziales, Lehre und Erziehung
9	 Sprach-, Literatur-, Geistes-, Gesellschafts- und Wirtschaftswissenschaften, Medien, Kunst,

Kultur und Gestaltung
10	 Militär

Auf der 4-stelligen Ebene findet sich dann etwa »6340 Berufe im Veranstaltungsservice und –ma-
nagement«.

Die zweite Dimension der Gliederung ist die Komplexität der Tätigkeit und damit auch die Schwie-
rigkeit und zeitliche Dauer der Ausbildung für den Beruf. Die Komplexität wird in 4 Stufen operati-
onalisiert.

1	 Helfer-/Anlerntätigkeiten
2	 fachlich ausgerichtete Tätigkeiten
3	 komplexe Spezialistentätigkeiten
4	 hoch komplexe Tätigkeiten

Die 5-stellige Berufsgliederung ergibt sich dadurch, dass dem 4-Steller zur Fachlichkeit der 1-Steller
zur Komplexität hinzugefügt wird. Am Beispiel:

—— 63401 Garderobier, Platzanweiser
—— 63402 Veranstaltungskaufmann,
—— 63403 Event-Manager, Veranstaltungsfachwirt
—— 63404 Kulturmanager, Veranstaltungsmanager, Orchesterinspektor

Die KldB2010 lehnt sich an die International Standard Classification of Occupations aus dem Jahre
2008 (ISCO08) der Internationalen Arbeitsorgansiation (ILO) an. Der Vorläufer der ISCO08 ist die
ISCO88 aus dem Jahre 1988. Gleichzeitig soll die KldB die Klassifikation der Berufe des Statistischen
Bundesamtes aus dem Jahr 1992 (KldB1992) fortführen und ersetzen. Im SOEP ist weder die KldB2010
noch die ISCO08 verfügbar. Es arbeitet vielmehr (noch) mit der ISCO88 und der KldB1992 – die Daten
reichen schließlich bis 1984 zurück und die Redefinition wäre deshalb mit dem Nachteil eines Bru-
ches der Zeitreihe verbunden. Daneben weist das SOEP aber die Klassifikation der Branche gemäß
der »Systematik der Wirtschaftszweige in der Europäischen Gemeinschaft« (NACE) 14 aus. Da für die
Zwecke dieser explorativen Studie nicht gewartet werden soll, bis im SOEP KLdB2010-Variablen zur
Verfügung stehen, hat sich der Autor entschlossen, vorläufig die Definition des Arbeitsmarktes Kul-
tur durch Schulz in diesem Band soweit wie eben möglich, durch die im SOEP vorhandenen Größen
ISCO88, KldB1992 und NACE nachzuzeichnen. Im Einzelnen wurde dabei wie folgt vorgegangen. Zum
Arbeitsmarkt Kultur zählt für diese Studie, wer die Kriterien I oder II oder III erfüllt 15.

Kriterium I bezieht sich auf die ISCO 88. Kriterium I ist erfüllt für ISCO88=…

—— 2141 Architekten, Stadt- und Verkehrsplaner
—— 2451 Autoren, Journalisten und Schriftsteller
—— 2452 Bildhauer, Maler und verwandte Künstler
—— 2453 Komponisten, Musiker und Sänger
—— 3131 Photographen, Bediener von Bild- und Tonaufzeichnungen
—— 7113 Steinspalter, Steinbearbeiter und Bildhauer
—— 7312 Musikinstrumentenmacher und -stimmer

14	 Nomenclature statistique des activités économiques dans la Communauté européenne
15	 „oder“ im Sinne der formalen Logik, d.h. mindestens eines der drei Kriterien muss erfüllt sein.

218 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

—— 7341 Setzer
—— 7345 Buchbinder und verwandte Berufe
—— 7346 Sieb-, Druckstock- und Textildrucker

Kriterium II bezieht sich auf die KldB1992. Kriterium II ist erfüllt für KLDB1992=….

—— 1012 – 1013 Steinmetze, Steinbildhauer
—— 1710 Schriftsetzer
—— 1751 Siebdrucker
—— 1780 Buchbinder
—— 3051 Klavierbauer
—— 6090 Architekten
—— 6745 Musikalienhändler
—— 7925–7926 Garderobiere, Platzanweiser
—— 8211 Schriftsteller
—— 8214 Redakteure
—— 8215 Journalisten
—— 8222 Übersetzer
—— 8232 Bibliotheksassistenten
—— 8234 Archivassistenten
—— 8238 Restauratoren, Denkmalpfleger
—— 8310-8314 Musiker
—— 8332 Kunstmaler
—— 8346 Grafiker
—— 8352–8354 Produzenten, Bild- und Toningenieure
—— 8361 Schauwerbegestalter
—— 8363-8364 Innenarchitekten, Einrichtungsberater
—— 8370 Photographen
—— 8825 Archäologen, Ethnologen

Das Kriterium III lautet einfach NACE10=92. Hierbei handelt es sich um »Kultur, Sport und Unter-
haltung«.

Wendet man die Kriterien I-III in »oder-Verknüpfung« auf die Welle BA von 2010 an, so lassen sich
184 Personen aus dem Bereich Kultur herausfiltern. Legt man zusätzlich das Kriterium an, dass die
berichtete wöchentliche Arbeitszeit größer als 0 sein soll, so verbleiben hiervon 123. Filtert man die
Personen aus, die sich im »Erwerbsalter« (18-65 Jahre) befinden, so verbleiben 137 Personen. Offen-
sichtlich sind unter den 184 Respondenten aus dem Kulturbereich auch solche, die in Pension oder
arbeitslos oder Hausmann/Hausfrau sind und die ihren früheren Beruf benannt haben oder für die
das SOEP den früheren Beruf ausweist. Für Längsschnittuntersuchungen sind somit alle 185 Perso-
nen interessant. Im folgenden Abschnitt 3.1.2 geben wir jedoch zunächst eine deskriptive Statistik
im zeitlichen Querschnitt 2010 für die Welle BA. Hierzu stützen wir uns auf 123 im Jahre 2010 nach-
gewiesene aktiv Erwerbstätige in der Kulturwirtschaft.

3.1.2 Kulturwirtschaft im Vergleich zu Paneldurchschnitt

In diesem Abschnitt werden deskriptive Statistiken aus dem SOEP für das Jahr 2010 vorgestellt. Aus-
gewählt wurden wichtige Standardvariablen und solche, die sich auf die soziale Absicherung bezie-
hen. Wir vergleichen dabei die Durchschnittwerte der Arbeitnehmer und Selbstständigen aus der
Kulturwirtschaft mit den Durchschnitten für alle Erwerbstätigen in der SOEP-Welle BA. Wir haben
dabei 8.893 Erwerbstätige insgesamt, davon 123 aus der Kulturwirtschaft.

219Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Abb. 3.1.2.1 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Geschlecht
und Alter 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Wie Abb. 3.1.2.1 zeigt, sind in der Kulturwirtschaft relativ mehr Frauen unter den Erwerbstägigen
als im SOEP-Durchschnitt. Das Durchschnittsalter beträgt in 48 bzw. 49 Jahre. Hier spiegelt sich der
Durchgang der geburtenstarken Jahrgänge aus 1960er und den frühen 1970er-Jahren des vergange-
nen Jahrhunderts durch das Erwerbsleben.

Abb. 3.1.2.2 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Arbeitszeit,
Berufserfahrung und Stundenlohn 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

58 %

48 Jahre
52%

49 Jahre

0

10

20

30

40

50

60

70

weiblich Alter

Kulturwirtschaft

Alle

38,5

15,5
12,51

37,3

19,1

13,4

0

5

10

15

20

25

30

35

40

45

 Wöchentliche
Arbeitszeit [h]

 Berufserfahrung
[Jahre]

 Lohnsatz pro Stunde
[€]

Kulturwirtschaft

Alle

220 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 3.1.2.2 zeigt einige Kennziffern der Erwerbstätigkeit. Mit durchschnittlich 38,5 Stunden pro
Woche ist die Arbeitszeit bei den in der Kulturwirtschaft Tätigen etwas höher als im SOEP-Durch-
schnitt von 37,3 Stunden pro Woche. Bei der Ermittlung der Berufserfahrung wurden Jahre berich-
teter Teilzeitbeschäftigung zu 50 % gewertet. Die Berufserfahrung im Bereich Kultur liegt mit 15,5
Jahren deutlich unter dem SOEP-Durchschnitt von 19,1 Jahren. Ein Teil dieser Differenz dürfte sich
durch den höheren Frauenanteil im Bereich Kultur erklären lassen – Mutterschaft zieht wegen der
Familienphasen oder Teilzeitbeschäftigung zugunsten der Familie im statistischen Mittel geringere
Berufserfahrung nach sich. Weiter ist hinter dieser Differenz zu vermuten, dass auf dem Arbeitsmarkt
Kultur fragmentierte Beschäftigungskarrieren in höherem Maße vorfindlich sind als im Durchschnitt
der Gesamtwirtschaft. Die Stundenlohnsätze liegen im Bereich Kultur mit 12,51 € brutto 16 pro Stunde
ebenfalls erkennbar unter dem SOEP-Mittel von 13,40 € brutto pro Stunde. Die Lohnniveaus unter-
scheiden sich bekannter Weise von Branche zu Branche. Diese Unterschiede sind allerdings um die
Effekte unterschiedlich vorhandenen oder benötigten Humankapitals der in der Branche Beschäf-
tigten zu bereinigen. Erst dann lässt sich feststellen, ob man bei gleichen Bildungsanstrengungen in
der einen Branche mehr verdienen kann als in einer anderen. Wir wollen auf diese Frage in Abschnitt
3.3 für die Kulturwirtschaft im Vergleich mit dem SOEP-Mittel näher eingehen.

Wenn man den Wohlstand, dessen sich eine gegebene Person erfreut, bewerten möchte, gilt es nicht
nur auf das Arbeitseinkommen zu sehen, sondern auch den Haushalts- und Familienkontext zu be-
achten. Dabei spielt das Haushaltsnettoeinkommen eine zentrale Rolle. Moralisch und gesetzlich
sind Familienmitglieder verpflichtet sich auch materiell gegenseitig zu stützen – wobei reale inner-
familiäre Transfers statistisch natürlich kaum zu fassen sind. Außerdem beziehen sich viele Trans-
fereinkommen, wie etwa das Kindergeld, oder der Steuervorteil aus dem Ehegattensplitting per se
auf das Haushaltsnettoeinkommen. Grob gesagt dürfte hinsichtlich ihrer Wohlstandsposition eine
Person umso besser gestellt sein, je höher das Nettoeinkommen des Familienhaushaltes ist, in dem
sie lebt. Das Haushaltsnettoeinkommen relativiert sich in seiner Wirkung auf die persönliche Wohl-
fahrt indessen durch die Anzahl der Haushaltsmitglieder und deren Alter. Die naheliegende Her-
angehensweise dann eben mit Pro-Kopf-Einkommen zu arbeiten ist im Prinzip richtig, allerdings
kann sie nicht die unterschiedlichen Bedarfe altersunterschiedlicher Haushaltsmitglieder und nicht
die Größenvorteile der Haushaltsproduktion erfassen. Man geht in der Haushaltswissenschaft und
in der Sozialpolitik so vor, dass man nicht Pro-Kopf-Nettoeinkommen berechnet sondern Äquiva-
lenzziffergewichtete Haushaltsnettoeinkommen. Dabei wird wie folgt verfahren. Jedes Haushalts-
mitglied erhält nach Alter und Stellung eine Äquivalenzziffern. 17 Für die vorliegende Untersuchung
werden die Äquivalenzziffern der neuen »OECD-Skala« benutzt, wie dies in der sozialökonomischen
Forschung empfohlen und üblich ist. Dieser gemäß erhält der »Haushaltsvorstand« die Äquivalenz-
ziffer 1, Jugendliche und weitere Haushaltsmitglieder ab 15 Jahren erhalten die Äquivalenzziffer 0,5

16	 Der zusätzliche Ausweis von Nettostundenlohnsätzen mag vorderhand wünschenswert erscheinen – ist jedoch bei
näherem Hinsehen ambivalent zu beurteilen. Zwar berichten die Respondenten selbstauskunftlich das Nettoeinkommen
für den letzten Monat. Aufgrund des Ehegattensplittings im deutschen Steuerrecht ist das Nettoeinkommen in der
„Lohntüte“ oder auf der „Gehaltsüberweisung“ nicht unbedingt das reale Einkommen. Oft wählt ein Paar für seine
Lohnsteuerkarten die Kombination III/V, die dem Paar für die über das Jahr laufenden Gehaltszahlungen einen
Zinsgewinn durch Liquiditätsgewinn verschafft. Der geringer verdienende Partner hat dadurch indessen während der
laufenden Gehaltszahlungen einen hohen Grenzsteuersatz zu tragen. Dies wird (für das Paar) überkompensiert, wenn
der Lohnsteuerjahresausgleich gemacht wird. Um zu simulieren, wie viel ein Paar beim Lohnsteuerjahresausgleich
zurückbekommt, bedarf es umfänglicher Daten über den Haushalt, die im SOEP zum Teil auch vorhanden sind. Sofern
sie nicht vorhanden sind, müssen plausible Annahmen in einer Simulation getroffen werden. Überdies erlaubt das
SOEP nicht, Ausgleichzahlungen oder ausgleichenden Konsumtransfer (etwa dass der gemeinsame Jahresurlaub aus
einer Steuerrückzahlung finanziert wird) innerhalb des Haushaltes oder der Familie zu erfassen. Die Bestimmung des
„wahren“ Nettoeinkommens ist somit sehr schwierig und nur mit gravierenden Unschärfen möglich. Deshalb wird in
diesem Papier – wie auch in vielen anderen Publikationen - auf den Ausweis von Nettostundenlohnsätzen verzichtet.
Das Haushaltsnettoeinkommen wird indessen ausgewiesen. Dessen Bestimmung ist einfacher möglich und mit
geringeren Unschärfen behaftet, weil hier keine innerfamiliären Transfers betrachtet werden müssen. Zu all dem etwa
Wagenhals (1996).

17	 Zur Bestimmung von Äquivalenzziffern etwa Stryck (1997)

221Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

und Kinder unter 15 Jahren die Äquivalenzziffer 0,3. Für den Haushalt wird dann eine Gesamtäqui-
valenzziffer errechnet, indem die Summe der Äquivalenzziffern der einzelnen Haushaltsmitglieder
gebildet wird. Dividiert man das gesamte Haushaltsnettoeinkommen durch die Gesamtäquivalenz-
ziffer, so erhält man das Haushaltsnettoäquivalenzeinkommen. Es ist ein Maß für die Wohlfahrt ei-
nes jeden der Haushaltsmitglieder. 18

Abb. 3.1.2.3 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt Haushaltsgrößen
und Äquivalenzziffern 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Wie Abb. 3.1.2.3 zeigt, unterscheiden sich, was die Haushaltsgrößen und die Gesamtäquivalenzzif-
fern betrifft, im Mittel die Erwerbstätigen in der Kulturwirtschaft kaum vom SOEP-Durchschnitt.

18	 Beispiel. Das Haushaltsnettoeinkommen betrage 2100 € p.m. Der Haushalt bestehe aus 2 Erwachsenen
und 2 Kindern unter 15 Jahren. Die Summe der Äquivalenzziffern ist dann 1 + 0,5 + 0,3 + 03 = 2,1.Das
Haushaltsnettoäquivalenzeinkommen beträgt dann 2100 €/2,1 = 1000 €. Wer in diesem Haushalt lebt, dem geht es so gut
wie einem Alleinlebenden, der ein Nettoeinkommen von 1000 € hat.

2,34

1,78

2,28

1,78

0

0,5

1

1,5

2

2,5

 Haushaltsgröße [Personen] Äquivalenzzi er neue OECD-
Skala

Kulturwirtschaft

Alle

222 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 3.1.2.4 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach
Monatseinkommen 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Bei den monatlichen Einkommen gibt es indessen doch deutliche Unterschiede. Wie Abb. 3.1.2.5 zeigt,
sind die persönlichen Bruttoerwerbseinkommen der in der Kulturwirtschaft tätigen mit 2.191 € p.m.
um durchschnittlich 54 € geringer als der SOEP-Durchschnitt von 2.246 € p.m. Dies wird im Haus-
halts- und Familienkontext keineswegs ausgeglichen sondern eher noch verstärkt. Das durchschnitt-
liche Nettoeinkommen der Haushalte, in denen die in der Kulturwirtschaft Tätigen leben, liegt mit
2.373 € p.m. um 290 € unter dem SOEP-durchschnittlichen Haushaltsnettoeinkommen. Äquivalen-
ziffer gewichtet ergibt sich eine Differenz 132,75 € im Monat.

Von Interesse ist nicht nur die durchschnittliche Höhe der Haushaltsnettoäquivalenzeinkommen
sondern auch deren Verteilung. Gleichheit und Ungleichheit in der Einkommensverteilung kann
mittels des Gini-Koeffizienten erfasst werden. Dieses Maß ist so kalibriert, dass es 0 anzeigt, wenn
Alle das gleiche Einkommen hätten und 1 anzeigen würde, wenn Einem allein das ganze Volksein-
kommen zufließen würde und alle Anderen gar kein Einkommen hätten. 19 Für die Haushaltsnetto-
äquivalenzeinkommen errechnete sich aus den Daten der Welle BA ein Gini-Koeffizient von 23,7 %
für die in der Kulturwirtschaft tätigen im Vergleich zu 25,9 % für das SOEP-Mittel der Erwerbstäti-
gen. Die Verteilung der Haushaltsnettoäquivalenzeinkommen erweist sich damit für die Erwerbs-
tätigen als relativ egalitär 20, freilich für die im Bereich Kultur Arbeitenden auf einem niedrigeren
durchschnittlichen Niveau.

19	 Zur Orientierung die Gini-Koeffizienten für ausgewählte Nationen (Jahreszahl in Klammer): Deutschland(2007) 28,3 %,
Schweden(2000) 25 %, Indien(2007) 36,8 %, USA(2007) 46,6 %.

20	 Vgl. die vorhergehende Fußnote.

2191
2373

1368,25

2246

2663

1501

0

500

1000

1500

2000

2500

3000

 Bru
tto

erw
erb

se
inko

mmen
 [€

 p.m
.]

 H
au

sh
alt

sn
ett

oein
ko

mmen
 [€

*H
au

sh
alt

sn
ett

oäq
uiva

len
ze

inko
m

Kulturwirtschaft

Alle

223Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Inwiefern lassen sich geringere Arbeitseinkommen durch geringere Humankapitalausstattungen im
Kulturbereich erklären? Was die Schulabschlüsse betrifft, so finden wir deutliche Unterschiede zwi-
schen den in der Kulturwirtschaft tätigen und dem SOEP-Durchschnitt (Abb. 3.1.2.5). Während im
SOEP-Mittel 7,8 % über keinen Schulabschluss, und jeweils 30 % über einen Hauptschul- oder Real-
schulabschluss verfügen, sind dies unter den in der Kulturbranche tätigen nur 4,1 %, bzw. 14,6 %. und
22,8 %. Umgekehrt stellt sich das Bild bei den studienqualifizierenden Schulabschlüssen dar. Hier ver-
fügt man im Bereich Kultur zu 10,6 % über Fachhochschulreife und zu 43,1 % über Abitur, während
für das SOEP-Mittel die Prozentzahlen mit 5 % und 22 % deutlich dahinter zurückbleiben. Wenn man
die Hierarchie, in der die Schulabschlüsse bei allen notwendigen Differenzierungen gesehen werden,
zugrunde legt, dann muss man konzidieren, dass die im Kulturbereich Tätigen, was die schulische
Bildung betrifft, über mehr formales Humankapital verfügen als das SOEP-Mittel.

Simultan müssen wir uns freilich auch die Voraussetzungen hinsichtlich der beruflichen Bildung an-
sehen (Abb. 3.1.2.6). Die berufsbildenden Abschlüsse sind hier in grobem Raster zusammengefasst.
Zum einen alle Abschlüsse in einem Lehrberuf, zum anderen alle Hochschulabschlüsse. »Fachschule«
erfasst eine weite Klasse von Berufen, die – ein deutsches Spezifikum - eine elaboriertere Ausbildung
aber kein Studium verlangen: Krankenschwestern und Krankenpfleger, Erzieher(innen), technische
Assistent(inn)en, Verwaltungsfachleute usw. und dazu diejenigen, die in einem Lehrberuf den Meis-
tertitel erworben haben.

Abb. 3.1.2.5 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Schulab-
schlüssen 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

0,041

0,146

0,049

0,228

0,106

0,431

0,078

0,3

0,052

0,3

0,05

0,22

0
0,05

0,1
0,15

0,2
0,25

0,3
0,35
0,4

0,45
0,5

 O
hne S

ch
ulab

sch
luss

 H
au

ptsc
hulab

sch
luss

 Andere
r S

ch
ulab

sch
luss

 Rea
lsc

hulab
sch

luss

 Fac
hhoch

sch
ulre

ife

 Abitu
r

Kulturwirtschaft

Alle

224 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Während bei den Lehrberufen kaum Unterschiede zwischen Kulturbranche und SOEP-Mittel sichtbar
werden, zeigt sich beim Studium was von den schulischen Abschlüssen her zu erwarten war: deutlich
mehr akademische Abschlüsse (39,9 % versus 22 %) auf dem Weg in die Kulturbranche. Bei den nich-
takademischen qualifizierteren Berufsabschlüssen liegt der Sektor Kultur hinter dem SOEP-Mittel
mit 4,9 % gegen 11,3 % zurück. Es ist diskutierenswert, ob das deutsche duale System, das sowohl in
der gesellschaftlichen Wertschätzung als auch hinsichtlich der Entlohnung und den Karrieremög-
lichkeiten, qualifizierten nichtakademischen Berufen bzw. Berufen für die in anderen Ländern akade-
misch ausgebildet wird, einen relativ hohen Stellenwert einräumt, den akademischen Vorsprung der
in der Kultur Schaffenden egalisiert. Summarisch wird man aber an dieser Stelle festhalten müssen,
dass in der Branche Kultur geringer bezahlt wird, obwohl dort überdurchschnittliche Humankapital-
ausstattung vorliegt. Dies kann als Bilanz der deskriptiven Statistiken soweit vorläufig festgehalten
werden. Um hier präziser argumentieren zu können, bedarf es multivariater Analysen, wie beispiel-
haft im Abschnitt 3.3 vorgestellt werden wird.

Abb. 3.1.2.6 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach
berufsbildenden Abschlüssen 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Ergänzen wir die Betrachtung des Arbeitsmarktes im engeren Sinne durch einen Blick auf seine »be-
rufsständische« Segmentierung in Abb. 3.1.2.7. Für beide Kategorien stellen die Angestellten den
größten Anteil. Im Kulturbereich finden wir etwas mehr Selbstständige, dafür kaum Beamte und
weniger Arbeiter oder Arbeiterinnen. Unsere SOEP-Stichprobe ist also auch für den Bereich Kultur
keineswegs überwiegend von selbstständiger Tätigkeit geprägt.

Ein entsprechendes Bild ergibt sich für die Sozialversicherung. Hinsichtlich der Alterssicherung
konnten keine aussagekräftigen Variablen identifiziert werden. Ausgenommen hiervon ist ein inte-
ressantes Detail, die Frage, ob der Respondent einen Riester-Vertrag abgeschlossen hat. Dies beja-
hen im Bereich Kultur 27 %, im SOEP-Mittel 28 %, so dass sich hier – neben simpler Kenntnisnahme
der Größe der Zahlen – keine wesentlichen Unterschiede ausmachen lassen.

0,447

0,049

0,399
0,434

0,113

0,22

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

 Lehre
Fachschule

Hochschule

Kulturwirtschaft

Alle

225Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Abb. 3.1.2.7 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach
Berufsständen 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Was die Krankenversicherung betrifft enthält das SOEP dagegen sehr aussagekräftige Variablen.

Erfragt wird, ob man privat krankenversichert ist oder gesetzlich (inkl. Ersatzkassen). Bei den ge-
setzlich Krankenversicherten gibt es weiter Information darüber, ob der Versicherte Pflichtzahler ist,
freiwilliges Mitglied, ob er als Familienmitglied mitversichert ist oder ob er als Rentner in die Kasse
einzahlt. Die relativen Anteile im Vergleich finden sich in Abb. 3.1.2.8 veranschaulicht. Ersichtlich ist,
sowohl anhand der Anteile der gesetzlich Versicherten als auch anhand des Anteils der freiwillig ge-
setzlich Versicherten, dass für die im Kulturbereich Tätigen die gesetzliche Versicherung eine große
Attraktivität genießt. Man kann vermuten, dass hierfür die gesetzliche Künstlersozialversicherung
mit verantwortlich ist. Speziell diese Kasse lässt sich im SOEP indessen nicht identifizieren. Dane-
ben finden wir im Bereich Kultur 6,5 % als Rentner versicherte. »Rente« kann im SOEP Alters- oder
Invalidenrente bedeuten. Offenbar gibt es im Bereich Kultur Menschen, die auch noch als Rentner
(nebenbei?) arbeiten (wollen oder müssen?).

0,081

0,179

0,585

0,0081

0,146

0,044

0,247

0,534

0,071
0,1

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

 Azu
bi

 Bea
mter

/B
ea

mtin

Kulturwirtschaft

Alle

226 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 3.1.2.8 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt
Krankenversicherung 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Soziale Sicherung bedeutet nicht nur die Entrichtung von Beiträgen sondern auch die Inanspruch-
nahme von Leistungen. Hierzu die Abb. 3.1.2.9. Die Quoten von Transferleistungsbeziehern fallen
über alle Kategorien hinweg sehr niedrig aus – dies kann wenig überraschen, da wir ja schließlich
Erwerbstätige ausgewählt haben. In Anbetracht dessen ist aber immerhin festzuhalten, dass offen-
sichtlich ein nicht unbeträchtlicher Teil zum Erwerbseinkommen hinzu weitere Unterstützung er-
hält – und wohl eher mehr im Bereich Kultur als im SOEP-Mittel. Vielleicht auch dies ein Indiz für
das Risiko, das damit verbunden ist, in diese Branche zu gehen.

0,951

0,049

0,642

0,154
0,089 0,065

0,838

0,161

0,633

0,116
0,061 0,026

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

 Ö
en

tli
ch

e K
ran

ke
nve

rsi
ch

eru
ng

 Priv
ate

 Kran
ke

nve
rsi

ch
eru

ng

 Pflich
tza

hler
 in

 ö
.K

V

 Frei
willi

ge ö
.K

V

 Fam
ilie

nve
rsi

ch
ert

 in
 ö

.K
V

 Ren
tn

er
in ö

.K
V

Kulturwirtschaft

Alle

227Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Abb. 3.1.2.9 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt
Transferleistungsbezug 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Auf diesem Arbeitsmarkt sind die Verdienste geringer und man ist mehr auf soziale Sicherung ver-
wiesen. Findet dies einen Ausgleich darin, dass es sich um ein attraktives Berufsfeld handelt, um we-
niger entfremdete, befriedigendere Arbeit? Sind Künstler glücklicher als Andere? 21 Das SOEP fragt
relativ detailliert die Lebenszufriedenheit und seine Subdimensionen ab. 22 Gemessen wird die Zu-
friedenheit auf einer von 1 bis 10 reichenden ordinalen Skala, wobei 1 für »sehr unzufrieden« und 10
für »sehr zufrieden« steht. Für die hier verglichenen Stichproben sind die durchschnittlichen Zufrie-
denheiten in Abb. 3.1.2.10 dargestellt.

21	 Vgl. hierzu Schneider (2011)
22	 Vgl. nochmals Abschnitt 2.1

0,024

0,008

0,0487

0,041

0,008

0

0,048

0,032

0,013

0,023
0,027

0,002

0,012 0,013

0

0,01

0,02

0,03

0,04

0,05

0,06

 Alte
rs-

 oder
In

va
lid

en
ren

te

 Arb
eit

slo
se

ngeld
 I

 Arb
eit

slo
se

ngeld
 II

 Priv
ate

 U
nter

stü
tzu

ng

Kulturwirtschaft

Alle

228 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Abb. 3.1.2.10 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt
Lebenszufriedenheit 2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Es sind so gut wie keine Unterschiede zwischen dem Kulturbereich und dem SOEP-Mittel auszuma-
chen. Dies mag schlicht daran liegen, dass die Erfahrung der »Glücksforschung« ist, dass materiel-
le Unterschiede für die Zufriedenheit wenig ausmachen, solange man sich vom Einkommen her im
Bereich des Auskömmlichen bewegt. Was die Indikatoren wirklich signifikant sinken lässt, sind Alter,
Krankheit, Einsamkeit und große Einkommensarmut. Stichproben von Erwerbstätigen sind hiervon
wenig betroffen, was die recht stabilen Mittelwerte in Abb. 3.1.2.10 erklären mag. Es mag interessant
sein, aktuell Alte, ehemalig im Bereich Kultur Beschäftigte, zu betrachten. Auf die diachronen Mög-
lichkeiten des SOEP geht dabei der folgende Abschnitt 3.2 ein.

3.2 Kohortenbildung und Kohortenschwund

Wir sind im vorhergehenden Abschnitt 3.1.2 bei der Untersuchung der Welle BA darauf gestoßen, dass
im Kulturbereich die Abgrenzung »Erwerbstätiger-Transferleistungsempfänger« nicht scharf möglich
ist. Manche sind offenbar noch oder wieder »nebenbei« erwerbstätig. Ob es sich hier um Ausstiege,
Einstiege oder Wiedereinstiege in die Kulturbranche handelt, müsste genauer erkundet werden. Eine
solche Untersuchung scheint angesichts der Schwierigkeiten und Risiken, die den Arbeitsmarkt Kul-
tur charakterisieren, sicherlich angebracht und lohnenswert. Dazu wird es notwendig sein Kohorten
zu bilden, so dass die Verfolgung der Partizipation im Arbeitsmarkt Kultur über Lebensabschnitte
und Konjunkturzyklen hinweg möglich wird.

7
6,6 6,3

7,5
7,1 7

6,6 6,3

7,8
7,2

0

1

2

3

4

5

6

7

8

9

 Zufri
ed

en
heit

 m
it A

rb
eit

 Zufri
ed

en
heit

 m
it

Hau
sh

alt
se

inko
mmen

 Zufri
ed

en
heit

 m
it

pers
önlic

hem

 Zufri
ed

en
heit

 m
it

Fam
ilie

 Zufri
ed

en
heit

 m
it

Leb
en

 in
sg

es
am

t

Kulturwirtschaft

Alle

229Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Abb. 3.2.1 Respondenten mit Beruf aus der Kulturwirtschaft im SOEP 1984-2010

Quelle: Eigene Erstellung mit Daten des SOEP Welle BA

Nach dem, was in Abschnitt 2.2 über die Entwicklung der im SOEP generell verfügbaren Fallzahlen
berichtet wurde, ist es naheliegend, Kohorten so zu bilden, dass sie zu Zeitpunkten starten, an denen
das SOEP durch große Refresher-Samples kräftig aufgefrischt wird. Das wären dann insbesondere
das Sample G mit 4.453 Personen aus dem Jahre 1990 und das Sample F mit 10.890 Personen aus dem
Jahre 2000 – vgl. hierzu Tab 2.2.1 und Abb. 2.2.1 und Abb. 2.2.2. Während diese Abbildungen über die
Entwicklung des SOEP insgesamt Auskunft geben, zeigt Abb. 3.2.1 speziell die Entwicklung für die-
jenigen im SOEP, die bei ihrem Eintritt ins SOEP einen Beruf aus der Kulturbranche benannt haben.
Während auf der Abszisse die Jahreszahl abgetragen ist, bei der sie noch im SOEP vorhanden sind, ist
auf der Ordinate die jeweilige Anzahl der realisierten Personeninterviews ablesbar.

Die blauen Balken zeigen die Entwicklung der Fallzahlen für diejenigen aus der Kulturbranche, die
seit dem Start des SOEP 1984 nachweisbar sind. Die Fallzahlen reduzieren sich von 181 (1984) auf 44
im Jahre 2010. Dafür kann man eine Zeitreihe von 26 Jahren nachvollziehen!

Die roten Balken zeigen die Entwicklung der Fallzahlen, nachdem 1990 das Sample G aus den neu-
en Bundesländern hinzugekommen ist, also für alle Zugehörigen zu den Samples A,B und C aus der
Kulturbranche, die 1990 im SOEP waren. Hier entwickeln sich die Fallzahlen von 139 auf 49.

Die grünen Balken zeigen die Fallzahlen nach Hinzutritt des großen Refresher-Samples F. Diese ent-
wickeln sich von 204 Fällen auf 146 Fälle. Man hätte hier dann eine 10 Jahre umfassende Zeitreihe.

Schließlich finden wir in Welle BA aus dem Jahr 2010 184 Personen, die in der Kulturbranche tätig
sind oder waren. Dies sind 38 mehr als die Endzahl der Kohorte, die sich ab 2000 bilden ließe. Of-
fensichtlich haben die Refresher-Samples G,H und I, obwohl von der absoluten Anzahl her nicht so
bedeutend wie F, die Anzahl derjenigen, die dem Bereich Kultur zugerechnet werden können, doch
noch einmal deutlich erhöhen können.

Für eine weitere Untersuchung des Arbeitsmarktes Kultur mit Hilfe von SOEP-Daten bieten sich also
insbesondere an einmal ein Start zu Beginn (1984) und dann ein weiterer Start mit dem Refresher F

0

50

100

150

200

250

1984
1985

1986
1987

1988
1989

1990
1991

1992
1993

1994
1995

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010

Anzahl

Jahr

aus A+B aus A-C aus A-F 2010 aus A-I

230 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

oder mit dem Refresher G (»Hochverdienende«). Zeitliche Querschittsuntersuchungen sollten eben-
falls an diesen Zeitpunkten ansetzen, weil hier die Fallzahlen noch hochgenug sind, um signifikan-
te Ergebnisse zu versprechen. Wie man verfahren könnte, wenn die Fallzahlen in einer Kohorte auf
zweistellige Werte zurückgehen, soll im Schlussabschnitt 4 diskutiert werden.

3.3 Humankapital und Einkommen

Bei der deskriptiven Analyse in Abschnitt 3.1.2 sind wir darauf gestoßen, dass die Bezahlung auf dem
Arbeitsmarkt Kultur im Schnitt geringer ausfällt als im Schnitt aller im SOEP enthaltenen Branchen.
Dies muss noch nicht unbedingt per se für einen Brancheneffekt sprechen, muss doch die Höhe der
Lohnsätze anhand des eingebrachten Humankapitals relativiert werden. Was das Humankapital
betrifft, so finden wir in der Kulturbranche eine durchschnittlich geringere Berufserfahrung, dafür
aber eine durchschnittlich höhere formale Humankapitalausstattung (Schulabschlüsse und berufs-
bildende Abschlüsse). Um definitiver festhalten zu können, ob es für den Arbeitsmarkt Kultur einen
signifikanten Brancheneffekt gibt, müssen wir eine ökonometrisch regelgerechte multivariate Ana-
lyse vornehmen. Da sich in diese zwanglos eine Messung geschlechtsspezifischer Diskriminierung
integrieren lässt, betrachten wir in diesem Abschnitt im Zusammenhang:

1.	 den Brancheneffekt Kultur (3.3.1)
2.	 geschlechtsspezifische Einkommensdiskriminierung in Deutschland (3.3.2)
3.	 geschlechtsspezifische Einkommensdiskriminierung in der Kulturbranche.

Bei der Messung von Brancheneffekten und von Diskriminierung geht man wie folgt vor. 23 Gemäß
der Effizienzlohntheorie und Ergebnissen der Humankapitalforschung bestimmt sich der Stunden-
lohn eines Erwerbstätigen weitgehend durch dessen Humankapital. Humankapital wird über Vari-
ablen zur schulischen und beruflichen Bildung, zur Lebens- und Berufserfahrung, zur körperlichen
Leistungsfähigkeit operationalisiert. Bezeichnet man die so eingeführten Variablen mit x1,…,xn, so
erhält man folgenden Schätzansatz, der sich ökonometrisch bewährt hat („Mincers Lohnglelchung“):

(1)	 ln(w) = a0 + a1∙x1 + a2∙x2 + …. + an∙xn + e.

Dabei ist e eine stochastische Störung. Die Koeffizienten ai (I=1,..,n) werden durch ökonometrische
Schätzung aus Daten wie den SOEP-Daten (vgl. hierzu Abschnitt 3.1) bestimmt. 24 Da in Mincers Lohn-
gleichung der Lohnsatz w in logarithmisch-linearer Abhängigkeit von den Humankapitalvariablen
geschätzt wird, haben die Koeffizienten ai folgende inhaltliche Interpretation:

ai gibt an, um wie viel Prozent der Lohnsatz im statistischen Mittel steigen würde, wenn die Hu-
mankapitalvariable xi um eine Einheit erhöht würde.

23	 Zu Einzelheiten Berndt (1990).
24	 Der Lohnsatz w lässt sich aus empirischen Daten nur für Erwerbstätige bestimmen. Deshalb lässt sicn Gleichung (1) nur

für Erwerbstätige schätzen. Dies führt aber zu einer verzerrten Schätzung der Koeffizienten ai, die ja den Zusammenhang
von Humankapital und Lohnsatz wiedergeben sollen. Grund ist, dass das Störglied e mit der Erwerbsbeteiligung
korrelliert ist. Hierfür ist verantwortlich, dass Viele keine Erwerbstätigkeit aufnehmen, weil der von ihnen erzielbar
Lohnsatz zu gering wäre. Es gibt ökonometrische Verfahren (etwa das „Heckmann“-Verfahren), die diese Verzerrung
korrigieren. Dabei müssen allerdings auch simultan die Nichterwerbstätigen betrachtet werden und muss deren
„Partizipationsentscheidung“ (am Arbeitsmarkt) modelliert werden. Die Selektionskorrektur erforderte in den
Anfangsjahren des SOEP noch aufwändige Rechnungen und Programmierarbeiten. Seit dem im Statistik-Programm
SAS die Prozedur QLIM verfügbar ist, ist eine regelgerechte Schätzung von Mincers Lohngleichung praktisch sehr
viel einfacher durchzuführen. Für diese Untersuchung wurde QLIM benutzt. Um den Bericht nicht übermäßig mit
ökonometrischen Details zu überfrachten, wurde auf den Ausweis der „Partizipationsgleichung“ verzichtet. Weil aber
Erwerbstätige und Nichterwerbstätige simultan betrachtet werden müssen, wird ein Datensatz mit Respondenten im
„Erwerbsalter“ – für diese Untersuchung zwischen 25 und 60 Jahren, ausgefiltert.

231Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Für die ökonometrischen Schätzungen in diesem Abschnitt benutzen wir Variablen aus der SOEP-
Welle X von 2007. 25

3.3.1 Brancheneffekt der Kulturwirtschaft

Um einen Brancheneffekt auf den Lohnsatz zu messen, fügt man in Mincers Lohngleichung eine wei-
tere Variable y mit dem Koeffizienten b ein.

(2)	 ln(w) = a0 + a1∙x1 + a2∙x2 + …. + an∙xn + b∙y + e

y ist eine binäre Variable, die den Wert 1 annimmt, wenn der Erwerbstätige zur Branche gehört, sonst
den Wert 0. Der Koeffizient b gibt dann an, wie viele Prozent ein Erwerbstätiger allein aufgrund der
Branchenzugehörigkeit weniger verdient – im Vergleich dazu, was seine Humankapitalausstattung
im statistischen Mittel einbringe würde.

Wir verwenden für die Schätzung einen Datensatz von 10.445 Respondenten im Alter von 25-60 Jah-
ren aus der SOEP-Welle X. Eine deskriptive Statistik der Variablen aus diesem Datensatz, die sich in
der folgenden ökonometrischen Analyse als signifikant erweisen werden, findet sich in Tab. 3.3.1.1

Tab. 3.3.1.1 Deskriptive Statistik der bei der Schätzung von Mincers Lohngleichung signifikanten Variablen

Variable Mittelwert

erwerbstätig 78 %
W [€ p.h] 10,2

weiblich 55 %
Kulturbranche 0,0217%

Alter [Jahre] 42 %
Berufserfahrung [Jahre] 15 %
Hautschulabschluss 24 %
Realschulabschluss 36 %
Fachhochschulreife 0 %
Abitur 24 %
Fachschulabschluss 12 %
Hochschulabschluss 23 %

Für Nicht-Erwerbstätige wurde ein Stundenlohnsatz von 0 angenommen. Schulabschlüsse meinen den jeweils höchsten er-

reichten Schulabschluss.

Quelle: Eigene Erstellung mit Daten des SOEP Welle X

25	 Grund für diese Wahl ist eine kürzlich vom Autor durchgeführte Untersuchung zur Einkommensdiskrimierung von
Frauen auf der Basis dieser Welle. Weiter erhalten wir durch die zeitliche Nähe zum Refresher-Sample H relativ hohe
Fallzahlen.

232 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Tab. 3.3.1.2 zeigt das Ergebnis einer Schätzung von Mincers Lohngleichung in der Spezifikation (2)
für die Humankapitalindikatoren, die sich als signifikant erwiesen. 26 Die Werte für die Koeffizienten
der formalen Bildungsabschlüsse ergeben, dass ein Hauptschulabschluss im statistischen Mittel den
Stundenlohn um 8,1 % erhöht, ein Realschulabschluss um 5,8 %, die Fachhochschulreife um 27 % und
das Abitur um 33 %. Bei den berufsbildenden Abschlüssen bringt eine Fachschule weitere 7,1 % und
ein Hochschulabschluss weitere 19 %. Pro Jahr Berufserfahrung erhöht sich das Gehalt um 0,56 %. Da
die Altersvariable einen positiven Koeffizienten hat und das quadrierte Alter einen negativen, ergibt
sich ein Zusammenhang in Form eine konkaven Parabel von Alter und Lohnsatz.

Tab. 3.3.1.2 Koeffizienten in Mincers Lohngleichung

Variable Koeffizient

Kulturbranche -0,119

Alter [Jahre] 0,052

0,01∙Alter2 -0,055

Berufserfahrung [Jahre] 0,0056

Hautschulabschluss 0,081

Realschulabschluss 0,058

Fachhochschulreife 0,27

Abitur 0,33

Fachschulabschluss 0,071

Hochschulabschluss 0,19

Quelle: Eigene Erstellung mit Daten des SOEP Welle X

Dazu finden wir einen signifikanten Brancheneffekt. Gegeben die Erträge der Humankapitalindika-
toren wie oben geschildert, erzielen die Erwerbstätigen in der Kulturwirtschaft im Mittel einen um
11,9 % geringeren Stundenlohn. Die Verwertung von gegebenem Humankapital gelingt in der Kultur-
branche schlechter als im SOEP-Mittel über alle Branchen. Dies hatten wir schon anhand der Daten
in Abschnitt 3.1.2 vermutet und finden es nun bestätigt.

3.3.2 Geschlechtsspezifische Diskriminierung am Arbeitsmarkt

Um die geschlechtsspezifische Diskriminierung zu messen, fügt man in Mincers Lohngleichung eine
weitere Variable z mit dem Koeffizienten d ein.

(3)	 ln(w) = a0 + a1∙x1 + a2∙x2 + …. + an∙xn + b∙y + + d∙z + e

z ist eine binäre Variable, die den Wert 1 für eine Frau annimmt und den Wert 0 für einen Mann. Der
Koeffizient b gibt dann an, wie viele Prozent eine Erwerbstätige allein aufgrund ihres Geschlechts
weniger verdient – im Vergleich dazu was ihre Humankapitalausstattung im statistischen Mittel
einbringe würde.

Wir verwenden für die Schätzung denselben Datensatz wie in Abschnitt 3.3.1. Tab. 3.3.2.1 zeigt das
Ergebnis einer Schätzung von Mincers Lohngleichung in der Spezifikation (3) für die Humankapita-
lindikatoren, d.h. mit zusätzlicher Berücksichtigung der Geschlechtszugehörigkeit.

26	 Signifikanzniveau mindestens 5 %.

233Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

Die Eigenschaft weiblich ist mit anderen Humankapitalindikatoren korreliert, deswegen ändern sich
die Koeffizienten teilweise, aber nicht entscheidend im Vergleich zu Abschnitt 3.3.1. Was erhalten
bleibt ist der Brancheneffekt Kultur mit minus 12,8 %. Die Einkommensdiskrimierung von Frauen
bemisst sich zu 14,5 %.  27

Abschließend klären wir die nun naheliegende Frage, ob die geschlechtsspezifische Diskriminierung
auf dem Arbeitsmarkt Kultur geringer oder gar größer ist als auf dem gesamten im SOEP abgebilde-
ten Arbeitsmarkt. Dazu der folgende Abschnitt 3.3.3

Tab. 3.3.2.1 Koeffizienten in Mincers Lohngleichung mit Berücksichtigung der Geschlechtszugehörigkeit

Variable Koeffizient

Weiblich -0,145

Kulturbranche -0,128

Alter [Jahre] 0,053

0,01∙Alter2 -0,051

Hautschulabschluss 0,075

Realschulabschluss 0,074

Fachhochschulreife 0,265

Abitur 0,327

Fachschulabschluss 0,07

Hochschulabschluss 0,186

Quelle: Eigene Erstellung mit Daten des SOEP Welle X

3.3.3 Geschlechtsspezifische Einkommensdiskriminierung im Arbeitsmarkt Kultur

In diesem Abschnitt beschränken wir uns auf diejenigen aus dem in den beiden obigen Abschnitten
benutzten Datensatz aus der SOEP-Welle X, die einen Kulturberuf angeben. Es verbleiben 226 Res-
pondenten, von denen 215 erwerbstätig sind. Unter diesen schätzen wir Mincers Lohngleichung in
der Spezifikation

(4)	 ln(w) = a0 + a1∙x1 + a2∙x2 + …. + an∙xn + d∙z + e

mit der Gender-Dummy-Variablen z. Da wir nun eine schon recht geringe Fallzahl haben, müssen wir
in Kauf nehmen, dass sich die Anzahl der signifikanten Humankapitalindikatoren xi reduziert. Tab.
3.3.3.1 zeigt die Werte der verbliebenen signifikanten Koeffizienten.

27	 Von der Größenordnung her entspricht dies den Ergebnissen anderer Autoren, zu anderen Zeitpunkten und mit anderen
Daten.

234 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Tab. 3.3.3.1 Koeffizienten in Mincers Lohngleichung mit Berücksichtigung der Geschlechtszugehörigkeit für den
Arbeitsmarkt Kultur

Variable Koeffizient

Weiblich -0,355

Alter [Jahre] 0,097

0,01∙Alter2 -0,107

Berufserfahrung 0,019

Abitur 0,32

Hochschulabschluss 0,35

Quelle: Eigene Erstellung mit Daten des SOEP Welle X

Von den Humankapitalindikatoren verbleiben jetzt noch Alter und Berufserfahrung, Abitur und Hoch-
schulabschluss. Bei der geringen Fallzahl unterscheidet die ökonometrische Schätzung bei den for-
malen Abschlüssen also nur noch zwischen »akademischer« Bildung und anderer – dies aber immer
noch in stimmiger Weise. Der Gender-Koeffizient fällt mir -35,5 % deutlich höher aus als im SOEP-
Mittel (-14,5 % in Tab. 3.3.2.1). Frauen, die in der Kulturbranche tätig sind, müssen mit einer erheb-
lich geringeren Verwertung ihres Humankapitals rechnen: zum Brancheneffekt kommt eine weitere
Gender-Diskriminierung hinzu, die in dieser Branche noch höher als im SOEP-Schnitt zu sein scheint.

Es bestätigt sich anhand der ökonometrischen Schätzung von Mincers Lohngleichung also, was bei
der Analyse der deskriptiven Statistik in Abschnitt 3.1 schon zu vermuten war. Auf dem Arbeitsmarkt
Kultur bringen Menschen recht hohes Humankapital ein, das sich aber nicht unbedingt in ein ent-
sprechendes Einkommen umsetzen lässt. Von diesen Widrigkeiten sind Frauen noch mehr betrof-
fen als Männer.

235Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

4. Zusammenfassung und Ausblick

Schulz mahnt in diesem Band in dem Beitrag »Bestandsaufnahme im Arbeitsmarkt Kultur« einen
Blick ins SOEP hinsichtlich der verfolgten Fragestellungen an. Dies erscheint notwendig, weil auf der
Basis der in ihrer Untersuchung genutzten Daten (amtliche Statistiken und Statistiken der Bundes-
agentur für Arbeit), weder die regelgerechte Schätzung geschlechtsspezifischer Einkommensunter-
schiede noch die diachronische Erfassung von Erwerbskarrieren möglich ist.

Die hier vorliegende Untersuchung zeigt, dass diese Lücken mit der Nutzung von SOEP-Daten ge-
schlossen werden können. Darüber hinaus konnte exemplifiziert werden:

—— �Der Brancheneffekt für den Arbeitsmarkt Kultur – bei gegebener Humankapitalausstattung
verdient man in der Kulturbranche weniger (Abschnitt 3.3.1)

—— �Die Einkommensdiskriminierung von Frauen – in der Kulturbranche ist dieser noch höher als
in der Gesamtwirtschaft (Abschnitt 3.3.3).

—— Die Fragmentierung von Erwerbskarrieren und der Erwerbssituation (Abschnitt 3.1).

Anhand dieser und bisheriger Untersuchungen scheint es nicht übertrieben, wie Schumm-Gar-
ling (2012) ein Phänomen »Prekärer Beschäftigung von Hochqualifizierten zu vermuten«. Wer hier
Verbesserungen diskutieren möchte, muss Gründe für die Situation und ihre Genese in den Fokus
nehmen.

Fragen, die zu klären sind, wären etwa, ob auf dem Kulturmarkt geringer entlohnt wird, weil die
Konkurrenz der hier Beschäftigung Suchenden besonders groß ist? Oder handelt es sich um eine
gesellschaftliche konstruierte Geringerbewertung der hier geleisteten Arbeit? Ist die Fragmentie-
rung der hier geleisteten Arbeit der Konkurrenz des Arbeitsangebots geschuldet, oder zieht dieser
Arbeitsmarkt solche an, die sich hier eine bessere Verwertung ihrer spezifischen Neigungen und
Begabungen 28 erhoffen und die dafür Flexibilitätserfordernisse akzeptieren oder diese gar selbst
einfordern?

Dass Erwerbsunterbrechungen und Nicht-Vollzeitarbeit über den reinen Verlust an Berufserfah-
rungsjahren hinaus den Lohnsatz reduzieren, ist aus der Humankapitalforschung mit dem SOEP be-
kannt. Zu erkunden wäre – im Vergleich mit anderen Branchen – wie sich dies speziell für den Ar-
beitsmarkt Kultur auswirkt.

Dass zu diesen Fragen belastbare und innovative Ergebnisse gerade auf der Basis des SOEP erwartet
werden können, möge diese explorative Untersuchung an Beispielen dargetan haben. Wie könnte
eine systematische Auswertung des SOEP hinsichtlich der oben skizzierten Fragestellung aussehen?
Wie in Kapitel 2 geschildert, verfügt das SOEP über eine enorme Fülle von Variablen, die die Sozi-
alökonomik und Sozialpsychologie der Respondenten zu verschiedenen Zeitpunkten ihres Lebens
abbilden. Das Problem bei der Untersuchung des Arbeitsmarktes Kultur besteht eher darin, dass die
Fallzahlen an der unteren Grenze dessen liegen, was für quantitative Untersuchungen noch vertret-
bare Signifikanz gewährleistet (hierzu die Betrachtungen zur Panel-Mortalität und Kohorten-Mor-
talität in den Abschnitten 2.2 und 3.2). Wie in Abschnitt 3.3.3 gezeigt, lässt sich aber auch für den
Arbeitsmarkt Kultur bei einer Stichprobengröße von ca. 200 eine Diskriminierungsmessung ökono-
metrisch vertretbar durchführen.

Für ein künftiges Forschungsprojekt mit dem SOEP würde es sich empfehlen, quantitative Metho-

28	 Hierzu immer noch aktuell Weck-Hannemann (1993,2000) und Bischof-Köhler (1993).

236 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

den (Statistik, Ökonometrie) und qualitative Methoden (empathische Beobachtung – Darstellung
und Erklärung der Gesellschaft anhand von Idealtypen im Sinne Webers) der Sozialforschung zu
kombinieren. 29

Zum Einsatz der quantitativen Methoden würde man Kohortenstarts mit möglichst vielen Beobach-
tungen auswählen. Durch die Refresher-Sample im SOEP ist dies in Zeitabschitten von 5-10 Jahren
möglich, wie in Abschnitt 3.2 dargelegt. Hier würden deskriptive Statistiken zur aktuellen sozialen
Lage und zu Brancheneffekten und Diskriminierung erstellt (wie in Abschnitten 3.1 und 3.3 dieser
Untersuchung). Dies ergibt nicht nur jeweilige Zeitpunktbetrachtungen, sondern müsste in diesen
zeitlichen Abständen auch ausreichend sein, um gesellschaftliche Trends und Trends auf dem Ar-
beitsmarkt Kultur abzubilden.

Zur Erfassung von Biografien - auch in ihrer Fragementierung und Prekarität – könnte man dem Pro-
blem des Kohortenschwunds wie folgt begegnen. Am Start der Kohorte, wenn diese ihre volle Stär-
ke hat, wird die Kohorte auf Gruppen von Lebensstilen 30 hin klassifiziert. Dazu können statistische
Verfahren (Clusterbildung) oder heuristische Verfahren zum Einsatz kommen. 31 Für jede Kategorie
bzw. Cluster würde man (mindestens einen) idealtypischen Vertreter auswählen, die im weiteren
Zeitverlauf nicht aus dem SOEP verschwinden. Auf diese wird man dann Methoden der qualitativen
Sozialforschung (empathische Beobachtung) anwenden, was angesichts der Variablenfülle im SOEP
möglich sein dürfte.

Die Entwicklung der Lage auf dem Arbeitsmarkt Kultur wird sich bei einer künftigen Realisierung
dieses Forschungsaufrisses nicht nur in einer Folge von statistisch signifikanten Beobachtungen zu
mehreren Zeitpunkten, sondern auch durch idealtypische Biografien darstellen und veranschauli-
chen lassen. Angesichts der Bedeutung der Kultur für ihre Gesellschaft ist eine Verfolgung dieses
Weges sicher aller damit verbundenen Mühen wert.

29	 Vgl. etwa Morel et al. (1987)
30	 Vgl. etwa Hartmann (1999)
31	 Hufnagel (2004) wäre ein Beispiel, wie sich dies im Einzelnen gestalten lassen könnte.

237Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

5. Literatur

Akerlof, G., Yellen, J. (1986), Efficiency Wage Models of the Labor Market. Cambridge.

Baltagi, B. (2012), Econometric Analysis of Panel Data, 4th editon, Chichester.

Berndt, E. (1990). The Practice of Econometrics. Classic and Contemporary. Reading.

Bischof-Köhler, D, (1993), Geschlechtstypische Besonderheiten im Konkurrenzverhalten: Evolutionäre Grundlagen und
entwicklungspsychologische Fakten. In: Grözinger, Gerd et al. (Hrsg.): Jenseits von Diskriminierung - Zu den institutionellen
Bedingungen weiblicher Arbeit in Beruf und Familie. Marburg, S. 165-204.

Frank, B. (2007), Der Fortschritt und die ausbleibende Vermehrung des Glücks. Ein Essay. In Höflacher et al. (Hrsg.), Oikos 2010
– Haushalte und Familien im Modernisierungsprozess, S. 283-294.

Frick, J., Goebel, J. (2011), Biography and Life History Data in the German Socio Economic Panel (SOEP, v27, 1984-2010).
Hartmann, P. (1999), Lebensstilforschung, Opladen.

Hufnagel, R. (2004), Empirische Ermittlung von Haushaltsführungsstilen mit Daten der Zeitbudgeterhebung 2001/2002,
Statistisches Bundesamt (Hrsg.), Alltag in Deutschland - Analysen zur Zeitverwendung, Band 43 der Schriftenreihe Forum der
Bundesstatistik, Stuttgart 2004, S. 274-303.

Hufnagel, R. (2007a), Haushalte und Familien im Modernisierungsprozess. In Höflacher et al. (Hrsg.), Oikos 2010 – Haushalte
und Familien im Modernisierungsprozess, S. 19-28.

Hufnagel, R. (2007b), Fertilitätsentscheidungen InMikro- und Makroperspektive. Das Individuum zwischen Genen und
Institutionen. In: Höflacher et al. (Hrsg.), Oikos 2010 – Haushalte und Familien im Modernisierungsprozess, S. 159-222.

Höflacher, S., Hufnagel, R., Jaquemoth, M., Piorkowsky, M. (2007, Hrsg.), Oikos 2010 – Haushalte und Familien im
Modernisierungsprozess; Festschrift für Prof. Dr. Barbara Seel zum 65. Geburtstag, Göttingen.

Klein, T. (1986). Äquivalenzskalen – Ein Literatursurvey. Arbeitspapier Nr. 195 des SFB3 Mikroanalytische Grundlagen der
Gesellschaftspolitik, Frankfurt a.M.

Kroll, L., Lampert, T., Lange. C., Ziese, T. (2008), Entwicklung und Einflussgrößen der gesunden Lebenserwartung. WZB
Discussion Paper SP I, 2008-306.

Mincer, J. (1958), Investment in Human Capital and Personal Income Distribution. In: Journal of Political Economy 66/4, S.
281-302.

Morel, J. et al. (1997), Soziologische Theorie – Abriß der Ansätze der Hauptvertreter. München et al.

Schmitt, C. (2005), Kinderlosigkeit bei Männern – Geschlechtsspezifische Determinanten ausbleibender Elternschaft. In:
Tölke, H., Hank, K. (Hrsg.), Männer – Das vernachlässigte Geschlecht in der Familienforschung, Sonderheft 4 der Zeitschrift für
Familienforschung, Wiesbaden.

Schneider, L. (2011), Artists‘ Job and Life Satisfaction. Thesis, University of Zurich, Department of Economics.

Schulz, G., Zimmermann, O. (2012), Bestandsaufnahme zum Arbeitsmarkt Kultur. in diesem Band

Schumm-Garling, U. (2012), Prekäre Beschäftigung von Hochqualifizierten – Das Beispiel der Kulturberufe. In: Gegenblende
17/2012.

Statistisches Bundesamt (2003), Wo bleibt die Zeit? Die Zeitverwendung der Bevölkerung 2001/2002. Wiesbaden.

Stryck, I. (1997): Kosten von Kindern. Frankfurt am Main.

Wagenhals, G. (1996), Anreizwirkungen der Steuerbefreiung des Existenzminimums - eine mikroökonometrische Analyse
alternativer Reformvorschläge, Diskussionsbeiträge aus dem Institut für Volkswirtschaftslehre Nr. 123, Universität
Hohenheim.

238 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Weck-Hannemann, H. (2000): Frauen in der Ökonomie und Frauenökonomik –

Zur Erklärung geschlechtsspezifischer Unterschiede in der Wirtschaft und in den Wirtschaftswissenschaften. In: Perspektiven
der Wirtschaftspolitik, 2, 1, S. 199-220.

Weck-Hannemann, H. (1993), Krankenpfleger und Ingenieurin. Die Berufswahl von Frauen und Männern aus ökonomischer
Sicht. In: Grözinger, Gerd et al. (Hrsg), Jenseits von Diskriminierung - Zu den institutionellen Bedingungen weiblicher Arbeit
in Beruf und Familie. Marburg, S. 55-80.

Wiemer, S., Schweitzer, R., Paulus, W. (2011): Die Klassifikation der Berufe 2010 - Entwicklung und Ergebnis. Wirtschaft und
Statistik, H. 3/2011, S. 274-288.

239Arbeitsmarkt Kultur im Sozio-ökonomischen Panel für Deutschland. Eine explorative Datenanalyse

6. Tabellen- und Abbildungsverzeichnis

6.1 Tabellenverzeichnis

Tab. 2.2.1 Wellen und Sample des SOEP – Befragungsjahr und Bezeichnung
Tab. 3.3.1.1 Deskriptive Statistik der bei der Schätzung von Mincers Lohngleichung signifikanten Variablen
Tab. 3.3.1.2 Koeffizienten in Mincers Lohngleichung
Tab. 3.3.2.1 Koeffizienten in Mincers Lohngleichung mit Berücksichtigung der Geschlechtszugehörigkeit
Tab. 3.3.3.1 Koeffizienten in Mincers Lohngleichung mit Berücksichtigung der Geschlechtszugehörigkeit für den Arbeitsmarkt
Kultur

6.2 Abbildungsverzeichnis

Abb. 2.2.1 Entwicklung realisierter Personen-Interviews im SOEP 1994 – 2010.
Abb. 2.2.2 Realisierte Personeninterviews 2010 nach Eintrittsjahr der Befragungsperson in das SOEP
Abb. 3.1.2.1 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Geschlecht und Alter 2010
Abb. 3.1.2.2 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Arbeitszeit, Berufserfahrung und Stundenlohn
2010
Abb. 3.1.2.3 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt Haushaltsgrößen und Äquivalenzziffern 2010
Abb. 3.1.2.4 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Monatseinkommen 2010
Abb. 3.1.2.5 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Schulabschlüssen 2010
Abb. 3.1.2.6 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach berufsbildenden Abschlüssen 2010
Abb. 3.1.2.7 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt nach Berufsständen 2010
Abb. 3.1.2.8 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt Krankenversicherung 2010
Abb. 3.1.2.9 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt Transferleistungsbezug 2010
Abb. 3.1.2.10 Erwerbstätige in Kulturwirtschaft und im SOEP-Durchschnitt Lebenszufriedenheit 2010
Abb. 3.2.1 Respondenten mit Beruf aus der Kulturwirtschaft im SOEP 1984-2010

4. Kapitel
Arbeitsmarkt Kultur.
Eine Analyse von
KSK-Daten
Gabriele Schulz

242 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Inhaltsverzeichnis

1. Fragestellung und methodisches Vorgehen . 244

2. Die Künstlersozialversicherung im Rahmen der Sozialversicherung 245
2.1 Versicherungspflicht nach dem Sozialgesetzbuch . 245

2.1.1 Gesetzliche Rentenversicherung . 245
2.1.2 Gesetzliche Krankenversicherung . 247
2.1.3 Soziale Pflegeversicherung . 247
2.1.4 Gesetzliche Unfallversicherung . . 248
2.1.5 Gesetzliche Arbeitslosenversicherung . 249

2.2 Geschichte der Künstlersozialversicherung . 249
2.2.1 Vorgeschichte: Studien zur sozialen Lage der Künstler 249
2.2.2 Vom ersten Gesetzesentwurf zum Dritten Gesetz zur Änderung

des Künstlersozialversicherungsgesetzes . 251

3. Kreis der Abgabepflichtigen . 255
3.1 Gesetzliche Bestimmungen zum Kreis der Abgabepflichtigen 255
3.2 Ausgleichsvereinigungen . 257
3.3 Zahl der Abgabepflichtigen . 259

4. Kreis der Versicherten . 262
4.1 Gesetzliche Bestimmungen zum Kreis der Versicherten 262
4.2 Zahl der Versicherten . 265

4.2.1 Zahl der Versicherten in der Berufsgruppe Wort . 267
4.2.2 Zahl der Versicherten in der Berufsgruppe bildende Kunst 273
4.2.3 Zahl der Versicherten in der Berufsgruppe Musik 279
4.2.4 Zahl der Versicherten in der Berufsgruppe darstellende Kunst 285

5. Einkommen der Versicherten . 291
5.1 Jahresdurchschnittseinkommen aller Berufsgruppen . 292

5.1.1 Einkommen der Versicherten in der Berufsgruppe Wort 298
5.1.2 Einkommen der Versicherten in der Berufsgruppe bildende Kunst 300
5.1.3 Einkommen der Versicherten in der Berufsgruppe Musik 302
5.1.4 Einkommen der Versicherten in der Berufsgruppe darstellende Kunst 304

5.2 (K)Ein Auskommen mit dem Einkommen . 306

6. Fazit . 308

7. Literaturverzeichnis . 309
7.1 Literaturverzeichnis . 309
7.2 Informationsschriften . 310
7.3 Gesetze . 310

8. Verzeichnis der Übersichten und Abbildungen . 311
8.1 Verzeichnis der Übersichten . 311
8.2 Verzeichnis der Abbildungen . 312

243Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Anhang . 313
Anhang I:	 SGB VI Gesetzliche Rentenversicherung, Erstes Kapitel, 1. Abschnitt,

Versicherungspflichtige Beschäftigte . 313
Anhang II:	 SGB V Gesetzliche Krankenversicherung, Zweites Kapitel, Erster Abschnitt,

Versicherungspflicht . 314
Anhang III:	SGB V Gesetzliche Krankenversicherung, Zweites Kapitel, Zweiter Abschnitt,

Freiwillige Versicherung . 317
Anhang IV:	SGB XI Soziale Pflegeversicherung, Drittes Kapitel, Versicherungspflicht 318
Anhang V:	 SGB VII Gesetzliche Unfallversicherung, Erstes Kapitel, Zweiter Abschnitt,

Versicherung kraft Gesetzes . 320

244 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

1. Fragestellung und methodisches
Vorgehen

Die Künstlersozialkasse ist seit dem Jahr 1983 die Einzugsstelle für die Künstlersozialabgabe, den
Bundeszuschuss sowie die Beiträge der in der Künstlersozialversicherung Versicherten freiberufli-
chen Künstler und Publizisten. Sie führt die Prüfung über die Versicherungspflicht bei freiberufli-
chen Künstlern und Publizisten durch und übernimmt die Weiterleitung der Beiträge an die Sozi-
alversicherungsträger. Seit dem Jahr 1991 sind auch die ostdeutschen freiberuflichen Künstler und
Publizisten in der Künstlersozialversicherung versichert. Die Künstlersozialkasse verfügt damit über
einen großen Bestand an Daten zu Zahl und Einkommen freiberuflicher Künstler und Publizisten.

Im Folgenden soll der Frage nachgegangen werden, wie sich die Zahl der Versicherten entwickelt hat
und vor allem ob innerhalb der Berufsgruppen Veränderungen auszumachen sind. Dabei interessie-
ren sowohl Veränderungen in der Zahl der Versicherten als auch mit Blick auf das Einkommen. Schulz
hat in dem Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band herausgearbeitet,
dass im Gegensatz zu den allgemeinen Tendenzen des Arbeitsmarktes, bei dem in den letzten Jah-
ren wieder eine Zunahme an sozialversicherungspflichtiger abhängiger Beschäftigung festzustellen
ist, im Arbeitsmarkt Kultur in vielen Teilmärkten der Kulturwirtschaft wie auch bei Kultureinrich-
tungen eine Stagnation oder ein Rückgang sozialversicherungspflichtiger Beschäftigung auszuma-
chen ist. Zugleich ist die Zahl der Selbstständigen im Arbeitsmarkt Kultur deutlich gestiegen. Es ist
zu vermuten, dass dies auch für freiberufliche Künstler und Publizisten zutrifft.

Weiter soll der Frage nachgegangen werden, wie sich die Einkommen der in der Künstlersozialver-
sicherung Versicherten entwickelt haben. Hufnagel hat in diesem Band anhand einer explorativen
Analyse von SOEP-Daten gezeigt, dass das Einkommen im Arbeitsmarkt Kultur trotz hohem Hu-
mankapital unterdurchschnittlich ist. Das gilt insbesondere für FRauen im Arbeitsmarkt Kultur. Die
versicherten Künstler müssen jedes Jahr im Voraus das Einkommen schätzen, das sie im kommenden
Jahr voraussichtlich erwirtschaften werden. Diese Einkommensschätzung ist die Grundlage für die
Beitragszahlungen. Es soll weiter die Frage der Einkommensverteilung innerhalb der Berufsgruppen
aufgeworfen werden. Unterhalb der Ebene der Berufsgruppen Wort, bildende Kunst, darstellende Kunst
und Musik sind Künstler und Publizisten der verschiedenen Berufe versammelt. Hier soll untersucht
werden, wie die Einkommensverteilung innerhalb der Berufsgruppen aussieht. Hiervon sind genau-
ere Auskünfte zur Einkommenssituation in den verschiedenen künstlerischen Sparten zu erwarten.

Die Auswertung stützt sich auf Daten, die die Künstlersozialversicherung freundlicherweise zur Ver-
fügung gestellt hat. Es wurden dafür Sonderauswertungen im Datenbestand vorgenommen. Ich dan-
ke der Künstlersozialversicherung sehr herzlich für die Bereitschaft und das Vertrauen, diese Daten
zur Verfügung zu stellen.

245Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

2. Die Künstlersozialversicherung
im Rahmen der Sozialversicherung

2.1 Versicherungspflicht nach dem Sozialgesetzbuch

Die Versicherungspflicht im Rahmen der gesetzlichen Sozialversicherung ist im Sozialgesetzbuch 1
festgelegt. Die ältesten Zweige der Sozialversicherung, die Krankenversicherung aus dem Jahr 1883,
die Unfallversicherung aus dem Jahr 1884 und die gesetzliche Rentenversicherung, ursprünglich In-
validität- und Alterssicherung, aus dem Jahr 1889 gehen noch auf die Bismarcksche Sozialgesetz-
gebung Ende des 19. Jahrhunderts zurück. Die Arbeitslosenversicherung wurde als vierter Zweig der
Sozialversicherung im Jahr 1927 eingeführt und als bisher letzter Zweig im Jahr 1995 die soziale Pfle-
geversicherung. Die verschiedenen Zweige der Sozialversicherung wurden in den vergangenen Jahr-
zehnten, um nicht zu sagen den vergangenen hundert Jahren mehrfach verändert und immer wieder
den aktuellen Anforderungen angepasst. Zuletzt wurden im Rahmen der von Schulz in diesem Band
bereits mehrfach erwähnten »Agenda 2010« der 15. Wahlperiode des Deutschen Bundestags (2002-
2015) umfassende Veränderungen am Sozialgesetzbuch vorgenommen 2.

In den verschiedenen Büchern des Sozialgesetzbuches wird jeweils beschrieben, welcher Personen-
kreis zu den Versicherten nach dem jeweiligen Gesetz gezählt wird und damit Pflichtmitglied in den
verschiedenen Zweigen der Sozialversicherung ist.

2.1.1 Gesetzliche Rentenversicherung

Im ersten Abschnitt von Sozialgesetzbuch VI Gesetzliche Rentenversicherung (SGB VI) ist der Kreis
der Versicherten beschrieben. Zu den Versicherten gehören zuerst alle Arbeitnehmer, also alle ab-
hängig Beschäftigten, weiter behinderte Menschen, die in anerkannten Werkstätten für Behinder-
te oder in Heimen arbeiten, Auszubildende, die einer Ausbildung nach dem Berufsbildungsgesetz
nachgehen und Mitglieder geistlicher Genossenschaften 3.

Die Versicherungspflicht für die selbstständig Tätigen wird in § 2 Selbstständig Tätige SGB VI be-
schrieben. Es heißt dort:
»Versicherungspflichtig sind selbstständig tätige
1.	 Lehrer und Erzieher, die im Zusammenhang mit ihrer selbstständigen Tätigkeit regelmäßig keinen

versicherungspflichtigen Arbeitnehmer beschäftigen,
2.	 Pflegepersonen, die in der Kranken-, Wochen-, Säuglings- oder Kinderpflege tätig sind und im Zu-

sammenhang mit ihrer selbstständigen Tätigkeit keinen versicherungspflichtigen Arbeitnehmer be-
schäftigen,

3.	 Hebammen und Entbindungshelfer,

1	 Das Sozialgesetzbuch (SGB) ist in folgende Bücher gegliedert: SGB I Allgemeiner Teil u.a. Definition der Aufgaben
des Sozialgesetzbuches sowie Allgemeines zu den Sozialleistungen und den Trägern; SGB II Grundsicherung
für Arbeitssuchende u.a. Fördern und Fordern als Aufgabe und Ziele der Grundsicherung für Arbeitssuchende
sowie Arbeitslosengeld II und Sozialgeld; SGB III Arbeitsförderung; SGB IV Gemeinsame Vorschriften für die
Sozialversicherung; SGB V Gesetzliche Krankenversicherung; SGB VI Gesetzliche Rentenversicherung; SGB VII
Gesetzliche Unfallversicherung; SGB VIII Kinder- und Jugendhilfe; SGB IX Rehabilitation und Teilhabe behinderter
Menschen; SGB X Sozialverwaltungsverfahren und Sozialdatenschutz; SGV XI Soziale Pflegeversicherung.

2	 Siehe hierzu u.a. Schulz: »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.
3	 Siehe hierzu Anhang I zu diesem Beitrag.

246 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

4.	 Seelotsen der Reviere im Sinne des Gesetzes über das Seelotsenwesen,
5.	 Künstler und Publizisten nach näherer Bestimmung des Künstlersozialversicherungsgesetzes,
6.	 Hausgewerbetreibende,
7.	 Küstenschiffer und Küstenfischer, die zur Besatzung ihres Fahrzeugs gehören oder als Küstenfischer

ohne Fahrzeug fischen und regelmäßig nicht mehr als vier versicherungspflichtige Mitarbeiter be-
schäftigen,

8.	 Gewerbetreibende, die in die Handwerksrolle eingetragen sind und in ihrer Person die für die Ein-
tragung in die Handwerksrolle erforderlichen Voraussetzungen erfüllen, wobei Handwerksbetriebe
im Sinne der §§ 2 und 3 der Handwerksordnung sowie Betriebsfortführungen auf Grund von § 4 der
Handwerksordnung außer Betracht bleiben; ist eine Personengesellschaft in die Handwerksrolle ein-
getragen, gilt als Gewerbetreibender, wer als Gesellschafter in seiner Person die Voraussetzungen für
die Eintragung in die Handwerksrolle erfüllt.

9.	 Personen, die
a)	 im Zusammenhang mit ihrer selbstständigen Tätigkeit regelmäßig keinen versicherungspflichti-

gen Arbeitnehmer beschäftigen und
b)	 auf Dauer und im Wesentlichen nur für einen Auftraggeber tätig sind, bei Gesellschaftern gelten

als Auftraggeber die Auftraggeber der Gesellschaft.
Als Arbeitnehmer im Sinne des Satzes 1 Nr. 1, 2, 7 und 9 gelten
1.	 auch Personen, die berufliche Kenntnisse, Fertigkeiten und Erfahrungen im Rahmen beruflicher Bil-

dung erwerben,
2.	 nicht Personen, die geringfügig beschäftigt sind,
3.	 für Gesellschafter auch die Arbeitnehmer der Gesellschaft.«

Dem § 2 SGB VI ist zu entnehmen, dass neben Künstlern und Publizisten für weitere Selbstständi-
ge eine Pflichtversicherung in der gesetzlichen Rentenversicherung gilt. Ausgenommen von der ge-
setzlichen Rentenversicherungspflicht sind neben Selbstständigen, die in § 2 SGB VI nicht genannt
werden, u. a. Beamte und Richter. Eine Befreiung von der Versicherungspflicht können nach § 6 SGB
VI u. a. diejenigen beantragen, bei denen eine Verpflichtung zur Mitgliedschaft in einer berufsstän-
dischen Kammer besteht oder die einkommensbezogen Beiträge in eine berufsständische Versor-
gungseinrichtung einzahlen. Gewerbetreibende in Handwerksbetrieben, die mindestens 16 Jahre lang
Pflichtbeiträge gezahlt haben, können sich ebenfalls befreien lassen. Bezogen auf den Arbeitsmarkt
Kultur heißt das, dass freiberufliche Architekten als Pflichtmitglied der Versorgungskammer der Ar-
chitekten nicht der gesetzlichen Rentenversicherungspflicht unterliegen. Selbstständige Handwer-
ker aus der Kulturwirtschaft können sich wie alle Handwerker nach 16 Jahren Mitgliedschaft in der
gesetzlichen Rentenversicherung befreien lassen.

In § 7 SGB VI ist formuliert, dass Personen, bei denen keine Versicherungspflicht besteht und die älter
als 16 Jahre sind, sich freiwillig in der gesetzlichen Rentenversicherung versichern können.

Die Bestimmungen im ersten Abschnitt des ersten Kapitels von SGB VI zeigen zum einen, dass im
Unterschied zu anderen europäischen Ländern, in denen in der Regel Selbstständige als Pflichtmit-
glieder in die gesetzliche Rentenversicherung einbezogen sind, in Deutschland spezielle Regelun-
gen zur gesetzlichen Rentenversicherung von Selbstständigen bestehen 4. Zum anderen wird deutlich,
dass Künstler und Publizisten nicht die einzige Berufsgruppe an Selbstständigen sind, bei denen eine
Pflichtmitgliedschaft in der gesetzlichen Rentenversicherung besteht.

4	 Siehe hierzu u.a. Zimmermann, Schulz in: Entwurf eines III. Gesetzes zur Änderung des
Künstlersozialversicherungsgesetzes (2007). Hintergründe und aktuelle Anforderungen. Autoren: Olaf Zimmermann,
Gabriele Schulz. Mit einem Vorwort von Minister Franz Müntefering und einem Nachwort von Sabine Schlüter, Leiterin
der Künstlersozialkasse; Herausgeber: Bundesministerium für Arbeit und Soziales. Berlin 2007

247Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

2.1.2 Gesetzliche Krankenversicherung

In Sozialgesetzbuch V Gesetzliche Krankenversicherung (SGB V) ist festgelegt, wer zu den Pflicht-
mitgliedern der gesetzlichen Krankenversicherung gehört (§ 5 Versicherungspflicht) und wer von
der Versicherungspflicht ausgenommen, also versicherungsfrei, ist (§ 6 Versicherungsfreiheit). Zu
den versicherungspflichtigen Personen gehören zuerst Arbeiter, Angestellte und Auszubildende,
die in ihrer Berufsausbildung ein Entgelt erhalten. Weiter gehören zu den versicherungspflichtigen
Personen u.a. Landwirte im Rahmen der Krankenversicherung der Landwirte und Künstler und Pu-
blizisten im Rahmen des Künstlersozialversicherungsgesetzes 5. Künstler und Publizisten, die ihre
selbstständige Tätigkeit vor dem 1. Januar 1983 aufgenommen haben und die nicht mehr Mitglied
der Künstlersozialversicherung werden konnten 6, sind ebenfalls krankenversicherungspflichtig, so-
fern sie »die Voraussetzungen für den Anspruch auf eine Rente aus der Rentenversicherung erfüllen und
diese Rente beantragt haben, wenn sie mindestens neun Zehntel des Zeitraums zwischen dem 1. Januar
1985 und der Stellung des Rentenantrags nach dem Künstlersozialversicherungsgesetz in der gesetzlichen
Krankenversicherung versichert waren« (SGB V, § 5, Absatz 1, 11a). Ebenso besteht eine Krankenversi-
cherungspflicht für diejenigen Künstler und Publizisten, die am 3. Oktober 1990 ihren Wohnsitz im
Beitrittsgebiet hatten.

In § 6 SGB V ist beschrieben, in welchen Fällen eine Versicherungsfreiheit von der gesetzlichen Kran-
kenversicherung gegeben ist. Versicherungsfrei sind alle diejenigen Versicherten, deren Jahresar-
beitsentgelt die sogenannte Beitragsmessungsgrenze 7 übersteigt. Neben der Pflichtversicherung in
der gesetzlichen Krankenversicherung ist auch eine freiwillige Versicherung möglich 8.

2.1.3 Soziale Pflegeversicherung

Die Pflegeversicherung ist der jüngste Zweig der Sozialversicherung. Sie wurde im Jahr 1995 als ei-
genständiger Zweig der gesetzlichen Sozialversicherung etabliert. Der Kreis der Pflichtversicherten
in der gesetzlichen Pflegeversicherung ist in § 20 SGB XI beschrieben.

Hier gilt in Analogie zur gesetzlichen Renten- und Krankenversicherung 9, dass Arbeiter, Angestellte
und Auszubildende, die eine Vergütung erhalten, ebenso wie Landwirte sowie selbstständige Künstler
und Publizisten in der gesetzlichen Pflegeversicherung versichert sind. Wiederum gilt für Landwirte,
ihre mitarbeitenden Familienangehörigen und Altenteiler, dass die Vorschriften des Gesetzes über
die Krankenversicherung greifen. Hinsichtlich der Künstler und Publizisten sind die Vorschriften im
Künstlersozialversicherungsgesetz, hier besonders die Definition des Versichertenkreises, maßgeblich.
Weiter gehören zu den Pflichtmitgliedern der gesetzlichen Pflegeversicherung diejenigen, die sich
freiwillig in der gesetzlichen Krankenversicherung versichern.

5	 Siehe hierzu Anhang II zu diesem Beitrag.
6	 Das am 01.01.1983 in Kraft getretene Künstlersozialversicherungsgesetz fand keine Anwendung auf Künstler, die bereits

im Rentenalter waren oder bei Inkrafttreten des Gesetzes und für eine Übergangszeit von fünf Jahren das 50. Lebensjahr
vollendet hatten. Diese Gruppe wurde als sogenannte Altlast bezeichnet.

7	 Für das Jahr 2013 liegt die Beitragsbemessungsgrenze bei 52.200 Euro/Jahr und für diejenigen, die bereits vor dem
31.12.2012 versicherungsfrei waren, bei 47.250 Euro/Jahr.

8	 In Anhang III zu diesem Beitrag ist zitiert, unter welchen Maßgaben eine freiwillige Versicherung in der gesetzlichen
Krankenversicherung möglich ist.

9	 Siehe hierzu Anhang IV am Ende dieses Beitrags.

248 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2.1.4 Gesetzliche Unfallversicherung

Auch in der gesetzlichen Unfallversicherung, einem der ältesten Zweige der Sozialversicherung, wird
zwischen Pflichtversicherten und freiwillig Versicherten unterschieden. Zu den Pflichtversicherten
gehören u.a. Arbeitnehmer, Schüler, Kinder, die Kindertageseinrichtungen besuchen, Landwirte,
selbstständig und ehrenamtlich Tätige in Wohlfahrtsverbänden, Personen, die in Freiwilligendiens-
ten im In- und Ausland tätig sind und viele andere mehr 10. Kernaufgabe der Unfallversicherung ist
Arbeitsunfälle zu verhüten und, sollten welche eintreten, die Leistungsfähigkeit der Versicherten
wieder herzustellen.

Wie der Zusammenstellung der Versicherten in Anhang V zu entnehmen ist, gehören im Vergleich zur
Krankenversicherung weniger Selbstständigengruppen als Pflichtmitglieder der Unfallversicherung
an. Dafür werden unter bestimmten Voraussetzungen in der Unfallversicherung auch ehrenamtlich
Engagierte als Pflichtmitglieder versichert.

In § 6 SGB VII wird beschrieben, welche Personen sich freiwillig gesetzlich unfallversichern können.
Es heißt dort:

»(1) Auf schriftlichen Antrag können sich versichern
1. 	� Unternehmer und ihre im Unternehmen mitarbeitenden Ehegatten oder Lebenspartner; ausgenom-

men sind Haushaltsführende, Unternehmer von nicht gewerbsmäßig betriebenen Binnenfischereien,
von nicht gewerbsmäßig betriebenen Unternehmen nach § 123 Abs. 1 Nr. 2 und ihre Ehegatten oder
Lebenspartner sowie Fischerei- und Jagdgäste,

2. 	� Personen, die in Kapital- oder Personenhandelsgesellschaften regelmäßig wie Unternehmer selbstän-
dig tätig sind,

3. 	� gewählte oder beauftragte Ehrenamtsträger in gemeinnützigen Organisationen,
4. 	� Personen, die in Verbandsgremien und Kommissionen für Arbeitgeberorganisationen und Gewerk-

schaften sowie anderen selbständigen Arbeitnehmervereinigungen mit sozial- oder berufspolitischer
Zielsetzung (sonstige Arbeitnehmervereinigungen) ehrenamtlich tätig sind oder an Ausbildungsver-
anstaltungen für diese Tätigkeit teilnehmen,

5. 	� Personen, die ehrenamtlich für Parteien im Sinne des Parteiengesetzes tätig sind oder an Ausbil-
dungsveranstaltungen für diese Tätigkeit teilnehmen.

	� In den Fällen des Satzes 1 Nummer 3 kann auch die Organisation, für die die Ehrenamtsträger tätig
sind, oder ein Verband, in dem die Organisation Mitglied ist, den Antrag stellen; eine namentliche
Bezeichnung der Versicherten ist in diesen Fällen nicht erforderlich. In den Fällen des Satzes 1 Num-
mer 4 und 5 gilt Satz 2 entsprechend.

(2) 	�Die Versicherung beginnt mit dem Tag, der dem Eingang des Antrags folgt. Die Versicherung erlischt,
wenn der Beitrag oder Beitragsvorschuß binnen zwei Monaten nach Fälligkeit nicht gezahlt worden
ist. Eine Neuanmeldung bleibt so lange unwirksam, bis der rückständige Beitrag oder Beitragsvor-
schuß entrichtet worden ist.«

Selbstständige, so auch selbstständige Künstler und Publizisten, müssen sich bezüglich der freiwil-
ligen Mitgliedschaft in der Unfallversicherung mit einer der Berufsgenossenschaften in Verbindung
setzen. Für die Versicherten der Berufsgruppen Wort, Musik und darstellende Kunst ist die Verwal-
tungsberufsgenossenschaft Ansprechpartner. Für Versicherte der Berufsgruppe bildende Kunst kön-
nen auch andere Berufsgenossenschaften in Frage kommen.

10	 Siehe hierzu Anhang V am Ende dieses Beitrags.

249Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

2.1.5 Gesetzliche Arbeitslosenversicherung

Pflichtmitglieder der gesetzlichen Arbeitslosenversicherung sind laut § 24 SGB III Beschäftigte. Im
maßgeblichen § 25 SGB III wird näher präzisiert, dass es sich um Personen handelt, die gegen ein
Arbeitsentgelt bzw. in ihrer Berufsausbildung beschäftigt sind.

Selbstständige konnten sich lange Zeit nicht in der Arbeitslosenversicherung versichern. Im Zuge
der »Agenda 2010«, die wie Schulz in dem Beitrag »Bestandsaufnahme zum Arbeitsmarkt Kultur« in
diesem Band geschildert hat, darauf abzielte, die Selbstständigkeit zu fördern, wurde die Möglich-
keit eingeführt, dass Selbstständige sich auch in der Arbeitslosenversicherung versichern können.
Unter § 28a Versicherungspflichtverhältnis auf Antrag SGB III ist festgelegt, dass Personen, die »eine
selbstständige Tätigkeit mit einem Umfang von mindestens 15 Stunden wöchentlich aufnehmen und aus-
üben«, ein Versicherungspflichtverhältnis beantragen können. Freiwillig Versicherte zahlen einen
Beitrag von 78,75 Euro in den alten Bundesländern und von 67,20 Euro in den neuen Bundesländern.
Im Jahr der Existenzgründung ermäßigt sich der Beitrag auf 39,38 Euro in den alten Bundesländern
und auf 33,60 Euro in den neuen.

Das Arbeitslosengeld I kann in Anspruch genommen werden, wenn die Selbstständigkeit aufgegeben
wird. Es dient also nicht zur Überbrückung von Auftragsmangel, sondern soll nach der Aufgabe der
Selbstständigkeit eine finanzielle Absicherung bieten. Diese Regelung weist auch darauf hin, dass
von Teilen der Politik die Selbstständigkeit nicht als Lebensentwurf gesehen wird. Sie ist vielmehr
neben der abhängigen Beschäftigung eine Möglichkeit der Erwerbstätigkeit. Wenn Selbstständigkeit
so verstanden wird, folgt daraus letztlich , dass auch die anderen Systeme der gesetzlichen Sozialver-
sicherung stärker den Anforderungen der Selbstständigkeit angepasst werden müssen.

2.2 Geschichte der Künstlersozialversicherung

2.2.1 Vorgeschichte: Studien zur sozialen Lage der Künstler

Die Künstlersozialkasse ist kein eigenständiger Zweig der Sozialversicherung. Sie ist vielmehr die
Einzugsstelle für die Beiträge der Versicherten, der Abgabepflichtigen und den Bundeszuschuss. Ihr
Aufgabenbereich bezieht sich auf die gesetzliche Kranken-, Pflege- und Rentenversicherung. Sie lei-
tet die Beiträge an die Sozialversicherungsträger weiter. Die Versicherten bleiben ähnlich Arbeitneh-
mern Mitglied bei einer der gesetzlichen Krankenkassen. Ihr Rentenkonto wird bei der Deutschen
Rentenversicherung geführt. Maßgeblich für die Arbeit der Künstlersozialkasse ist das Künstlerso-
zialversicherungsgesetz.

Die Künstlersozialkasse nahm im Jahr 1983, also vor gut 30 Jahren, ihre Arbeit auf. Vorausgegangen
waren intensive Debatten darüber, ob freiberufliche Künstler überhaupt in das gesetzliche Sozial-
versicherungssystem, das auf dem Prinzip der abhängigen Beschäftigung aufbaut, aufgenommen
werden sollten und wenn ja, wie die Beiträge ermittelt werden könnten und wer den »Arbeitgeber-
anteil« aufbringen müsste.

Auslöser der gesamten Diskussion war der »Autorenreport« von Karla Fohrbeck und Andreas Joh.
Wiesand (Fohrbeck, Wiesand 1972). Im Autorenreport wurde systematisch die soziale, wirtschaftli-
che und berufliche Situation von Autoren erfasst. Fohrbeck betonte in einem Interview im Jahr 2011,
das seinerzeit für besonders viel Aufregung sorgte, dass in der Studie alle Autoren in den Blick ge-
nommen wurden. Etwa nicht nur Dichter im herkömmlichen Sinne, sondern auch Heftromanautoren
(Schulz, Fohrbeck, Wiesand 2011). Fohrbeck und Wiesand legten damit den Grundstein für die danach
folgenden Debatten zur Kulturwirtschaft und zur Betrachtung der wirtschaftlichen und sozialen Lage
der Künstler. Wenn über Kulturwirtschaft oder über Künstler gesprochen wird, können nicht nur die

250 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

wenigen in den Blick genommen werden, die erfolgreich auf dem Markt sind und mit Preisen geehrt
werden. Und es erübrigt sich die Unterscheidung in sogenannte Hoch- und Unterhaltungskultur. Das
kulturelle Leben in Deutschland und die Kulturwirtschaft leben von der Vielfalt, von Künstlern und
Unternehmen, die nur eine regionale Bedeutung haben, von solchen, die neben der künstlerischen
Tätigkeit zum Broterwerb noch weiteren Tätigkeiten nachgehen müssen und in deren Lebensentwurf
trotzdem die künstlerische Tätigkeit im Vordergrund steht. Dieses Geflecht aufzuzeigen und zu ver-
deutlichen, dass das kulturelle und künstlerische Leben nicht nur aus allseits bekannten Künstlern,
sondern aus einer Vielzahl von Akteuren besteht, ist ein wesentliches Verdienst von Fohrbeck und
Wiesand, das sie zuerst im Autorenreport herausgearbeitet und dann im Künstlerreport vertieft haben
(Fohrbeck, Wiesand 1975). Ein weiterer wichtiger Baustein der Untersuchungen zur wirtschaftlichen
und sozialen Lage in freien künstlerischen Berufen war die Studie »Arbeitnehmer oder Unterneh-
mer?: Zur Rechtssituation der Kulturberufe«, die Fohrbeck und Wiesand zusammen mit Frank Wol-
tereck im Jahr 1976 veröffentlichten. Hier sind sie der Frage nachgegangen, wie sich die rechtliche
Situation der Selbstständigen im Kulturbereich tatsächlich verhält und welche Abhängigkeitsver-
hältnisse bestehen. Wiesand formulierte im Sommer 2011 in einem Interview in Politik & Kultur, der
Zeitung des Deutschen Kulturrates: »Dabei wurde deutlich, dass unterm Strich nur rund zehn Prozent

– und bei den Designern nur rund ein Fünftel – dieser sogenannten Selbstständigen unternehmerähn-
lich oder Unternehmen waren, nämlich zum Beispiel mit Kapital arbeiteten, Angestellte hatten usw. Die
anderen waren entweder sowieso schon Arbeitnehmer, verkappte Arbeitnehmer haben wir das genannt,
wieder andere waren ›arbeitnehmerähnlich‹, weil sie letztlich abhängig von einem Betrieb waren, wieder
andere nannten wir ›sozial schutzbedürftige Freischaffende‹, weil die besonders arm dran waren. Damit
differenzierte sich plötzlich diese Landschaft völlig anders aus, als es bis dahin durch den Sammelbegriff
›Selbstständige‹ suggeriert wurde.« (Schulz, Fohrbeck, Wiesand 2011, 9)

Im bereits erwähnten Interview aus dem Jahr 2011 (Schulz, Fohrbeck, Wiesand 2011) stellen beide
weiter heraus, dass in den 1970er-Jahren die Kulturverbandslandschaft in Deutschland längst noch
nicht so entwickelt war wie heute. In einigen künstlerischen Sparten hatten sich zwar Künstler zu-
sammengeschlossen, in einigen anderen wurden erst im Verlauf der Veranstaltungen und Diskus-
sionen zum Künstlerreport Verbände gegründet. Auch sollte nicht vergessen werden, dass zu jener
Zeit noch wesentlich ideologischere Debatten geführt wurden als es heute im Kultursektor üblich ist.
Fohrbeck sagte in dem erwähnten Interview im September 2011: »Die 1970er-Jahre waren viel stärker
ideologisch geprägt als heute. In einigen Verbänden waren zum Beispiel Kommunisten engagiert und es
gab in den Gewerkschaften das Bestreben, dass diese Gruppe nicht zu stark werden sollte. Klassenkampf-
parolen, die man sich heute kaum mehr vorstellen kann (nach dem Motto ›IG Gross und Stark‹) waren sehr
präsent und haben später noch die Kulturratsgründung belastet.« (Schulz, Fohrbeck, Wiesand 2011, 9)

Die beschriebenen Studien sowie weitere Debatten veranlassten im Jahr 1976 die Bundesregierung,
Maßnahmen zur Verbesserung der sozialen Lage der Künstler zu ergreifen. Dabei schien das Arbeits-
und Sozialrecht das probate Mittel zu sein. In den folgenden Jahren zog sich letztlich bis zum Urteil
des Bundesverfassungsgerichts im Jahr 1987 eine Debatte hin, inwiefern für selbstständige Künst-
ler eine gesetzliche Sozialversicherung begründet werden kann, bei der die Auftraggeber einen Teil
der Beiträge bezahlen. Ein solches System sprengte die bis dato vorherrschenden Vorstellungen der
selbstständigen Tätigkeit, die sich u. a. auch dadurch auszeichnete, eben nicht Mitglied in der ge-
setzlichen Sozialversicherung zu sein. Von Seiten der Befürworter einer Einbeziehung der Künstler in
die gesetzliche Sozialversicherung wurde von den seinerzeit bestehenden vier Zweigen 11die Kranken-
und die Rentenversicherung in den Blick genommen. Die Arbeitslosen- und die Unfallversicherung
wurden außen vorgelassen. Der Umstand, dass heute Selbstständige die Versicherung in der gesetz-
lichen Arbeitslosenversicherung beantragen können, zeigt, wie sich die Arbeitswelt und insbeson-
dere die Arbeit und der soziale Status von Selbstständigen seit den 1970er-Jahren verändert haben.

11	 Die Pflegeversicherung wurde erst 1995 eingerichtet.

251Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

2.2.2 �Vom ersten Gesetzesentwurf zum Dritten Gesetz zur Änderung des Künstlersozial
versicherungsgesetzes

Noch im Jahr 1976 legte die damalige sozialliberale Bundesregierung einen Gesetzesentwurf für ein
Künstlersozialversicherungsgesetz vor. Selbstständige Künstler und Publizisten sollten ähnlich Ar-
beitnehmern die Hälfte des Beitrags zur Kranken- und Rentenversicherung zahlen, die Auftraggeber
den Arbeitgeberanteil übernehmen. Dieser Vorschlag wurde vom Bundesrat abgelehnt.

In dem im Jahr 1979 vorgelegten »Zweiten Entwurf eines Künstlersozialversicherungsgesetzes« ist
erstmals ein Bundeszuschuss vorgesehen. Dieser Bundeszuschuss sollte für die Selbstvermarktung
einstehen, d.h. für jene künstlerischen Leistungen, die von Künstlern direkt gegenüber dem End-
verbraucher ohne die Einschaltung eines Vermarkters erbracht werden. Im »Dritten Entwurf eines
Künstlersozialversicherungsgesetzes«, der ebenfalls im Jahr 1979 vorgelegt wurde, waren Ände-
rungsvorschläge mit Blick auf das Jahresmindesteinkommen vorgenommen worden, wenn Kranken-
oder Mutterschaftsgeld gezahlt wurde. Der Anspruch des Bundesrates, dass das Künstlersozialver-
sicherungsgesetz zu den zustimmungspflichtigen Gesetzen gehört, wurde zurückgewiesen. Nach
den Ausschussberatungen im Deutschen Bundestag wurde schließlich u.a. festgelegt, dass der »Ar-
beitgeberanteil 12« zur Kranken- und Rentenversicherung der selbstständigen Künstler durch einen
Bundeszuschuss (ein Drittel) und die Künstlersozialabgabe der Auftraggeber (zwei Drittel) erbracht
werden soll. Die versicherten Künstler sollten ähnlich Arbeitnehmern die Hälfte der Beiträge erbrin-
gen. Ebenso wurde festgelegt, dass im Jahr 1984 ein Bericht zur sozialen Lage der Künstler und Pu-
blizisten vorgelegt werden sollte.

Im Jahr 1980 wurde schließlich der »Vierte Entwurf des Künstlersozialversicherungsgesetzes« von
den Regierungsfraktionen SPD und FDP in den Deutschen Bundestag eingebracht. Es folgten wei-
tere Ausschussberatungen und schließlich im Jahr 1981 die Verabschiedung des Gesetzes. Der Bun-
desrat stimmte dem Gesetz nicht zu.

Am 01.01.1983 trat das Künstlersozialversicherungsgesetz in Kraft. Selbstständige Künstler und Pu-
blizisten wurden damit zu Pflichtmitgliedern der gesetzlichen Kranken- und Rentenversicherung. Es
galten und gelten für sie den Arbeitnehmern entsprechenden Regeln, die u. a. besagen, dass bei Über-
schreiten der Beitragsbemessungsgrenze die Versicherung in der gesetzlichen Rentenversicherung
auf freiwilliger Basis erfolgt und alternativ eine Versicherung in einer privaten Krankenversicherung
möglich ist 13. Für eine Übergangszeit bestanden für Künstler und Publizisten, die bereits einen aus-
reichenden Krankenversicherungsschutz und eine Alterssicherung hatten, Befreiungsmöglichkeiten.

Von Seiten einiger Vermarkter 14 wurde vor dem Bundesverfassungsgericht gegen das Künstlersozial-
versicherungsgesetz geklagt. Die Klage wurde vom Bundesverfassungsgericht angenommen, da da-
von auszugehen war, dass von den Fachgerichten keine wesentlichen Vorentscheidungen getroffen
werden und von den Klägern die Verfassungskonformität des Gesetzes angezweifelt wurde. Ein wei-
terer Grund war die erforderliche Rechtssicherheit für Künstler und Vermarkter, um wirtschaftlich
planen zu können. Die Kläger brachten vor, dass der Bund keine Gesetzgebungskompetenz für das
Künstlersozialversicherungsgesetz gehabt habe und da der Bundesrat nicht zugestimmt hat, sei das
Gesetz formell verfassungswidrig. Weiter wurde das Künstlersozialversicherungsgesetz für materiell
verfassungswidrig gehalten, weil der Kreis der Abgabepflichtigen willkürlich eingegrenzt sei. Damit
sei das Gesetz fremdnützig. Die im Gesetz unterstellte enge Bindung von Künstlern und Vermarktern

12	 Dieser Arbeitgeberanteil beträgt die Hälfte des Beitrags zur gesetzlichen Sozialversicherung.
13	 Für die Kranken- und die Rentenversicherung gelten jeweils eigene Beitragsbemessungsgrenzen.
14	 Gegen das Künstlersozialversicherungsgesetz klagten verschiedene Verlage, Tonträgerhersteller, Werbeagenturen,

Kunstdirektionen und Inhaber kleinerer Kunstgalerien. Sie wurden dabei von den jeweiligen Branchenverbänden
unterstützt.

252 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

wurde als nicht gegeben angesehen. Ferner habe der Gesetzgeber nicht ausreichend berücksichtigt,
wie viele Künstler und Publizisten ihre Leistungen direkt für den Endverbraucher erbringen und kei-
nen Vermarkter einschalten. Darüber hinaus wurde beanstandet, dass der Kreis der Abgabepflichti-
gen zu eng gezogen sei und dass die pauschale Festsetzung des Künstlersozialabgabesatzes gegen
das Übermaßverbot verstoße. Am 8. April 1987 erging die Entscheidung des Bundesverfassungsge-
richts. Das Bundesverfassungsgericht stellte fest, dass das Künstlersozialversicherungsgesetz ver-
fassungskonform ist. Da das Künstlersozialversicherungsgesetz dem Recht der Sozialversicherung
zuzuordnen ist, ergibt sich die Gesetzgebungskompetenz des Bundes. Die Zustimmung des Bundes-
rates war nicht erforderlich. Ebenso wurde festgestellt, dass die Zahlungspflicht der Vermarkter mit
dem Grundgesetz vereinbar ist, auch wurde deren Abgrenzung als grundgesetzkonform angesehen.
Dem Gesetzgeber wurde aufgegeben zu prüfen, inwiefern die Eigenwerbung treibende Wirtschaft in
die Abgabepflicht einbezogen werden kann. In seiner Begründung führt das Bundesverfassungsge-
richt u.a. an: »Die Belastung der Vermarkter mit der Künstlersozialabgabe zur Finanzierung eines Teils
der Kosten der Sozialversicherung selbstständiger Künstler und Publizisten findet ihre Rechtfertigung in
dem besonderen kulturgeschichtlich gewachsenen Verhältnis zwischen selbstständigen Künstlern und
Publizisten auf der einen sowie den Vermarktern auf der anderen Seite. Dieses Verhältnis hat einen spe-
zifischen Charakter, der über bloßes wechselseitiges Aufeinanderangewiesensein, wie es zwischen Pro-
duzenten und Handel oder Erzeugern und Verbrauchern besteht, hinausgeht. Künstler und Publizisten
erbringen unvertretbare, d.h. höchstpersönliche Leistungen, die in besonderer Weise der Vermarktung
bedürfen. Dieses Verhältnis hat gewisse symbiotische Züge; es stellt einen kulturgeschichtlichen Sonder-
bereich dar, aus dem eine besondere Verantwortung der Vermarkter für die soziale Sicherung der – ty-
pischerweise wirtschaftlich Schwächeren – selbstständigen Künstler und Publizisten erwächst, ähnlich
der der Arbeitgeber für ihre Arbeitnehmer.« (BVerfG Beschluss des Zweiten Senats vom 8. April 1987

– BvR 909, 934, 935, 936, 938, 941, 942, 947/82, 64/83 und 142/84 -, III 4b) aa)) In diesem Beschluss
kommt zum symbiotischen Verhältnis zwischen Künstlern und Vermarktern auch zum Ausdruck, dass
Künstler eine ganz spezifische freiberufliche Leistung erbringen, die eng an die Persönlichkeit des
Leistenden gekoppelt ist. Diese spezifische freiberufliche Leistung trifft auch für die Zusammenar-
beit mit Auftraggebern zusammen, die nicht dem Kulturbereich im engeren Sinne zuzuordnen sind.
Das Urteil des Bundesverfassungsgerichts führte für Versicherte und Abgabepflichtige zur Rechtssi-
cherheit und ist heute noch wegweisend für die Begründung der Integration freiberuflicher Künstler
in das System der gesetzlichen Sozialversicherung.

Im Nachgang zum Urteil des Bundesverfassungsgerichts wurde im Jahr 1987 mit dem »Gesetz zur fi-
nanziellen Sicherung der Künstlersozialversicherung« die zuvor selbstständige Künstlersozialkas-
se an die Landesversicherungsanstalt Oldenburg-Bremen angegliedert 15. Darüber hinaus wurde der
Bundeszuschuss von 17 % auf 25 % erhöht, damit erbrachten Vermarkter und der Bund jeweils 50 %
des erforderlichen »Arbeitgeberanteils«. Der Abgabesatz wurde ohne bereichsspezifische Gliede-
rung bei 5 % festgelegt.

Im Jahr 1988 wurde das »Gesetz zur Änderung des Künstlersozialversicherungsgesetzes« verab-
schiedet. In diesem Gesetz wurde ein bereichsspezifischer Abgabesatz eingeführt. D.h. für die ver-
schiedenen Bereiche Wort, bildende Kunst, Musik und darstellende Kunst wurden spezifische Abga-
besätze festgelegt, die anhand der Vorausschätzungen der Jahreseinkommen der Versicherten und
Entgeltmeldungen der Abgabepflichtigen ermittelt wurden. Da für die Bereiche bildende Kunst und
darstellende Kunst eine sehr hohe Belastung errechnet wurde, wurde ein interner Ausgleich vorge-

15	 Diese Angliederung sollte zu Verwaltungsvereinfachungen führen. Mit der Künstlersozialkasse wurde in der
Versicherung von selbstständigen Künstlern Neuland betreten. In der Anfangszeit galt es, einige Schwierigkeiten zu
überwinden, sowohl was die Menge an Versicherten betrifft, die wesentlich größer war, als zuvor angenommen, als
auch im Hinblick auf die Meldung der Einkommen. Heute ist die Künstlersozialkasse eine Abteilung der Unfallkasse des
Bundes. Sie hat nach wie vor ihren Sitz in Wilhelmshaven.

253Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

nommen und eine Höchstgrenze der bereichsspezifischen Abgabesätze festgelegt 16. Weiter wurde der
Kreis der Abgabepflichtigen mit der sogenannten Generalklausel erweitert. Mit der Generalklausel
wurden jene Unternehmen erfasst, die mehr als nur gelegentlich künstlerische und publizistische
Leistungen verwerten.

Mit dem Beitritt der neuen Länder galt es Anfang der 1990er-Jahre, freiberufliche Künstler und Pub-
lizisten aus den sogenannten neuen Ländern in das System der Künstlersozialversicherung zu inte-
grieren. Sowohl Versicherte als auch Abgabepflichtige wurden ab 1994 stärker geprüft. Hierzu wur-
de im Jahr 1994 die »Verordnung über die Überwachung der Entrichtung der Beitragsanteile und der
Künstlersozialabgabe nach dem Künstlersozialversicherungsgesetz« erlassen.

Bis zum Ende der 1990er-Jahre stieg der Bundeszuschuss zur Künstlersozialkasse kontinuierlich an.
Da Vermarkter und der Bund paritätisch den »Arbeitgeberanteil« aufbringen, müssen mit steigenden
Versichertenzahlen auch die insgesamt aufzubringenden Summen steigen. Ein Ansatzpunkt zur Sen-
kung des Bundeszuschusses war eine andere Verteilung des »Arbeitgeberanteils« zwischen dem Bund
und den Vermarktern. Da der Bund u. a. für die sogenannte Selbstvermarktung stand, boten Gutachten
des ifo-Instituts für Wirtschaftsforschung zu den Arbeitseinkommen selbstständiger Künstler und
Publizisten (Hummel 1994, Hummel 1997) die Begründung für eine Senkung des Bundeszuschusses.
In den Gutachten wurde herausgearbeitet, dass die Selbstvermarktung eine geringere Bedeutung
hat, als im Jahr 1988 angenommen. Im Jahr 1999 wurden die Gutachten von der neuen rot-grünen
Bundesregierung herangezogen, um den Bundeszuschuss im Rahmen des Haushaltssanierungsge-
setzes auf 20 % der Kosten der Künstlersozialkasse abzusenken. Da sich der Bundeszuschuss und
die Künstlersozialabgabe wie kommunizierende Röhren zueinander verhalten, wuchs der Anteil der
Vermarkter auf 30 %. Darüber hinaus wurde der bereichsspezifische Abgabesatz wieder abgeschafft
und ein einheitlicher Abgabesatz für alle Bereiche eingeführt. Das führte insbesondere im Bereich
Musik, in dem sich ein sehr niedriger Abgabesatz eingependelt hatte, zu einer deutlichen Erhöhung
des Abgabesatzes. Demgegenüber profitierten Abgabepflichtige des Bereiches bildende Kunst vom
einheitlichen Abgabesatz, da sie bisher höhere Abgabesätze zu entrichten hatten. Die Vermarkterver-
bände reagierten auf die Erhöhung ihrer Abgaben, wie zu erwarten, wenig erfreut. Positiv war, dass
es dem Deutschen Kulturrat im Jahr 2000 erstmals gelang, Vorschläge zu einer Reform des Künst-
lersozialversicherungsgesetzes vorzulegen. Das ist vor allem deshalb bemerkenswert, weil zu den
Mitgliedsverbänden des Deutschen Kulturrates sowohl Verbände der Künstler, also der potenziellen
Versicherten, und Verbände der Vermarkter, also der Abgabepflichtigen, gehören. Dass die Verbände
der Vermarkter sich hinter die Künstlersozialversicherung stellten, zeigt, dass die Künstlersozialver-
sicherung 16 Jahre nach ihrer Gründung auch bei den Vermarktern akzeptiert ist.

Das »Zweite Gesetz zur Änderung des Künstlersozialversicherungsgesetzes« wurde im Jahr 2001 ver-
abschiedet. Hier wurde als wesentliche Verbesserung für die Versicherten eingeführt, dass das Min-
desteinkommen 17 innerhalb eines Zeitraums von sechs Jahren zwei Mal unterschritten werden darf,
ohne dass der Versicherungsschutz verloren geht. Mit dieser Änderung wird nachvollzogen, dass
gerade bei Künstlern und Publizisten das Einkommen großen Schwankungen unterliegen kann. Für
Veranstalter wurde die Abgabepflicht daran geknüpft, dass mindestens drei eintrittspflichtige Ver-
anstaltungen durchgeführt wurden. Weiter wurden Ausnahmen für Musikvereine geschaffen. Am
einheitlichen Abgabesatz 18 wurde festgehalten. Bedeutsam war, dass der Bundeszuschuss nun nicht
mehr mit der Selbstvermarktung verbunden wurde, sondern als kultur- und sozialpolitische Aufgabe

16	 Diese Höchstgrenze lag für das Jahr 1989 bei 6 %, für das Jahr 1990 bei 6,5 % und für das Jahr 1991 bei 7 %. In den
nachfolgenden Jahren wurde der Abgabesatz jeweils auf dem Verordnungsweg vom Bundesministerium für Arbeit und
Sozialordnung unter Beteiligung von Verbänden festgelegt.

17	 Das Mindesteinkommen aus künstlerischer oder publizistischer Tätigkeit beträgt derzeit 3.900 Euro/Jahr.
18	 Der Abgabesatz betrug im Jahr 2000 4,0 %, im Jahr 2001 3,9 %, im Jahr 2002 und im Jahr 2003 3,8 %. Im Jahr 2004 stieg er

auf 4,3 % und schnellte im Jahr 2005 auf 5,8 % hoch.

254 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

definiert wurde. Seither wäre eine Rückkehr zu einem Bundeszuschuss von 25 % zur Künstlersozial-
kasse möglich, ohne den Selbstvermarktungsanteil untersuchen zu müssen.

Die bisher letzte Novellierung des Künstlersozialversicherungsgesetzes fand im Jahr 2007 mit dem
»Dritten Gesetz zur Reform des Künstlersozialversicherungsgesetzes« statt. Diese Novelle zielte vor
allem darauf ab, die Basis der Abgabepflichtigen zu verbreitern. Es konnte zu dem Zeitpunkt davon
ausgegangen werden, dass in der Kulturwirtschaft die Abgabepflichtigen weitgehend erfasst waren
und sie ihrer Pflicht, die Künstlersozialabgabe zu entrichten, ordnungsgemäß nachkommen. In der
übrigen Wirtschaft schien mehr als zwanzig Jahre nach Gründung der Künstlersozialversicherung
immer noch Unkenntnis über die Pflichtabgabe zu bestehen. Denn ebenso wie selbstständige Künst-
ler und Publizisten Pflichtmitglieder der Künstlersozialversicherung sind, sofern sie die Vorausset-
zungen der Mitgliedschaft erfüllen, sind diejenigen Unternehmen, die mit selbstständigen Künstlern
oder Publizisten zusammenarbeiten, verpflichtet, die Künstlersozialabgabe zu entrichten. Wer sich
dieser Pflicht – aus welchen Gründen auch immer – entzieht, verhält sich letztlich ähnlich einem Ar-
beitgeber, der für seine Mitarbeiter keine Sozialversicherungsbeiträge abführt. Kern der Novellierung
des Künstlersozialversicherungsgesetzes aus dem Jahr 2007 ist die Übertragung der Prüfaufgabe an
die Deutsche Rentenversicherung, ob die Künstlersozialabgabe ordnungsgemäß entrichtet wird. Die
Deutsche Rentenversicherung prüft turnusgemäß alle vier Jahre Unternehmen mit sozialversiche-
rungspflichtig Beschäftigten, ob die Sozialversicherungsbeiträge ordnungsgemäß abgeführt werden.
Indem die Deutsche Rentenversicherung auch die Abführung der Künstlersozialabgabe prüft, erfolgt
die Prüfung aus einer Hand. Nachdem die Deutsche Rentenversicherung den Prüfauftrag erhalten
hatte und zeitgleich umfassend über die Künstlersozialabgabe informierte, meldeten sich zahlreiche
Unternehmen bei der Künstlersozialkasse als Abgabepflichtige. Auch die Prüfungen der Deutschen
Rentenversicherung führten zu einem deutlichen Aufwuchs des Bestands an abgabepflichtigen Un-
ternehmen. Die Verbreiterung der Basis der Abgabepflichtigen trug entscheidend zur Beitragsge-
rechtigkeit bei. Denn zuvor haben die gesetzestreuen Unternehmen, die die Künstlersozialabgabe
entrichtet haben, für diejenigen mitbezahlt, die ihrer Verpflichtung – und sei es aus Unkenntnis 19

– nicht nachkamen. Der Abgabesatz sank in den folgenden Jahren von 5,1 % im Jahr 2007, über 4,9 %
im Jahr 2008, 4,4 % im Jahr 2009 auf schließlich 3,9 % im Jahr 2010. Dieser Abgabesatz konnte bis
einschließlich 2012 stabil gehalten werden. Seit dem Jahr 2013 gilt ein Abgabesatz von 4,1 %.

19	 Festzuhalten ist allerdings, dass Unternehmen verpflichtet sind, sich über mögliche Abgaben selbst zu informieren.

255Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

3. Kreis der Abgabepflichtigen

3.1 Gesetzliche Bestimmungen zum Kreis der Abgabepflichtigen

Im Künstlersozialversicherungsgesetz (KSVG) ist in § 24 der Kreis der künstlersozialabgabepflichti-
gen Unternehmen wie folgt festgelegt:

»(1) Zur Künstlersozialabgabe ist ein Unternehmer verpflichtet, der eines der folgenden Unternehmen
betreibt:
1.	� Buch-, Presse- und sonstige Verlage, Presseagenturen (einschließlich Bilderdienste),
2. 	� Theater (ausgenommen Filmtheater), Orchester, Chöre und vergleichbare Unternehmen; Vor-

aussetzung ist, daß ihr Zweck überwiegend darauf gerichtet ist, künstlerische oder publizisti-
sche Werke oder Leistungen öffentlich aufzuführen oder darzubieten; Absatz 2 bleibt unberührt,
3. Theater-, Konzert- und Gastspieldirektionen sowie sonstige Unternehmen, deren wesentlicher Zweck
darauf gerichtet ist, für die Aufführung oder Darbietung künstlerischer oder publizistischer Werke
oder Leistungen zu sorgen; Absatz 2 bleibt unberührt,

4. 	� Rundfunk, Fernsehen,
5. 	� Herstellung von bespielten Bild- und Tonträgern (ausschließlich alleiniger Vervielfältigung),
6. 	� Galerien, Kunsthandel,
7. 	� Werbung oder Öffentlichkeitsarbeit für Dritte,
8. 	� Varieté- und Zirkusunternehmen, Museen,
9. 	� Aus- und Fortbildungseinrichtungen für künstlerische oder publizistische Tätigkeiten.

Zur Künstlersozialabgabe sind auch Unternehmer verpflichtet, die für Zwecke ihres eigenen Unter-
nehmens Werbung oder Öffentlichkeitsarbeit betreiben und dabei nicht nur gelegentlich Aufträge an
selbstständige Künstler oder Publizisten erteilen.

(2) Zur Künstlersozialabgabe sind ferner Unternehmer verpflichtet, die nicht nur gelegentlich Aufträge
an selbständige Künstler oder Publizisten erteilen, um deren Werke oder Leistungen für Zwecke ihres
Unternehmens zu nutzen, wenn im Zusammenhang mit dieser Nutzung Einnahmen erzielt werden sollen.
Werden in einem Kalenderjahr nicht mehr als drei Veranstaltungen durchgeführt, in denen künstlerische
oder publizistische Werke oder Leistungen aufgeführt oder dargeboten werden, liegt eine nur gelegent-
liche Erteilung von Aufträgen im Sinne des Satzes 1 vor. Satz 1 gilt nicht für Musikvereine, soweit für sie
Chorleiter oder Dirigenten regelmäßig tätig sind.
(3) �(weggefallen)« (KSVG, Dritter Abschnitt §24)

Dem Gesetzestext ist zu entnehmen, dass die Unternehmen, die sich der Vermarktung künstlerischer
Leistungen widmen bzw. deren Arbeit darauf beruht, künstlerische Leistungen zu präsentieren, zuerst
als abgabepflichtige Unternehmen genannt werden. Hier wird die im Urteil des Bundesverfassungs-
gerichts angeführte »symbiotische« Beziehung zwischen Künstlern und den Vermarktern künstle-
rischer Leistungen offenbart. Um es in einem Beispiel auf den Punkt zu bringen: Ein Verlag braucht
Autoren, um neue Bücher präsentieren zu können. Autoren brauchen Verlage, um ihre Arbeit einer
breiteren Öffentlichkeit vorstellen zu kennen 20.

Ebenso deutlich wird aber gleichermaßen, dass die Künstlersozialabgabe auch von anderen Unter-
nehmen zu entrichten ist, so z.B. von jenen, die Eigenwerbung und Öffentlichkeitsarbeit betreiben
und in diesem Zusammenhang mehr als nur gelegentlich mit freiberuflichen Künstlern und Publi-
zisten zusammenarbeiten. Abgabepflichtig können auch Vereine oder andere nicht-kommerzielle

20	 Siehe hierzu auch die Beiträge von Dückers und George in Politik & Kultur, in denen sie sich mit dem Buchmarkt
auseinandersetzen (Dückers 2012, George 2013).

256 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Institutionen sein. Für Musik- und Karnevalsvereine gilt die Sonderregelung, dass die Abgabepflicht
erst greift, wenn mindestens vier Veranstaltungen mit selbstständigen, vereinsfremden Künstlern
oder Publizisten durchgeführt werden.

Abgabepflichtige Unternehmen sind verpflichtet, sich selbst bei der Künstlersozialkasse zu melden.
Sie müssen mit der ersten Meldung einmalig einen Erhebungsbogen ausfüllen und danach einmal im
Jahr, jeweils bis zum 31. März eines jeden Jahres, eine Meldung über die Summe der im vergangenen
Jahr an selbstständige Künstler und Publizisten gezahlten Honorare abgeben. In dieser Meldung gilt
es folgende Zahlungen zu berücksichtigen:

—— �»Gagen, Honorare, Tantiemen, Lizenzen, Ankaufspreise, Zahlungen aus
Kommissionsgeschäften, Sachleistungen, Ausfallhonorare, freiwillige Leistungen zu
Lebensversicherungen oder zu Pensionskassen oder andere Formen der Bezahlung«
(Informationsschrift 1 zur Künstlersozialabgabe) sowie

—— �Auslagen, z.B. Kosten für Telefon,
—— �Nebenkosten, z.B. Kosten für Material, Entwicklung und andere nicht-künstlerische

Nebenleistungen, sofern sie dem Künstler vergütet wurden (Informationsschrift 1 zur
Künstlersozialabgabe).

Nicht zur Bemessungsgrundlage gehören:

—— �»die in einer Rechnung gesondert ausgewiesene Umsatzsteuer des selbständigen Künstlers
oder Publizisten

—— �Zahlungen an urheberrechtliche Verwertungsgesellschaften
—— �Zahlungen an eine KG
—— �Zahlungen an juristische Personen des privaten oder öffentlichen Rechts (GmbH,

Unternehmergesellschaft [haftungsbeschränkt], AG, e.V., öffentliche Körperschaften und
Anstalten) und an eine GmbH & Co. KG, sofern diese im eigenen Namen handelt

—— �Reisekosten, die dem Künstler/Publizisten im Rahmen der steuerlichen Freigrenzen erstattet
werden

—— �auch andere steuerfreie Aufwandsentschädigungen.« (Informationsschrift 1 zur
Künstlersozialabgabe)

Für die Entrichtung der Künstlersozialabgabe sowie die Honorarmeldung ist es unerheblich, ob ein
Künstler in der Künstlersozialversicherung versichert ist oder nicht. Bezugspunkt sind die oben ge-
nannten Zahlungen an den Auftragnehmer, der für den jeweiligen Auftraggeber freiberuflich tätig
ist. Es kann also sein, dass in die Bemessungsgrundlage Honorare, die an Rentner gezahlt werden,
die für den jeweiligen Auftraggeber aber freiberuflich gearbeitet haben, einbezogen werden. Uner-
heblich ist auch, ob die Honorare an eine GbR gezahlt wurden. Diese Gleichbehandlung von Auftrag-
nehmern, die in der Künstlersozialkasse versichert sind und jenen, bei denen das nicht der Fall ist, ist
erforderlich, um Wettbewerbsnachteile für versicherte Künstler zu vermeiden. Es bestünde ansons-
ten die Gefahr, das Auftraggeber vor allem mit nicht versicherten Künstlern zusammenarbeiten, um
die Künstlersozialabgaben zu sparen.

Entlang der gezahlten Honorare und dem auf dem Verordnungsweg festgelegten Abgabesatz wird die
– monatlich zu entrichtende – Künstlersozialabgabe für die einzelnen Unternehmen ermittelt. Die
abgabepflichtigen Unternehmen sind verpflichtet, Aufzeichnungen über die gezahlten Honorare zu
führen. Kommen abgabepflichtige Unternehmen ihrer jährlichen Meldepflicht nicht nach, wird der
Beitrag geschätzt. Unternehmen, bei denen eine Abgabepflicht festgestellt wird und die sich nicht
bei der Künstlersozialkasse gemeldet haben, können mit einem Bußgeld belegt werden und müssen
für die letzten vier Jahre die Beiträge nachzahlen.

257Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

3.2 Ausgleichsvereinigungen

Um den Aufwand für abgabepflichtige Unternehmen zu reduzieren, wurde das Instrument der soge-
nannten Ausgleichsvereinigung entwickelt. Die rechtliche Grundlage findet sich in § 32 KSVG. Dort
steht:

»1. 	�Mit Zustimmung der Künstlersozialkasse können nach § 24 zur Abgabe Verpflichtete eine Ausgleichs-
vereinigung bilden, die ihre der Künstlersozialkasse gegenüber obliegenden Pflichten erfüllt, insbe-
sondere mit befreiender Wirkung die Künstlersozialabgabe und die Vorauszahlungen entrichten kann.
Die Künstlersozialkasse kann vertraglich mit einer Ausgleichsvereinigung abweichend von diesem Ge-
setz die Ermittlung der Entgelte im Sinne des § 25 unter Zugrundelegung von anderen für ihre Höhe
maßgebenden Berechnungsgrößen und die Berücksichtigung von Verwaltungskosten der Ausgleichs-
vereinigung regeln. Der Vertrag bedarf der Zustimmung des Bundesversicherungsamtes.

2. 	� Die Aufzeichnungspflicht nach § 28 und Prüfungen aufgrund des § 35 entfallen für die Jahre, für die
Pflichten des zur Abgabe Verpflichteten durch die Ausgleichsvereinigung erfüllt werden. Im Übrigen
bleiben die Rechte und Pflichten des zur Abgabe Verpflichteten gegenüber der Künstlersozialkasse
unberührt.

3. 	� Die Künstlersozialkasse hat einer Ausgleichsvereinigung mit Einwilligung des zur Abgabe Verpflich-
teten die Angaben zu machen, die die Ausgleichsvereinigung zur Erfüllung ihrer Aufgaben benötigt.«
(§32 KSVG)

Die Vorteile einer Ausgleichsvereinigung bestehen für die abgabepflichtigen Unternehmen darin, dass
nicht das einzelne abgabepflichtige Unternehmen Beitragsschuldner ist, sondern die Ausgleichsver-
einigung als Ganzes. Mitglieder einer Ausgleichsvereinigung zahlen den Beitrag an die Ausgleichs-
vereinigung, die ihrerseits den Gesamtbeitrag der Ausgleichsvereinigung an die Künstlersozialkasse
abführt. Innerhalb einer Ausgleichsvereinigung ist es möglich, dass die Beitragssumme untereinan-
der ausgeglichen wird. D.h., branchenspezifische Verteilungen der Künstlersozialabgabe sind mög-
lich. Unternehmen, die sich einer Ausgleichsvereinigung anschließen, werden nicht geprüft, ob sie
die Künstlersozialabgabe ordnungsgemäß abführen, sondern nur noch die Ausgleichsvereinigung
als solche erhält eine Prüfung durch die Künstlersozialkasse. Voraussetzung für die Gründung einer
Ausgleichsvereinigung ist, dass sich Unternehmen einer Branche zusammenschließen und zunächst
repräsentative Vergleichszahlen zur Künstlersozialabgabe ermitteln. In einer Vereinbarung zwischen
Künstlersozialkasse und Ausgleichsvereinigung werden dann folgende Punkte geregelt:

»a) 	Umfang der Ausgleichsvereinigung
b) 	 geänderte Bemessungsgrundlage bzw. angenommene Pauschalsätze
c)	 Berechnung der Künstlersozialabgabe
d)	 Geltungsdauer der Berechnungsgrundlagen und der Pauschalsätze
e)	 Prüfung der Ausgleichsvereinigung
f)	 Beginn und Verfahren zur Beendigung der Ausgleichsvereinigung.« (Informationsschrift 19 der

Künstlersozialkasse)

Die Ausgleichsvereinigungen müssen vom Bundesversicherungsamt genehmigt werden. Das Bun-
desversicherungsamt prüft dabei, ob in etwa die gleiche Summe von der Ausgleichsvereinigung er-
bracht wird, wie es bei Einzelmeldungen in der Branche der Fall wäre und ob die korrekte Meldung
der Bemessungsgrundlage sichergestellt ist.

Bereits seit vielen Jahren bestehen beispielsweise folgende Ausgleichsvereinigungen:

—— �Ausgleichsvereinigung Bündnis 90/Die Grünen für die Parteigliederungen von Bündnis 90/Die
Grünen

—— �Ausgleichsvereinigung Chemie für Unternehmen, die einem Arbeitgeberverband der chemi-
schen Industrie oder einem Verband der chemischen Industrie angehören

258 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

—— �Ausgleichsvereinigung der Christlich Demokratischen Union Deutschlands für
Parteigliederungen der CDU

—— �Ausgleichsvereinigung Deutscher Gewerkschaftsbund für die Gliederungen des Deutschen
Gewerkschaftsbundes

—— �Ausgleichsvereinigung Deutscher Sparkassen- und Giroverband für Sparkassen
—— �Ausgleichsvereinigung Deutsche Messe AG für Unternehmen der Messewirtschaft
—— �Ausgleichsvereinigung Die Linke für die Parteigliederungen von Die Linke
—— �Ausgleichsvereinigung der Evangelischen Kirche in Deutschland
—— �Ausgleichsvereinigung Freie Demokratische Partei für die Parteigliederungen der FDP
—— �Ausgleichsvereinigung Kunst für Unternehmen des Kunsthandels, Antiquare und

Auktionatoren
—— �Ausgleichsvereinigung der Sozialdemokratischen Partei Deutschlands für Parteigliederungen

der SPD
—— �Ausgleichsvereinigung der Stadt Oldenburg für sämtliche Ämter und Eigenbetriebe
—— �Ausgleichsvereinigung Verband der Diözesen Deutschlands für die Diözesen
—— �Ausgleichsvereinigung Verlage für Buch-, Zeitschriften-, Musik-, Bühnen- und Kalenderverlage

Im Zuge der parlamentarischen Debatten zur Reform des Künstlersozialversicherungsgesetzes im Jahr
2007 wurde von Seiten der Unternehmensverbände und des Deutschen Industrie- und Handelskam-
mertags wiederholt vorgebracht, dass die Ermittlung und Abführung der Künstlersozialabgabe bei
den Unternehmen, die nicht originär der Kulturwirtschaft angehören, zu einem unverhältnismäßi-
gen Aufwand führen würden(siehe z.B. Dercks, Soénius 2012). Die Künstlersozialkasse wirbt seither
ganz besonders für die Schaffung von branchenspezifischen Ausgleichsvereinigungen, da diese zu
Vereinfachungen für die Abgabepflichtigen führen, dazu gehört insbesondere auch der Wegfall der
Prüfungen bei den Abgabepflichtigen selbst 21. Daneben können Ausgleichsvereinigungen innerhalb
einer Branche einen wesentlichen Beitrag dazu leisten, dass alle Abgabepflichtigen ihrer Abgabe-
pflicht auch tatsächlich nachkommen. Dieses führt zu mehr Beitragsgerechtigkeit.

Von Seiten der Künstlersozialkasse, der bestehenden Ausgleichsvereinigungen und des Bundesmi-
nisterium für Arbeit und Soziales wurde im Nachgang der Reform des Künstlersozialversicherungs-
gesetz im Jahr 2007 für die Gründung von Ausgleichsvereinigungen geworben und in Informations-
veranstaltungen gezielt über die Vorteile informiert.

Es wurden seit 2007 folgende Ausgleichsvereinigungen neu gegründet:

—— �Ausgleichsvereinigung Augustinum für Altenheime des Augustinums
—— �Ausgleichsvereinigung der Metall- und Elektroindustrie für Unternehmen der Metall- und

Elektro-Industrie, die mittelbares Mitglied des Verbandes GESAMTMETALL – Gesamtverband
der Arbeitgeberverbände der Metall- und Elektro-Industrie e. V. sind

—— �Ausgleichsvereinigung textil + mode für Unternehmen der Textil- und Bekleidungsindustrie
—— �Ausgleichsvereinigung Veranstaltungswirtschaft für Tourneeveranstalter, örtliche Veranstalter

und Gastspieldirektionen/Künstlervermittler
—— �Ausgleichsvereinigung VFFVmedia für Unternehmen der Film-, Fernseh-, Video- und

Multimediawirtschaft

Weitere Ausgleichsvereinigungen befinden sich in Gründung bzw. es werden die Vorarbeiten hier-
zu geleistet.

21	 Die Vorteile von Ausgleichsvereinigungen hat u.a. Eckhard Kloos, der Geschäftsführer der Ausgleichsvereinigung
Verlage, der bereits an der Gründung der Ausgleichsvereinigung Verlage beteiligt war, in Vorträgen und persönlichen
Gesprächen geschildert (siehe auch Kloos 2012).

259Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

3.3 Zahl der Abgabepflichtigen

Wie bereits ausgeführt, schnellte die Zahl der abgabepflichtigen Verwerter nach der Reform des
Künstlersozialversicherungsgesetzes im Jahr 2007 und der Übertragung der Prüfung an die Deut-
sche Rentenversicherung nach oben.

Übersicht 1: Entwicklung der Zahl der Abgabepflichtigen von 2007 bis 2012

Zahl der Abgabepflichtigen West Zahl der Abgabepflichtigen Ost

2007 55.848 6.986

2008 79.269 11.266

Diff. zu 2007 23.421 4.280

Diff. in % 42 61

2009 98.920 17.799

Diff. zu 2008 19.651 6.533

Diff in % 25 58

2010 115.445 17.671

Diff. zu 2009 16.525 -1

Diff. in % 17 -0,72

2011 125.880 19.540

Diff. zu 2010 10.435 1.869

Diff. in % 9 11

2012 132.586 20.684

Diff. zu 2011 6.706 1.144

Diff. in % 5 6

Diff. 2012-2007 76.738 13.698

Diff. 2012 – 2007 in % 137 196

Eigene Darstellung nach: www.kuenstlersozialkasse.de

In Übersicht 1 ist die Entwicklung der Zahl der Abgabepflichtigen vom Jahr 2007 bis zum Jahr 2012 je-
weils zum 31.12. eines jeden Jahres dargestellt. Dabei wird eine Differenzierung nach Abgabepflichti-
gen in West- und in Ostdeutschland vorgenommen. Die Übersicht zeigt, dass sich in Westdeutschland
innerhalb dieser fünf Jahre die Zahl der abgabepflichtigen Unternehmen mehr als verdoppelt und in
Ostdeutschland verdreifacht hat. Im Jahr 2007 waren 55.848 Abgabepflichtige aus Westdeutschland
bei der Künstlersozialkasse verzeichnet und im Jahr 2012 sind es 132.586 Abgabepflichtige; das sind
76.738 Abgabepflichtige mehr als im Jahr 2007. Werden die Daten von Abgabepflichtigen aus Ost-
deutschland betrachtet, zeigt sich folgendes Bild: Im Jahr 2007 waren 6.986 Abgabepflichtige aus
Ostdeutschland bei der Künstlersozialkasse gemeldet, im Jahr 2012 waren es 20.684 Abgabepflich-
tige, das sind 13.698 Abgabepflichtige mehr. Der größte Aufwuchs ist in den Jahren 2008 und 2009
festzustellen. In Westdeutschland lag der Zuwachs im Jahr 2008 bei 42 % und im Jahr 2009 bei 25 %.
Seither wächst die Zahl der abgabepflichtigen Unternehmen zwar kontinuierlich weiter, die Zuwachs-
raten werden aber deutlich kleiner.

Der geringere Zuwachs seit 2010 könnte darin begründet sein, dass mit der Zeit tatsächlich die Un-
ternehmen erfasst wurden, die abgabepflichtig sind. Es könnte aber auch darauf zurückzuführen sein,
dass die Deutsche Rentenversicherung nicht mehr so intensiv prüft, wie es im Jahr 2008 der Fall war,
so dass die Abgabepflicht bei Unternehmen etwas in den Hintergrund getreten ist. Das Bundesminis-

260 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

terium für Arbeit und Sozialordnung plant derzeit 22 im Rahmen des »Gesetzes zur Neuorganisation
der bundesunmittelbaren Unfallkassen, zur Änderung der Sozialgerichtsbarkeit und zur Änderung
anderer Gesetze« eine Änderung von § 28p SGB IV 23. Mit dieser Änderung soll klargestellt werden,
dass die Träger der Rentenversicherung mindestens alle vier Jahre bei den Arbeitgebern prüfen, ob
diese ihre Meldepflichten nach dem Künstlersozialversicherungsgesetz ordnungsgemäß erfüllen.
Damit wird die bereits im Jahr 2007 der Deutschen Rentenversicherung zugewiesene Aufgabe der
Abgabepflichtigenprüfung präzisiert 24.

Abb. 1: Zahl der Abgabepflichtigen in West- und in Ostdeutschland in den Jahren 1991,
1994, 1997, 2000, 2003, 2006, 2009 und 2012

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

1991 1994 1997 2000 2003 2006 2009 2012

Za
hl

 d
er

 A
bg

ab
ep

fli
ch

ti
ge

n

Jahr

Abgabepflichtige Ost Abgabepflichtige West

Eigene Darstellung nach: www.kuenstlersozialkasse.de

Nicht nur ist das gesamte System Künstlersozialversicherung darauf angewiesen, dass der Abgabe-
pflicht nachgekommen wird, es ist aus Gründen den der Abgabe- und Wettbewersgerechtigkeit auch
nicht hinnehmbar, sollten Unternehmen sich der Abgabepflicht entziehen. Das gilt auch für Vereine,
die in größerem Umfang mit freiberuflichen Künstlern zusammenarbeiten. So wie sie ihren steuerli-
chen Pflichten nachkommen müssen, trifft es auch auf die sozialversicherungsrechtlichen Pflichten zu.

Wie bei der gesetzlichen Sozialversicherung insgesamt ist auch bei der Künstlersozialversicherung
die Beitragsgerechtigkeit ein entscheidender Aspekt für das Funktionieren des gesamten Systems.
Im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« wurde von Schulz in diesem Band gezeigt,
dass die Zahl der Selbstständigen und insbesondere der selbstständigen Künstler und Publizisten in
den letzten Jahren stark angestiegen ist und weiter ansteigt. Ein großer Teil des Zuwachses an Unter-

22	 Sachstand Januar 2013.
23	 SGB IV Gemeinsame Vorschriften für die Sozialversicherung.
24	 Bislang steht im Gesetz, dass die Deutsche Rentenversicherung das Nachkommen der Künstlersozialabgabepflicht

prüfen soll. Es wurde aber nicht klargestellt, in welchem Rhythmus diese Prüfung zu erfolgen hat.

261Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

nehmen in verschiedenen Teilmärkten der Kulturwirtschaft geht auf eine größere Zahl selbstständi-
ger Künstler und Publizisten zurück. Ebenso wurde festgestellt, dass in Teilmärkten der Kultur- und
Kreativwirtschaft ein Abbau an Arbeitsplätzen sozialversicherungspflichtiger Beschäftigung stattfand.
Es ist daher anzunehmen, dass mehr Unternehmen mit selbstständigen Künstlern und Publizisten
zusammenarbeiten, weshalb die Zahl der abgabepflichtigen Unternehmen wachsen müsste. Abbil-
dung 1, in der die Zahl der Abgabepflichtigen in Dreijahresschritten seit 1991 dargestellt wird, ist zu
entnehmen, dass in der Tat die Zahl der Abgabepflichtigen sich deutlich erhöht hat – so lag der Wert
im Jahr 1991 bei gerade mal etwas über 20.000 abgabepflichtigen Unternehmen –, ein echter Sprung
ist aber erst seit dem Zeitpunkt zu verzeichnen, seit die Deutsche Rentenversicherung prüft, ob die
Künstlersozialabgabe ordnungsgemäß abgeführt wird.

262 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

4. Kreis der Versicherten

4.1 Gesetzliche Bestimmungen zum Kreis der Versicherten

In den §§ 1 und 2 des Künstlersozialversicherungsgesetzes ist beschrieben, wer zum Kreis der nach
diesem Gesetz Versicherten gehört. Es steht dort:

»§ 1

Selbständige Künstler und Publizisten werden in der allgemeinen Rentenversicherung, in der ge-
setzlichen Krankenversicherung und in der sozialen Pflegeversicherung versichert, wenn sie
1. die künstlerische oder publizistische Tätigkeit erwerbsmäßig und nicht nur vorübergehend ausüben und
2.im Zusammenhang mit der künstlerischen oder publizistischen Tätigkeit nicht mehr als einen Arbeit-
nehmer beschäftigen, es sei denn, die Beschäftigung erfolgt zur Berufsausbildung oder ist geringfügig im
Sinne des § 8 des Vierten Buches Sozialgesetzbuch.

§ 2

Künstler im Sinne dieses Gesetzes ist, wer Musik, darstellende oder bildende Kunst schafft, ausübt oder
lehrt. Publizist im Sinne dieses Gesetzes ist, wer als Schriftsteller, Journalist oder in ähnlicher Weise pu-
blizistisch tätig ist oder Publizistik lehrt.«

In den §§ 1 und 2 KSVG wird deutlich, dass es sich bei der Künstlersozialversicherung um eine Pflicht-
versicherung handelt und dass sie sich auf die selbstständigen Künstler und Publizisten bezieht, die
die künstlerische Tätigkeit erwerbsmäßig ausüben. Unter einer erwerbsmäßigen Ausübung der künst-
lerischen Tätigkeit wird verstanden, dass sie auf einen längeren Zeitraum angelegt und also keine
»Eintagsfliege« ist. Versicherte müssen ein Jahreseinkommen von mindestens 3.900 Euro aus künst-
lerischer Tätigkeit erzielen, um den Versicherungsstatus zu erreichen. Wie bereits geschildert, kann
das Mindestjahreseinkommen zwei Mal innerhalb von sechs Jahren unterschritten werden, ohne dass
die Versicherungspflicht nach dem Künstlersozialversicherungsgesetz in Frage gestellt wird. Wird
das Mindesteinkommen über einen längeren Zeitraum nicht erreicht, muss das Versicherungsver-
hältnis beendet werden. Für Berufsanfänger, also für diejenigen, die unabhängig von ihrem Alter die
selbstständige künstlerische Tätigkeit erstmals aufnehmen, gelten Sonderregeln. Sie müssen in den
ersten drei Jahren das Mindesteinkommen nicht erreichen.

Neben der selbstständigen Tätigkeit kann von den Versicherten zusätzlich eine Nebentätigkeit aus-
geübt werden, diese darf allerdings nicht im Vordergrund stehen. Sobald die Nebentätigkeit über-
wiegt, wird das Versicherungsverhältnis beendet. Dangel, Piorkowsky und Stamm (2006) haben ge-
zeigt, dass Versicherte oftmals Instrumente der Arbeitsförderung in Anspruch nehmen. Fuchs (2012
a, 2012 b, 2012 c) hat sich in verschiedenen Beiträgen in Politik & Kultur, der Zeitung des Deutschen
Kulturrates, mit den Möglichkeiten von Nebentätigkeiten in der Künstlersozialversicherung Versi-
cherter auseinandergesetzt. Schulz hat in diesem Band darauf aufmerksam gemacht, dass bei den
sozialversicherungspflichtig Beschäftigten in der Berufsordnung Musik im Vergleich zu den ande-
ren Berufsordnungen viele unter 18 Stunden/Woche sozialversicherungspflichtig beschäftigt sind.
Schulz vermutet, dass es sich hier um selbstständige Musiker handelt, die zusätzlich sozialversiche-
rungspflichtig tätig sind.

263Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Bei Versicherten, die zusätzlich einer Nebentätigkeit nachgehen, muss genau darauf geachtet werden,
welche Tätigkeit im Vordergrund steht und wie viel Einkommen aus welcher Tätigkeit erwirtschaftet
wird. Ebenso ist zu unterscheiden, ob es sich um einen Minijob, eine sozialversicherungspflichtige
Tätigkeit oder um eine andere Selbstständigkeit handelt.

Unschädlich ist ein Minijob, also eine Tätigkeit, bei der bis zu 450 Euro/Monat zusätzlich verdient
werden. Wer zusätzlich zur selbstständigen künstlerischen Tätigkeit einen Minijob ausübt, für den
ändert sich hinsichtlich der Künstlersozialversicherung nichts.

Wird neben der selbstständigen künstlerischen Tätigkeit eine weitere Tätigkeit in abhängiger Be-
schäftigung ausgeübt, stellt sich je nach Sozialversicherungszweig die Frage, welche Tätigkeit im
Vordergrund steht und bei welcher das höhere Einkommen erzielt wird. Danach richten sich dann die
jeweiligen Beiträge. Stellt die selbstständige künstlerische Tätigkeit den Hauptberuf dar, ändert sich
mit Blick auf die Kranken- und Pflegeversicherung nichts. Bei der sozialversicherungspflichtigen Ne-
bentätigkeit werden keine Beiträge fällig. Mit Blick auf die Rentenversicherung darf das Einkommen
aus der abhängigen Beschäftigung nicht mehr als die Hälfte der Beitragsbemessungsgrenze betra-
gen. Wenn dieses der Fall ist, besteht die Versicherungspflicht in der Künstlersozialversicherung fort
und aus der abhängigen Beschäftigung müssen von dem Beschäftigten keine Rentenversicherungs-
beiträge gezahlt werden. Allerdings muss der Arbeitgeber Rentenversicherungsbeiträge abführen.

Wird neben der selbstständigen künstlerischen Tätigkeit eine selbstständige nicht-künstlerische
Tätigkeit ausgeübt, sind wiederum bestimmte Grenzen zu beachten. Wird die Geringfügigkeitsgren-
ze von 4.800 Euro/Jahreseinkommen aus selbstständiger nicht-künstlerischer Tätigkeit überschrit-
ten, geht die Kranken- und Pflegeversicherungspflicht nach dem Künstlersozialversicherungsgesetz
verloren, unabhängig davon, ob die selbstständige Tätigkeit aus künstlerischer Arbeit wirtschaftlich
überwiegt. Bei der Rentenversicherung liegt so lange eine Versicherungspflicht nach dem Künstler-
sozialversicherungsgesetz vor, bis die Hälfte der Beitragsbemessungsgrundlage der Versicherungs-
pflicht der gesetzlichen Rentenversicherung erreicht wurde.

Schulz ist in diesem Band bereits darauf eingegangen, dass an Theatern beschäftigte Künstler in der
Regel abhängig beschäftigt sind. Es wurde zugleich darauf aufmerksam gemacht, dass die Zahl der
nicht-ständig an Theatern beschäftigten Mitarbeiter steigt 25. Ebenso wurde auf das Problem der Ar-
beitslosenversicherung bei Film- und Fernsehschaffenden eingegangen und dabei verdeutlicht, dass
die abhängige Beschäftigung in der Film- und Fernsehbranche vorherrschend ist, auch wenn es sich
sehr oft um kurz befristete Tätigkeiten handelt. Im Jahr 2010 haben die Spitzenorganisationen der
Sozialversicherung in einem gemeinsamen Rundschreiben einen Abgrenzungskatalog für o.g. Be-
rufsgruppen erarbeitet, der auch das »Gemeinsame Rundschreiben der Spitzenorganisationen der
Sozialversicherung« aus dem Jahr 1996 aufnimmt. In der Informationsschrift 9 zur Künstlersozial-
abgabe veröffentlicht die Künstlersozialkasse die Grundprinzipien des »Abgrenzungskatalogs für im
Bereich Theater, Orchester, Rundfunk- und Fernsehanbieter, Film- und Fernsehproduktionen tätige
Personen vom 13.04.2010« (Informationsschrift 9)

Hierin wird für an Theatern Tätige klargestellt:

—— �spielzeitverpflichtete Künstler sind abhängig beschäftigt, es besteht daher keine
Versicherungspflicht nach dem Künstlersozialversicherungsgesetz,

—— �gastspielverpflichtete Künstler sind abhängig beschäftigt, es besteht daher keine
Versicherungspflicht nach dem Künstlersozialversicherungsgesetz, davon ausgenommen sind

—— �Künstler, deren »hervorragende künstlerische Stellung maßgeblich zum künstlerischen Erfolg
einer Aufführung beizutragen verspricht und wenn nach dem jeweiligen Gastspielvertrag nur

25	 Siehe hierzu u.a. Übersicht 54 in »Bestandsaufnahme zum Arbeitsmarkt Kultur« sowie die zugehörigen Ausführungen.

264 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

wenige Vorstellungen vereinbart sind« (Informationsschrift 9),
—— �Künstler mit überregionaler künstlerischer Wertschätzung und wirtschaftlicher

Unabhängigkeit, die keine regelmäßigen Probenverpflichtungen haben,
—— �Dirigenten, die nur ein bestimmtes Stück einstudieren, welches mit dem Ensemble nicht

mehr als fünf Mal aufgeführt wird,
—— �Regisseure, die nur ein Stück inszenieren,
—— �Choreographen, die die Choreographie für nur ein Stück oder einen Abend übernehmen,
—— �Bühnen- und Kostümbildner, die nur für ein Stück die Gestaltung übernehmen,
—— �Instrumentalsolisten, die an einer gelegentlich aufgeführten konzertanten

Opernaufführung, einem Oratorium oder Liederabend beteiligt sind.

Für Künstler und Publizisten, die für Hörfunk und Fernsehen, bei Film- und Fernsehproduzenten
einschließlich der Synchronisation sowie Herstellung von Werbe-, Industrie-, Kultur- und sonstigen
Lehrfilmen tätig sind, gelten folgende Regelungen (Informationsschrift 9):

—— �programmgestaltende Mitarbeiter, bei denen die gestalterische Freiheit oder der journalis-
tisch-eigenschöpferische Anteil überwiegt, sind als Selbstständige anzusehen,

—— �programmgestaltende Mitarbeiter, bei denen innerhalb eines bestimmten zeitlichen Rahmens
über die Arbeitsleistung verfügt werden kann und die in nicht unerheblichen Umfang ohne
entsprechende Vereinbarung zur Arbeit herangezogen werden können, sind abhängig
beschäftigt,

—— �selbstständig sind in der Regel folgende freie Mitarbeiter tätig, wenn eine einzelvertrag-
liche Verpflichtung für eine Produktion vorliegt: Arrangeure, Autoren, Berichterstatter,
Bühnenbildner, Choreographen, Film- und Fernseharchitekten, Filmautoren,
Filmkomponisten, Fotografen, Grafiker/Videografiker, Journalisten, Kommentatoren,
Komponisten, Korrespondenten, Kostümbildner und -berater, Kunstmaler, Lektoren,
Lichtgestalter/Lichtdesigner, musikalische Leiter, Onlinegrafiker, Quizmaster/Showmaster,
Schriftsteller, Tonmeister mit eigenem Equipment, Videografiker,

—— �ebenfalls selbstständig sind in der Regel folgende freie Mitarbeiter tätig, wenn eine einzel-
vertragliche Verpflichtung für eine Produktion vorliegt, die aber im Regelfall keine Künstler
nach dem Künstlersozialversicherungsgesetz 26 sind: Architekten, Darsteller, Diskussionsleiter,
Dolmetscher, Fachberater, Gesprächsteilnehmer,

—— �ebenfalls selbstständig sind in der Regel folgende freie Mitarbeiter tätig, wenn eine einzel-
vertragliche Verpflichtung für eine Produktion vorliegt, und wenn der eigenschöpferische Teil
der Leistung überwiegt 27: Bildgestalter, Editoren/Cutter, Entertainer, Kabarettisten, Komiker,
Moderatoren/Präsentatoren, Producer, Realisatoren, Regisseure, Trailereditoren, Übersetzer.

Die kleinteilig anmutende Abgrenzung ist für Künstler und Publizisten von sehr großer Bedeutung,
da wie an anderer Stelle dargestellt, das abhängige Beschäftigungsverhältnis die größere soziale Ab-
sicherung, allein dadurch, dass alle Zweige der Sozialversicherung einbezogen sind, bietet.

Für Berufsanfänger gilt in der Künstlersozialversicherung die Sonderregelung, dass sie in den ersten
drei Jahren der selbstständigen Tätigkeit das Mindesteinkommen nicht erreichen müssen.

Werdende Mütter, die in der Künstlersozialversicherung versichert sind, haben wie Arbeitnehmerin-
nen Anspruch auf Mutterschaftsgeld. Das bezieht sich auf sechs Wochen vor dem errechneten Ent-
bindungstermin und acht Wochen nach der Entbindung. Das Mutterschaftsgeld beträgt 70 % des
Einkommens, das der Künstlersozialkasse als Jahreseinkommensvorausschätzung mitgeteilt wird.

26	 Hier liegt dann auch keine Versicherungspflicht nach dem KSVG vor. Auch die Pflichtversicherung von Architekten in
dem berufsständischen Versorgungswerk wurde bereits eingegangen.

27	 Hier kann eine Versicherung nach dem Künstlersozialversicherungsgesetz erfolgen.

265Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Wird acht Wochen nach der Entbindung die selbstständige künstlerische Tätigkeit fortgesetzt, än-
dert sich am Versicherungsschutz nichts. Wird die selbstständige künstlerische Tätigkeit nach acht
Wochen nicht wieder aufgenommen, gelten die üblichen sozialversicherungsrechtlichen Vorschriften.

4.2 Zahl der Versicherten

Schulz hat in diesem Band gezeigt, dass abweichend vom sonstigen Arbeitsmarkt, im Arbeitsmarkt
Kultur die Selbstständigkeit eine herausragende Bedeutung hat. Viele Unternehmen in der Kultur-
und Kreativwirtschaft sind selbstständige Künstler und Publizisten. Vor diesem Hintergrund ist nicht
verwunderlich, dass die Zahl der Versicherten stetig steigt. Dieser Anstieg ist die andere Seite der
Medaille einer verstärkten Selbstständigkeit im Kultur- und Medienbereich.

Übersicht 2: Entwicklung der Zahl der Versicherten in den Jahren 1992, 1997, 2002, 2007 und 2012

Wort bildende Kunst Musik darstellende Kunst Gesamt

1992 12.157 23.192 14.649 8.462 58.460

1997 23.008 39.953 24.289 10.327 96.577

Diff. zu 1992 10.851 16.761 9.640 1.865 38.117

Diff. in % 90 72 66 22 65

2002 30.148 47.032 33.097 14.227 124.504

Diff. zu 1997 7.140 7.079 8.808 3.900 27.927

Diff. in % 31 18 36 38 29

2007 39.349 56.875 42.198 19.332 157.754

Diff. zu 2002 9.201 9.843 9.101 5.105 33.250

Diff. in % 31 21 27 36 27

2012 43.222 62.001 48.856 23.140 177.219

Diff. zu 2007 3.873 5.126 6.658 3.808 19.465

Diff. in % 10 9 16 20 12

Diff. 2012-1992 31.065 38.809 34.207 14.678 118.759

Diff. in % 256 167 234 173 203

Eigene Darstellung nach www.kuenstlersozialkasse.de

In Übersicht 2 ist die Entwicklung der Versichertenzahl in den letzten 20 Jahren dargestellt. Dabei
wurden jeweils Fünfjahresschritte gewählt. In der Übersicht wird der Zuwachs der Versicherten nach
Berufsgruppen geordnet nach jeweils fünf Jahren verglichen und es wird ein Gesamtvergleich des
Jahres 2012 mit dem Jahr 1992 gezogen.

Der starke Anstieg von 1992 bis 1997 kann u.a. auf den Transformationsprozess in Ostdeutschland zu-
rückgeführt werden. Seit 1992 sind die ostdeutschen Versicherten in die Statistik der Künstlersozial-
kasse integriert. In der ersten Hälfte der 1990er-Jahre fand auch im Kulturbereich in Ostdeutschland
ein massiver Veränderungsprozess statt, der mit deutlichen Einbußen an sozialversicherungspflich-
tiger Beschäftigung einherging. Insofern ist zu vermuten, dass ein Teil des Anstiegs der Versicher-
tenzahl auf den Transformationsprozess in Ostdeutschland zurückzuführen ist.

Der größte Anstieg insgesamt ist in den Berufsgruppen Wort und Musik zu verzeichnen. Schulz hat
in diesem Band herausgearbeitet, dass insbesondere im Buchmarkt ein Abbau an sozialversiche-
rungspflichtiger Beschäftigung zu konstatieren ist. Im Pressemarkt und in der Rundfunkwirtschaft
war ebenfalls ein starker Abbau sozialversicherungspflichtiger Beschäftigung festzustellen. Es ist

266 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

anzunehmen, dass ein Teil der ehemals abhängig Beschäftigten jetzt selbstständig und damit nach
dem Künstlersozialversicherungsgesetz versichert ist.

Der vergleichsweise geringste Aufwuchs an Versicherten ist in den Sparten bildende Kunst und dar-
stellende Kunst zu verzeichnen. Mit Blick auf die darstellende Kunst wurde an anderen Stellen darauf
verwiesen, dass die sozialversicherungspflichtige Beschäftigung eigentlich vorherrschend ist. Hin-
sichtlich der Berufsgruppe bildende Kunst ist festzuhalten, dass hier nach den Daten des Instituts
für Arbeitsmarkt- und Berufsforschung der Bundesanstalt für Arbeit, wie Schulz dargestellt hat, ein
Aufwuchs an sozialversicherungspflichtiger Beschäftigung auszumachen war 28.

In Abbildung 2 ist in Zweijahresschritten abgebildet, wie sich die Zahl der Versicherten seit 1992
entwickelt hat. Insgesamt sind im Jahr 2012 drei Mal so viele Künstler in der Künstlersozialversiche-
rung als es noch 1992 der Fall war. Der größte Teil der Versicherten gehört der Berufsgruppe bildende
Kunst gefolgt von der Berufsgruppe Musik an. Die wenigsten Versicherten gehören der Berufsgrup-
pe darstellende Kunst an 29.

Abb. 2: Entwicklung der Versichertenzahl von 1992 bis 2012

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

Za
hl

 d
er

 V
er

si
ch

er
te

n

Jahr

Wort bildende Kunst Musik darstellende Kunst

Eigene Darstellung nach www.kuenstlersozialkasse.de

In den nachfolgenden Kapiteln soll der Frage nachgegangen werden, wie sich innerhalb der verschie-
denen Berufsgruppen die Zahl der Versicherten entwickelt hat. Die Frage ist, ob es einen gleichmäßi-
gen Anstieg in den verschiedenen Tätigkeitsbereichen gibt oder ob Unterschiede festzustellen sind.
Ebenso interessiert, ob geschlechtsspezifische Unterschiede auszumachen sind.

28	 Siehe hierzu Übersicht 42 in »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.
29	 An verschiedenen Stellen wurde bereits unterstrichen, dass im Bereich der darstellenden Kunst die abhängige

Beschäftigung eine deutlich größere Bedeutung hat als in anderen künstlerischen Berufen.

267Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

4.2.1 Zahl der Versicherten in der Berufsgruppe Wort

In der Berufsgruppe Wort sind Künstler und Publizisten aus folgenden Tätigkeitsbereichen zu finden:

—— Schriftsteller, Dichter
—— Autoren für Bühne, Film, Funk und Fernsehen
—— Lektoren
—— Journalisten, Redakteure
—— Bildjournalisten, Pressefotografen
—— Kritiker
—— Wissenschaftliche Autoren
—— Fachleute für Öffentlichkeitsarbeit/Werbung
—— Übersetzer/Bearbeiter
—— Pädagogen und Ausbilder im Bereich Publizistik
—— ähnliche selbstständige publizistische Tätigkeit im Bereich Wort

268 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Ü
be

rs
ic

ht
 3

: E
nt

w
ic

kl
un

g
de

s
Ve

rs
ic

he
rt

en
za

hl
 in

 d
en

 T
ät

ig
ke

it
sb

er
ei

ch
en

 d
er

 B
er

uf
sg

ru
pp

e
W

or
t i

n
de

n
Ja

hr
en

 1
99

5,
 2

00
0,

 2
00

5,
 2

01
0

19
95

20
00

20
05

20
10

D
iff

er
en

z
20

10
 z

u
19

95
D

iff
er

en
z

in
 %

M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en

Sc
hr

if
ts

te
ll

er
/D

ic
ht

er
1.

30
9

74
3

1.
41

7
1.

00
5

1.
54

9
1.

30
7

1.
49

8
1.

45
7

18
9

71
4

14
96

B
üh

ne
, F

il
m

e
us

w
.

1.
17

3
76

5
1.

48
9

1.
15

1
1.

80
0

1.
53

0
1.

90
3

1.
78

2
73

0
1.

01
7

62
13

3

Le
kt

or
25

0
37

3
40

0
75

6
54

0
1.

24
8

64
4

1.
72

9
39

4
1.

35
6

15
8

36
4

Jo
ur

na
li

st
/R

ed
ak

te
ur

4.
14

6
3.

42
7

6.
05

1
5.

75
7

8.
42

6
8.

91
2

9.
27

9
10

.6
96

5.
13

3
7.

26
9

12
4

21
2

B
il

dj
ou

rn
al

is
t

1.
32

5
29

6
1.

89
3

44
9

2.
29

8
56

8
2.

47
5

66
1

1.
15

0
36

5
87

12
3

K
ri

ti
ke

r
11

5
76

14
1

94
16

7
10

9
15

9
94

44
18

38
24

W
is

s.
 A

ut
or

47
8

36
6

69
0

59
0

87
6

81
8

81
7

83
0

33
9

46
4

71
12

7

Ö
-A

rb
ei

t/
W

er
bu

ng
57

7
51

4
85

2
1.

05
2

1.
16

6
1.

79
8

1.
27

1
2.

16
5

69
4

1.
65

1
12

0
32

1

Ü
be

rs
et

ze
r

49
3

76
0

66
6

1.
13

3
82

1
1.

52
6

84
4

1.
72

2
35

1
96

2
71

12
7

Pä
da

go
ge

35
34

60
69

92
13

6
10

3
17

3
68

13
9

19
4

40
9

äh
nl

. p
ub

l.
Tä

ti
gk

ei
t

44
7

37
0

50
7

50
5

63
6

69
5

74
5

84
1

29
8

47
1

67
12

7

Su
m

m
e

10
.3

48
7.

72
4

14
.1

66
12

.5
61

18
.3

71
18

.6
47

19
.7

38
22

.1
50

9.
39

0
14

.4
26

91
18

7

 Ei
ge

ne
 D

ar
st

el
lu

ng
 n

ac
h

D
at

en
 d

er
 K

ün
st

le
rs

oz
ia

lk
as

se

269Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

In Übersicht 3 ist zusammengestellt, wie sich die Zahl der Versicherten in den verschiedenen Tätig-
keitsbereichen dieser Berufsgruppe innerhalb von 15 Jahren vom Jahr 1995 bis zum Jahr 2010 ent-
wickelt hat.

Insgesamt kann festgestellt werden, dass sich die Zahl der Versicherten in dieser Berufsgruppe mehr
als verdoppelt hat. Im Jahr 1995 waren 18.072 Versicherte in dieser Berufsgruppe versichert. Im Jahr
2010 waren es schon 41.888. Das ist ein Anstieg um 23.816 Versicherte oder rund 132 %. Bei den weib-
lichen Versicherten fand ein besonders starker Anstieg in den Tätigkeitsbereichen Pädagoge, Ausbil-
der für publizistische Tätigkeiten (+127 %), Lektoren (+364 %) und Fachfrau für Öffentlichkeitsarbeit/
Werbung (+409 %) statt. Aber auch als Journalistinnen und Redakteurinnen haben Frauen deutlich
aufgeholt. Hier sind im Jahr 2010 212 % mehr Frauen tätig als im Jahr 1995. Bei den männlichen Ver-
sicherten ist insgesamt ein geringeres Wachstum an Versicherten festzustellen. Hier sind die größten
Zuwächse ebenfalls in den Tätigkeitsbereichen Pädagoge, Ausbilder für publizistische Tätigkeiten
(+194 %) und Lektoren (+158 %) festzustellen.

Aus Abbildung 3 ist zu ersehen, dass die Anzahl der weiblichen Versicherten in der Berufsgruppe Wort
in den betrachteten 15 Jahren deutlich angestiegen ist. Im Jahr 1995 war die Mehrzahl der Versicher-
ten männlich. Der Abstand der Zahl weiblicher Versicherter verringerte sich bis zum Jahr 2010 kon-
tinuierlich. Für das Jahr 2015 ist festzuhalten, dass mehr Frauen als Männer in dieser Berufsgruppe
versichert sind. Die Berufsgruppe Wort erfährt also eine Feminisierung.

Abb. 3: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe Wort
in den Jahren 1995, 2000, 2005 und 2010

0

5.000

10.000

15.000

20.000

25.000

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

270 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Besonders prägnant ist die Veränderung zwischen dem Anteil weiblicher und männlicher Versicher-
ter innerhalb der Berufsgruppe Wort, wenn sich die Tätigkeitsbereiche Journalist/Redakteur sowie
Öffentlichkeitsarbeit/Werbung angeschaut werden.

Aus Abbildung 4 ist zu ersehen, wie sich die Anzahl der weiblichen Versicherten im Tätigkeitsbe-
reich Journalisten/Redakteure verändert hat. Im Jahr 1995 war der größere Teil der Versicherten in
diesem Tätigkeitsbereich männlich. Für das Jahr 2000 ist bereits eine Annäherung der Anzahl weib-
licher Versicherter an die Zahl der männlichen auszumachen. Für das Jahr 2005 kann festgehalten
werden, dass die Anzahl der weiblichen Versicherten die der männlichen überholt hat. Dieser Trend
hat sich im hier dargestellten Jahr 2010 noch verstärkt. Der Anteil der versicherten Journalistinnen
und Redakteurinnen innerhalb der Berufsgruppe Wort ist also kontinuierlich angestiegen. Der Jour-
nalistenberuf entwickelt sich zumindest bei den selbstständigen Journalisten zu einem stärker durch
Frauen geprägten Beruf.

Abb. 4: Entwicklung der Anzahl der männlichen und weiblichen Versicherten im Tätig-
keitsbereich Journalisten/Redakteure in den Jahren 1995, 2000, 2005 und 2010

0

2.000

4.000

6.000

8.000

10.000

12.000

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

Noch stärker hat sich die Anzahl männlicher und weiblicher Versicherter im Tätigkeitsbereich Öf-
fentlichkeitsarbeit/Werbung auseinanderentwickelt. Im Jahr 1995 waren in diesem Tätigkeitsbereich
etwas mehr Männer als Frauen tätig. Im Jahr 2000 waren allerdings bereits etwas mehr Frauen als
Männer in diesem Tätigkeitsbereich versichert. In den nachfolgenden Jahren entwickelte sich die Zahl
der versicherten Männer und Frauen dieses Tätigkeitsfeldes deutlich auseinander. Daraus folgt: die
Zahl der versicherten Frauen stieg sehr viel stärker als die Zahl der versicherten Männer. Das heißt,
das Berufsfeld Öffentlichkeitsarbeit/Werbung scheint zumindest bei den in der Künstlersozialversi-
cherung Versicherten immer stärker zu einem Berufsfeld von Frauen zu werden.

271Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 5: Entwicklung der Anzahl der männlichen und weiblichen Versicherten im Tätig-
keitsbereich Öffentlichkeitsarbeit/Werbung in den Jahren 1995, 2000, 2005 und 2010

0

500

1000

1500

2000

2500

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

In Übersicht 4 ist eine »Hitliste« der Tätigkeitsbereiche der in der Berufsgruppe Wort Versicherten
für die Jahre 1995 und 2010 zusammengestellt. Dabei wird differenziert in Versicherte gesamt und
versicherte Frauen.

Übersicht 4: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe Wort in den Jahren 1995 und 2010 differenziert
in Versicherte gesamt und versicherte Frauen

Gesamt 1995 Frauen 1995 Gesamt 2010 Frauen 2010

Journalist (42 %) Journalist (44  %) Journalist (48 %) Journalist (48 %)

Schriftsteller (11 %) Schriftsteller (10 %) Bühne, Film, Fernsehen (9 %) Ö-Arbeit (10 %)

Bühne, Film, Fernsehen (11 %)
Bühne, Film,
Fernsehen (10  %)

Ö-Arbeit (8 %) Lektor (8 %)

Bildjournalist (9 %) Übersetzer (10  %) Bildjournalist (7%) Bühne, Film, Fernsehen (8 %)

Übersetzer (7 %) Ö-Arbeit (7 %) Schriftsteller (7 %) Übersetzer (8 %)

Ö-Arbeit (6 %) Lektor (5 %) Übersetzer (6 %) Schriftsteller (7 %)

Wiss. Autor (5 %)
ähnl. publ. Tätig.
(5 %)

Lektor (6 %) ähnl.publ. Tätigkeit (4 %)

ähnl. publ. Tätigkeit (5 %) Wiss. Autor (5 %) Wiss. Autor (4 %) Wiss. Autor (4 %)

Lektor (3 %) Bildjournalist (4 %) ähnl. publ. Tätigkeit (4 %) Bildjournalist (3 %)

Kritiker (1 %) Kritiker (1 %) Pädagoge (1 %) Pädagoge (1 %)

Pädagoge* (0 %) Pädagoge* (0 %) Kritiker (1 %) Kritiker*(0%)

Eigene Darstellung nach Daten der Künstlersozialkasse, jeweils in Klammern Anteil der Versicherten in %, *die 0 % sind

rundungsbedingt, es sind jeweils unter 0,5 %

272 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Der erste, wenig verwunderliche, Befund aus Übersicht 4 ist, dass die Journalisten/Redakteure den
größten Anteil unter den Versicherten dieser Berufsgruppe stellen. Ihr Anteil ist sowohl bei den Ver-
sicherten insgesamt als auch bei den versicherten Frauen gewachsen. Demgegenüber sind nach wie
vor nur wenige Versicherte als Kritiker oder Pädagogen tätig. Interessant ist, wie sich die Position
der Schriftsteller, der Fachleute für Öffentlichkeitsarbeit/Werbung und der Lektoren verändert hat.
Im Jahr 1995 stellten Schriftsteller sowie Autoren für Bühne, Film, Funk und Fernsehen den zweit-
größten Tätigkeitsbereich innerhalb dieser Berufsgruppe. Im Jahr 2010 haben die Autoren für Büh-
ne, Film, Funk und Fernsehen zwar immer noch Platz 1 in dieser »Hitliste«, was die Versicherten ins-
gesamt betrifft, bei den versicherten Frauen ist dieser Tätigkeitsbereich aber von Platz 2 auf Platz
4 gerutscht. Deutlich an Bedeutung gewonnen hat der Tätigkeitsbereich Öffentlichkeitsarbeit/Wer-
bung. Bei den Versicherten insgesamt nimmt er Platz 3 und bei den versicherten Frauen Platz 2 ein.
In der Künstlersozialversicherung versicherte Frauen dieser Berufsgruppe sind am dritthäufigsten
als Lektoren tätig; bei den Versicherten gesamt am siebthäufigsten. Hier spiegelt sich wider, dass wie
in Übersicht 3 dargestellt, sowohl im Tätigkeitsfeld Öffentlichkeitsarbeit als auch Lektorat deutlich
mehr Frauen tätig sind als es noch im Jahr 1995 der Fall war. Es sind in beiden Tätigkeitsfeldern im
Jahr 2010 doppelt so viele Frauen tätig wie Männer. Noch im Jahr 1995 haben sich mehr Männer als
Frauen in diesen Tätigkeitsfeldern selbstständig gearbeitet.

Im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band wurde beschrieben, dass
im Verlagsbereich in den letzten Jahren sozialversicherungspflichtige Beschäftigung abgebaut wur-
de 30. Es ist anzunehmen, dass dies auch für Lektoren gilt, die nunmehr selbstständig in ihrem Beruf
arbeiten. Was den Bereich der Öffentlichkeitsarbeit betrifft, so hat insgesamt dieses Feld an Bedeu-
tung gewonnen. Öffentlichkeitsarbeit gehört heute zu den Selbstverständlichkeiten von Unterneh-
men, Verbänden und Institutionen. Auch im Kulturbereich hat die Öffentlichkeit heute einen höhe-
ren Stellenwert als beispielsweise noch vor 20 Jahren. Viele Institutionen arbeiten projektbezogen
mit freiberuflichen Fachleuten für Öffentlichkeitsarbeit/Werbung zusammen, so dass der gestiegene
Anteil der Versicherten in diesem Feld zu erklären ist.

Unter geschlechtsspezifischem Blickwinkel ist neben der Feminisierung der Bereiche Journalismus,
Lektorat und Öffentlichkeitsarbeit bemerkenswert, dass der Anteil der Bildjournalistinnen an den
weiblichen Versicherten der Berufsgruppe Wort gesunken ist. Er betrug im Jahr 1995 4 % und im Jahr
2010 3 %. Bildjournalismus scheint eher eine Domäne von Männern zu sein.

Übersicht 5: Familienstand der in der Berufsgruppe Wort versicherten Männer und Frauen in den Jahren 1995,
2000, 2005 und 2010 in %

1995 2000 2005 2010

Männer verh. 41 37 34 33

Männer ledig 59 63 66 67

Frauen verh. 39 39 37 36

Frauen ledig 61 61 63 64

Eigene Darstellung nach Daten der Künstlersozialkasse

Wird der Familienstand der in der Berufsgruppe Wort Versicherten betrachtet, wird deutlich, dass so-
wohl bei den Männern als auch den Frauen die Mehrzahl ledig ist. Bei den Männern ist festzustellen,
dass der Anteil der verheirateten und den in dieser Berufsgruppe versicherten Männern von 41 % auf
33 % gesunken ist. Daraus folgt, dass im Jahr 2010 der Anteil der ledigen Männer deutlich höher ist
als im Jahr 1995. Bei den Frauen sinkt der Anteil der verheirateten Frauen unter den in der Berufs-

30	 Siehe hierzu Übersicht 51 in »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.

273Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

gruppe Wort versicherten Frauen zwar auch, aber nicht so stark wie es bei den männlichen Kollegen
der Fall ist. Über die Gründe kann hier nur spekuliert werden. Der Familienstand »ledig« bedeutet
nicht unbedingt, dass diejenigen alleine leben. Es kann genauso gut sein, dass sie in einer Partner-
schaft leben, aber nicht heiraten, weil das Institut der Ehe als nicht adäquat erachtet wird. Es kann
aber auch sein, dass aufgrund der niedrigen Einkommen, auf die später eingegangen wird, von ei-
ner Eheschließung und Familiengründung abgesehen wird. Wie gesagt: Hier wird sich aufgrund der
quantitativen Daten im Bereich der Spekulation bewegt. Spannend wird sein, ob und wenn ja, wie
sich der Familienstand in den anderen Berufsgruppen entwickelt hat.

4.2.2 Zahl der Versicherten in der Berufsgruppe bildende Kunst

In der Berufsgruppe bildende Kunst sind Künstler aus folgenden Tätigkeitsbereichen versichert:
Bildhauer

—— Experimentelle Künstler, Objektemacher
—— Maler, Zeichner, künstlerische Grafiker
—— Portrait-, Genre-, Landschaftsmaler
—— Performance-/Aktionskünstler
—— Videokünstler
—— Lichtbildner, Fotodesigner, künstlerische Fotografen
—— Karikaturisten, Illustratoren, Trick-/Comiczeichner
—— Layouter, Grafik-Mode-Textil-Industriedesigner
—— Werbefotograf
—— Keramiker, Glasgestalter
—— Gold- und Silberschmiede, Emailleure
—— Textil-, Holz-, Metallgestalter
—— Graveure
—— Pädagogen/Ausbilder in Bildender Kunst/Design
—— ähnliche selbstständige Tätigkeit in Bildender Kunst

Aus der Aufzählung geht hervor, dass es in der Berufsgruppe bildende Kunst immer wieder erforder-
lich ist, eine Abgrenzung zwischen selbstständiger handwerklicher und selbstständiger künstleri-
scher Tätigkeit zu treffen. Handwerker können in der Regel nicht Mitglied in der Künstlersozialver-
sicherung werden. Das ist nur möglich, wenn die Arbeiten eine besondere Gestaltungshöhe haben
und auch in Fachkreisen zweifelsfrei als künstlerisch anerkannt werden. Weiter ist zu berücksichti-
gen, dass in der Berufsgruppe bildende Kunst der Künstlersozialkasse sowohl bildende Künstler als
auch Designer ihren Platz finden. Wenn also auf die Entwicklung in den verschiedenen kulturwirt-
schaften Teilmärkten reflektiert wird, müssen beide Teilmärkte bildende Kunst und Design in den
Blick genommen werden.

In Übersicht 6 ist die Entwcklung der Versichertenzahl in den verschiedenen Tätigkeitsfeldern der
Berufsgruppe bildende Kunst zusammengefasst. Die Versichertenzahl in dieser Berufsgruppe ist von
32.724 Versicherten im Jahr 1995 auf 60.248 im Jahr 2010 angestiegen, das sind 84 %. Der größte An-
stieg ist bei den versicherten Frauen auszumachen. Es sind im Jahr 2010 16.805 mehr Frauen versi-
chert als im Jahr 1995, das macht 129 % aus. Bei den versicherten Männern sind 10.719 im Jahr 2010
mehr versichert als im Jahr 1995, das sind 54 %. Der Anstieg der Versichertenzahl korrespondiert auch
in dieser Berufsgruppe mit dem dargestellten Anstieg an selbstständigen Künstlern in den kultur-
wirtschaftlichen Teilmärkten bildende Kunst und Design 31.

31	 Siehe hierzu die Übersicht 21 und Übersicht 27 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem
Band.

274 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Ü
be

rs
ic

ht
 6

: E
nt

w
ic

kl
un

g
de

r
Ve

rs
ic

he
rt

en
za

hl
 in

 d
en

 T
ät

ig
ke

it
sb

er
ei

ch
en

 d
er

 B
er

uf
sg

ru
pp

e
B

il
de

nd
e

K
un

st
 in

 d
en

 Ja
hr

en
 1

99
5,

 2
00

0,
 2

00
5

un
d

20
10

19
95

20
00

20
05

20
10

D
iff

er
en

z
20

10
 z

u
19

95
D

iff
er

en
z

in
 %

M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en

B
il

dh
au

er
2.

43
0

78
7

2.
71

4
97

9
2.

69
9

1.
11

2
2.

44
5

1.
15

1
15

36
4

1
46

Ex
p.

 K
ün

st
le

r
1.

15
4

60
1

1.
41

4
84

1
1.

49
5

99
6

1.
46

8
1.

09
0

31
4

48
9

27
81

M
al

er
/k

ün
st

. G
ra

fi
ke

r
5.

28
2

3.
41

3
6.

19
5

4.
53

3
6.

41
2

5.
56

8
6.

08
7

5.
87

2
80

5
2.

45
9

15
72

Po
rt

ra
it

m
al

er
37

7
17

0
41

4
20

6
41

4
25

9
35

0
23

6
-2

7
66

-7
39

Pe
rf

or
m

an
ce

91
49

83
67

94
10

1
95

11
7

4
68

4
13

9

V
id

eo
kü

ns
tl

er
14

8
55

29
2

14
0

47
8

28
8

66
2

35
3

51
4

29
8

34
7

54
2

Li
ch

tb
il

dn
er

2.
12

7
66

1
2.

95
6

1.
07

2
3.

55
7

1.
63

9
3.

89
6

2.
05

1
1.

76
9

1.
39

0
83

21
0

K
ar

ik
at

ur
is

t
63

0
37

4
81

3
56

6
1.

03
6

81
3

1.
22

5
1.

05
2

59
5

67
8

94
18

1

G
ra

fi
k-

, M
od

e-
,

In
du

st
ri

ed
es

ig
ne

r
4.

17
4

34
60

6.
17

8
6.

12
4

8.
29

6
9.

71
5

9.
92

9
12

.4
80

5.
75

5
9.

02
0

13
8

26
1

W
er

be
fo

to
gr

af
30

8
71

44
8

10
3

52
6

14
2

63
7

21
6

32
9

14
5

10
7

20
4

K
er

am
ik

er
52

9
81

3
54

4
94

3
49

9
89

8
42

4
75

6
-1

05
-5

7
-2

0
-7

G
ol

d-
/S

il
be

rs
ch

m
ie

de
/

Em
ai

ll
eu

r
37

5
68

5
43

0
97

8
41

3
1.

00
1

36
1

91
7

-1
4

23
2

-4
34

Te
xt

il
ge

st
al

te
r

56
6

35
7

66
3

38
1

64
2

38
3

53
2

34
9

-3
4

-8
-6

-2

G
ra

ve
ur

16
5

12
6

12
6

9
7

-7
2

-4
4

40

Pä
da

go
ge

 f.
 b

il
d.

 K
un

st
39

7
46

9
52

7
75

6
64

8
1.

12
1

65
5

1.
26

4
25

8
79

5
65

17
0

äh
nl

. T
ät

ig
ke

it
 b

il
d.

K

un
st

1.
08

9
1.

06
1

1.
20

3
1.

30
8

1.
37

0
1.

63
7

1.
63

7
1.

92
5

54
8

86
4

50
81

Su
m

m
e

19
.6

93
13

03
1

24
.8

86
19

.0
03

28
.5

91
25

.6
79

30
.4

12
29

.8
36

10
.7

19
16

.8
05

54
12

9

Ei
ge

ne
 D

ar
st

el
lu

ng
 n

ac
h

D
at

en
 d

er
 K

ün
st

le
rs

oz
ia

lk
as

se

275Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 6: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe bildende
Kunst in den Jahren 1995, 2000, 2005 und 2010

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

Abbildung 6 verdeutlicht, dass im Unterschied zur Berufsgruppe Wort nach wie vor etwas weniger
Frauen als Männer in der Berufsgruppe bildende Kunst versichert sind. Allerdings steigt die Zahl
der weiblichen Versicherten deutlich stärker als die der männlichen, so dass im Jahr 2010 fast gleich
viele Männer und Frauen versichert sind. Wenn die Entwicklung so anhält, wird voraussichtlich die
Zahl der weiblichen Versicherten bald über der der männlichen liegen. Diese Abbildung erklärt den
unterschiedlichen Versichertenzuwachs von Männern und Frauen.

In der »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band wurde aufgezeigt, dass der
Frauenanteil unter den Studierenden im Studienbereich bildende Kunst bei etwas mehr als der Hälf-
te liegt – ausgenommen davon ist das Studienfach Neue Medien, hier studieren mehr Männer als
Frauen 32. Im Studienbereich Gestaltung studieren bis auf das Fach Industriedesign ebenfalls mehr
Studentinnen als Studenten 33. Es ist darum nicht verwunderlich, dass die Zahl der weiblichen Versi-
cherten zunimmt, sondern steht in engem Zusammenhang mit den Ausbildungsgängen. Es ist an-
zunehmen, dass wenn mehr Studentinnen ihr Studium abschließen und die Hochschule verlassen,
auch die Zahl weiblicher Versicherter in der hier im Mittelpunkt stehenden Berufsgruppe wächst.

Aus Übersicht 6 geht hervor, dass im Unterschied zur Berufsgruppe Wort, in der in allen Tätigkeits-
bereichen ein Aufwuchs an Versicherten festzustellen war, in der Berufsgruppe bildende Kunst in
einigen Tätigkeitsbereichen die Zahl der Versicherten zurückgegangen ist. So sind im Jahr 2010 20%
weniger männliche und 7% weniger weibliche Keramiker versichert als im Jahr 1995. Bei den Textil-

32	 Siehe hierzu die Übersicht 13 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.
33	 Siehe hierzu die Übersicht 15 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.

276 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

gestaltern ging die Zahl der Versicherten bei den Männern um 6% und bei den Frauen um 2% zurück.
Wird ausschließlich der Rückgang an männlichen Versicherten betrachtet, zeigt sich, dass im Jahr
2010 7% weniger Portraitmaler und 44% weniger Graveure versichert sind. Bei den Graveuren ist zu
beachten, dass insgesamt im Jahr 1995 nur 21 Graveure versichert waren und im Jahr 2010 nur 16.

Besonders stark ist der Anstieg u.a. bei Videokünstlern. Hier ist bei den Männern ein Anstieg um
347 % und bei den Frauen um 542 % festzustellen. Auch für den Werbefotografen ist ein deutlicher
Anstieg an Versicherten auszumachen (Männer +107 %, Frauen +204 %). Bei den Pädagogen und Aus-
bildern im Bereich der Bildenden Kunst und des Design stieg die Zahl der weiblichen Versicherten
von 1995 bis 2010 um 170 %. Im Tätigkeitsfeld Layouter, Grafik-, Mode-, Textil- und Industriedesign
sind in den hier betrachteten 15 Jahren im Jahr 2010 138 % mehr Männer und 261 % mehr Frauen tätig.

Abb. 7: Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsbereich Layouter,
Grafik-Mode-Textil-Industriedesigner in den Jahren 1995, 2000, 2005 und 2010

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

1995 2000 2005 2010

Za
hl

 d
er

 V
er

si
ch

er
te

n

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

277Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Aus Abbildung 7 ist zu entnehmen, dass die Zahl der Versicherten im Tätigkeitsbereich Layouter,
Grafik-, Mode-, Textil- und Industriedesigner sehr stark angestiegen ist. Besonders stark gewachsen
ist die Zahl der versicherten Frauen. Im Jahr 1995 waren etwas weniger Frauen als Männer in diesem
Tätigkeitsbereich versichert. Für das Jahr 2000 kann bereits ein Gleichstand festgestellt werden und
im Jahr 2005 sind mehr Frauen als Männer in diesem Tätigkeitsbereich versichert. Der zahlenmäßi-
ge Abstand zwischen den versicherten Frauen und Männern hat sich im Jahr 2010 noch vergrößert.

In Übersicht 7 ist ähnlich der Berufsgruppe Wort eine »Hitliste« der Tätigkeitsbereiche der Versi-
cherten in der Berufsgruppe bildende Kunst geordnet nach Tätigkeitsbereichen zusammengestellt.

Performancekünstler und Graveure haben eine untergeordnete Bedeutung in der Berufsgruppe. Sie
stellen jeweils einen Anteil der Versicherten, der unter 0,5 % liegt. Im Vergleich zu den Versicherten
der Berufsgruppe Wort, in der bereits im Jahr 1995 ein Tätigkeitsbereich, nämlich Journalisten/Re-
dakteure, deutlich herausragte, da nahezu die Hälfte der Versicherten in diesem Bereich tätig waren,
zeigt sich zumindest im Jahr 1995 in der Berufsgruppe bildende Kunst noch ein anderes Bild: Rund
ein Viertel der Versicherten gesamt sowie der versicherten Frauen sind in den Tätigkeitsbereichen
Maler/Zeichner/künstlerischer Grafiker und Layouter, Grafik-, Mode-, Textil- und Industriedesigner
tätig, mit einer leicht stärkeren Tendenz zu Layoutern, Grafik-, Mode-, Textil- und Industriedesig-
nern. Im Jahr 2010 hat sich das Bild verändert und nähert sich dem der Berufsgruppe Wort an. Von
den versicherten Frauen sind 42 % im Tätigkeitsbereich Layouter, Grafik-, Mode-, Textil- und Indus-
triedesigner tätig und bei den Männern 37 %. Dieser Tätigkeitsbereich ragt deutlich heraus. Jeweils
20 % der Versicherten gesamt sowie 20 % der versicherten Frauen sind als Maler/Zeichner/künstle-
rischer Grafiker tätig. Alle anderen Tätigkeitsbereiche folgen mit deutlichem Abstand.

Ein Grund für diese Entwicklung könnte darin liegen, dass die Zahl der selbstständigen Designer sehr
stark angestiegen ist, wie im Übrigen insgesamt dieser Teilmarkt der Kulturwirtschaft 34, wie in diesem
Band gezeigt wurde, sehr stark an Bedeutung gewonnen hat. Mit Blick auf die Zahl der Studierenden
wurde gezeigt, dass sie in den letzten Jahren deutlich gewachsen ist. Dieser Aufwuchs an Studie-
renden wird sich in den kommenden Jahren voraussichtlich in weiter steigenden Zahlen an Versi-
cherten im Tätigkeitsbereich Layouter, Grafik-, Mode-, Textil- und Industriedesigner niederschlagen.
Leicht an Bedeutung gewonnen hat die pädagogische Tätigkeit. Hier wird zu beobachten sein, ob sich
in den nächsten Jahren mit dem Bedeutungsgewinn der Kulturellen Bildung und der Berufsfelder-
weiterung Bildender Künstler dieser Tätigkeitsbereich an Bedeutung gewinnen wird.

34	 Siehe hierzu die Übersicht 22 in der »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band mit den
entsprechenden Erläuterungen.

278 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 7: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe bildende Kunst in den Jahren 1995 und 2010
differenziert in Versicherte gesamt und versicherte Frauen

Gesamt 1995 Frauen 1995 Gesamt 2010 Frauen 2010

Maler/künstler .
Grafiker (27 %)

Grafik-/Mode-/
Industriedesigner (27 %)

Grafik-/Mode-/
Industriedesigner (37 %)

Grafik-/Mode-/
Industriedesigner (42 %)

Grafik-/Mode-
Industriedesigner (23 %)

Maler/künstler. Grafiker
(26 %)

Maler/künstl. Designer
(20 %)

Maler/künstl. Designer
(20 %)

Bildhauer (6 %) ähnl. Tätigkeit (8 %) Lichtbildner (10 %) Lichtbildner (7 %)

Lichtbildner/künstler.
Fotografen (9 %)

Keramiker (6 %) Bildhauer (6 %) ähnl. Tätigkeit (6 %)

ähnl. Tätigkeit (7 %) Bildhauer (6 %) ähnl. Tätigkeit (6 %) Bildhauer (4 %)

experiment.
Künstler (6 %)

experiment.
Künstler (5 %)

experiment.
Künstler (4 %)

experiment.
Künstler (4 %)

Keramiker (4 %)
Lichtbildner/künstl.
Fotografie (5 %)

Karikaturist (4 %) Karikaturist (4 %)

Karikaturist (3 %)
Gold-/
Silberschmied (5 %)

pädag. Tätigkeit (3 %) pädag. Tätigkeit (4 %)

Gold-/
Silberschmied (3 %)

pädagog. Tätigkeit (4 %)
Gold-/
Silberschmied (2 %)

Gold-/
Silberschmied 32 %)

Textilgestalter (3 %) Textilgestalter (3 %) Keramiker (2 %) Keramiker (3 %)

pädag. Tätigkeit (3 %) Karikaturist (3%) Videokünstler (2 %) Videokünstler (1 %)

Portraitmaler (2 %) Portraitmaler (1 %) Portraitmaler (1 %) Portraitmaler (1 %)

Werbefotografen (1 %) Werbefotograf (1 %) Werbefotograf (1 %) Werbefotograf (1 %)

Videokünstler (1 %) Videokünstler* (0 %) Textilgestalter (1 %) Textilgestalter (1 %)

Performancekünstler* (0 %) Performancekünstler* (0 %) Performancekünstler* (0 %) Performancekünstler* (0 %)

Graveur* (0 %) Graveur* (0 %) Graveur* (0 %) Graveur* (0 %)

Eigene Darstellung nach Daten der Künstlersozialkasse, *Wert liegt unter 0,5 %, jeweils im Klammern Anteil der Versicherten

in %

Abschließend soll noch auf den Familienstand der Versicherten eingegangen werden.

Übersicht 8: Familienstand der in der Berufsgruppe bildende Kunst versicherten Männer und Frauen in den
Jahren 1995, 2000, 2005 und 2010 in %

1995 2000 2005 2010

Männer verh. 40 36 32 29

Männer ledig 60 64 68 71

Frauen verh. 34 32 30 29

Frauen ledig 66 68 70 71

Eigene Darstellung nach Daten der Künstlersozialkasse

Auch in der Berufsgruppe bildende Kunst hat der Anteil der Verheirateten unter den Versicherten
in den betrachteten 15 Jahren abgenommen. Dieses gilt insbesondere für die versicherten Männer.
Waren im Jahr 1995 noch 40 % der Männer verheiratet, sind es im Jahr 2010 noch 29 %. Bei den Frau-
en sind im Jahr 2010 ebenfalls 29 % verheiratet. Hier waren es im Jahr 1994 aber auch nur 34 %. Das
heißt, Frauen und Männer nähern sich hinsichtlich des Familienstands an. 35

35	 Zur Interpretation der Daten siehe Berufsgruppe Wort.

279Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

4.2.3 Zahl der Versicherten in der Berufsgruppe Musik

In der Berufsgruppe Musik sind Künstler aus folgenden Tätigkeitsfeldern versichert:

—— Komponisten
—— Texter, Librettisten
—— Musikbearbeiter/Arrangeure
—— Kapellmeister/Dirigenten
—— Chorleiter
—— Instrumentalsolisten »E-Musik« (Ernste Musik)
—— Orchestermusiker »E-Musik«
—— Opern-/Operetten-/Musicalsänger
—— Lied- und Oratoriensänger
—— Chorsänger »Ernste Musik«
—— Sänger »U-Musik«/Show/Folklore
—— Tanz- und Popmusiker
—— Unterhaltungs- und Kurmusiker
—— Jazz- und Rockmusiker
—— Künstlerisch-technische Mitarbeiter im Bereich Musik
—— Musikpädagoge/Ausbilder
—— Disk-Jockey/Alleinunterhalter
—— ähnliche selbstständige künstlerisch-musische Tätigkeit

Aus der Aufzählung geht hervor, dass sowohl Musiker aus dem Bereich der sogenannten Ernsten als
auch der Populären Musik zu den Versicherten dieser Berufsgruppe zählen. An anderer Stelle wur-
de bereits auf den Abgrenzungskatalog der Sozialversicherungsträger hinsichtlich der Tätigkeit als
abhängig Beschäftigter oder als Selbstständiger eingegangen der für den Bereich Musik gerade mit
Blick auf die Beschäftigung an Theatern eine ähnliche Bedeutung hat wie für die in der Berufsgrup-
pe darstellenden Kunst Versicherten.

In der »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band wurde bei den sonstigen Hilfs-
diensten im Kunst- und Unterhaltungswesen ein deutlicher Zuwachs an Unternehmen herausgear-
beitet 36. Ebenso verdoppelte sich nahezu die Zahl der Erwerbstätigen in diesem Wirtschaftszweig 37.
Nahezu doppelt so viele Versicherte sind in diesem Tätigkeitsbereich wie aus Übersicht 9 zu entneh-
men ist im Jahr 2010 in der Berufsgruppe Musik zu finden. Die Zahl der Versicherten stieg von 400
auf 754. Dieses legt die Vermutung nahe, dass der Zuwachs an Erwerbstätigen in diesem Feld zum
Teil auf Selbstständige zurückzuführen ist.

Fast sechs Mal so groß wie im Jahr 1995 ist im Jahr 2010 die Zahl der Versicherten im Tätigkeitsfeld
Orchestermusiker »Ernste Musik«. Waren im Jahr 1995 noch 348 Versicherte in diesem Tätigkeits-
feld verzeichnet, sind es im Jahr 2010 1.866 Versicherte. Das ist deshalb bemerkenswert, weil, wie in
dem bereits dargestellten »Abgrenzungskatalog für im Bereich Theater, Orchester, Rundfunk- und
Fernsehanbieter, Film- und Fernsehproduktionen tätige Personen vom 13.04.2010« (Informations-
schrift 9) Orchestermusiker eigentlich als in der Regel abhängig Beschäftigte aufgeführt werden und
die selbstständige Tätigkeit nur unter engen Voraussetzungen aufgenommen wird. Hier scheint sich
eine neue Szene an selbstständig Tätigen zu etablieren, die abseits der öffentlich finanzierten bzw.
öffentlich getragenen Theatern entsteht.

36	 Siehe hierzu Übersicht 29 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.
37	 Siehe hierzu Übersicht 50 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.

280 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Ü
be

rs
ic

ht
 9

: E
nt

w
ic

kl
un

g
de

r
Ve

rs
ic

he
rt

en
za

hl
 in

 d
en

 T
ät

ig
ke

it
sb

er
ei

ch
en

 d
er

 B
er

uf
sg

ru
pp

e
M

us
ik

 in
 d

en
 Ja

hr
en

 1
99

5,
 2

00
0,

 2
00

5
un

d
20

10

19
95

20
00

20

05

20
10

D

iff
er

en
z

20
10

 z
u

19
95

D

iff
er

en
z

in
 %

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

K
om

po
ni

st
1.

92
5

16
0

2.
33

7
16

9
2.

63
0

21
0

2.
87

5
27

5
95

0
11

5
49

72

Te
xt

er
, L

ib
re

tt
is

t
94

49
10

7
55

12
8

63
12

0
59

26
10

28
20

M
us

ik
be

ar
be

it
er

/A
rr

an
ge

ur
22

5
21

31
8

16
42

5
18

44
1

32
21

6
11

96
53

K
ap

el
lm

ei
st

er
/D

ir
ig

en
t

13
8

14
19

6
24

26
9

28
32

6
43

18
8

29
13

6
20

7

C
ho

rl
ei

te
r

18
3

89
27

9
13

7
35

9
26

5
43

8
39

7
25

5
30

8
13

9
34

6

In
st

ru
m

en
ta

ls
ol

is
t »

E-
M

us
ik

«
53

4
33

8
73

7
49

4
87

6
64

8
97

9
88

7
44

5
54

9
85

16
2

O
rc

he
st

er
m

us
ik

er
 »

E-
M

us
ik

«
20

8
14

0
28

5
23

9
41

2
46

7
53

7
64

5
32

9
50

5
15

8
36

1

O
pe

rn
-/

O
pe

re
tt

en
-/

M
us

ic
al

sä
ng

er
95

10
8

14
8

19
5

22
8

40
7

33
2

61
9

23
7

51
1

24
9

47
3

Li
ed

-/
O

ra
to

ri
en

sä
ng

er
93

11
7

13
3

19
9

18
5

29
7

21
1

35
4

11
8

23
7

12
7

20
3

C
ho

rs
än

ge
r

E-
M

us
ik

23
18

39
23

59
56

77
76

54
58

23
5

32
2

Sä
ng

er
 U

-M
us

ik
/S

ho
w

/F
ol

kl
or

e
64

2
40

8
86

5
68

8
1.

10
8

89
6

1.
10

2
96

9
46

0
56

1
72

13
8

Ta
nz

- u
nd

 P
op

m
us

ik
er

1.
53

3
10

8
2.

03
5

19
6

2.
42

3
31

6
2.

40
8

35
7

87
5

24
9

57
23

1

U
nt

er
ha

lt
un

gs
- u

nd
 K

ur
m

us
ik

er
27

4
34

35
5

55
45

9
98

44
7

11
9

17
3

85
63

25
0

Ja
zz

- u
nd

 R
oc

km
us

ik
er

1.
90

6
11

1
2.

82
2

22
0

3.
61

3
35

4
3.

97
6

41
3

2.
07

0
30

2
10

9
27

2

K
ün

st
l.-

te
ch

n.
 M

it
ar

be
it

er
36

3
37

51
7

43
63

3
59

68
1

73
31

8
36

88
97

M
us

ik
pä

da
go

ge
/A

us
bi

ld
er

4.
34

2
4.

17
2

6.
70

8
6.

77
0

8.
93

0
9.

81
0

10
.6

98
12

.1
22

6.
35

6
7.

95
0

14
6

19
1

D
is

k-
Jo

ck
ey

/A
ll

ei
nu

nt
er

ha
lt

er
53

9
27

75
2

44
86

2
50

77
8

48
23

9
21

44
78

äh
nl

. T
ät

ig
ke

it
63

1
21

2
97

5
36

9
1.

41
5

58
1

1.
67

1
78

1
1.

04
0

56
9

16
5

26
8

Su
m

m
e

13
.7

48
6.

16
3

19
.6

08
9.

93
6

25
.0

14
14

.6
23

28
.0

97
18

.2
69

14
.3

49
12

.1
06

10
4

19
6

Ei
ge

ne
 D

ar
st

el
lu

ng
 n

ac
h

D
at

en
 d

er
 K

ün
st

le
rs

oz
ia

lk
as

se

281Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Die geringere Zahl weiblicher Versicherter in dieser Berufsgruppe spiegelt wider, dass im Unterschied
zu den meisten anderen künstlerischen Studienbereichen im Studienbereich Musik relativ wenige
Frauen studieren. Dieses gilt z.B. für die Studienfächer Komposition oder auch Jazzmusik. Übersicht
9 ist zu entnehmen, dass die Zahl der weiblichen Versicherten in den Tätigkeitsbereichen Komposi-
tion sowie Jazz- und Rockmusik sehr klein ist.

Auch bei den Chorleitern, speziell den weiblichen Versicherten, ist ein deutlicher Aufwuchs auszu-
machen. Im Jahr 2010 sind 255 mehr männliche Chorleiter (137%) und 308 mehr weibliche Chorlei-
ter (346%) versichert als im Jahr 1995.

Bei den Opern-, Operetten-und Musicalsängern stieg die Zahl der Versicherten bei den Männern um
237 Versicherte (249%) und bei den Frauen um 511 Versicherte (473%).

Der prozentuale Anstieg bei den Chorsängern ist mit 235% bei den Männern und 322% bei den Frau-
en zwar sehr groß, zu beachten ist allerdings, dass die absoluten Zahlen mit 41 Versicherten im Jahr
1995, davon 18 Frauen und 153 Versicherten im Jahr 2010, davon 58 Frauen, eher klein sind.

Abb. 8: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe Musik in
den Jahren 1995, 2000, 2005 und 2010

0

5000

10000

15000

20000

25000

30000

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr
Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

Die Zahl der Versicherten der Berufsgruppe Musik hat sich in den betrachteten 15 Jahren mehr als
verdoppelt. Im Jahr 1995 waren 19.911 Musiker in der Künstlersozialkasse versichert, im Jahr 2010
waren es 43.366 Versicherte. Das sind 23.455 mehr Versicherte in der Berufsgruppe Musik, was einen
Zuwachs von 118 % ausmacht. In der Berufsgruppe Musik sind, wie Abbildung 8 zeigt, mehr Männer
als Frauen versichert. Damit unterscheidet sich die Berufsgruppe von der bereits untersuchten Be-
rufsgruppen Wort, in der zwar auch im Jahr 1995 mehr männliche als weibliche Versicherte verzeich-

282 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

net werden konnten, in denen aber in dem betrachteten Zeitraum von 15 Jahren die Zahl der weib-
lichen Versicherten die der männlichen überrundet hat. In der Berufsgruppe bildende Kunst wurde
erörtert, dass angesichts steigender Studentinnenzahlen in den Medienbereichen , bildende Kunst
und Gestaltung ebenfalls von einer deutlich anwachsenden Zahl weiblicher Versicherter auszugehen
ist. Auch wenn nach wie vor mehr Männer als Frauen in der Berufsgruppe Musik versichert sind, ist
der Anteil der männlichen Versicherten von 69 % im Jahr 1995 auf 61 % im Jahr 2010 gesunken – mit
weiter sinkender Tendenz (siehe hierzu Abb. 8).

Übersicht 10. Frauenanteil in den verschiedenen Tätigkeitsfeldern der Berufsgruppe Musik in den Jahren 1995,
2000, 2005 und 2010 in %

Frauen-
anteil

1995 2000 2005 2010

bis 10 % Disk-Jockey (5 %)
Jazz-/Rockmusiker (6 %)
Tanz-/Popmusiker (7 %)
Komposition (8 %)
Musik-Bearbeiter (9 %)
künst.-techn.
Mitarbeiter (9 %)
Kapellmeister (10 %)

Musik-Bearbeiter (5 %)
Disk-Jockey (5 %)
Komposition (7 %)
Jazz-/Rockmusiker (8 %)
künstl.-techn.
Mitarbeiter (8 %)
Tanz-/Popmusiker (9 %)

Musik-Bearbeiter (4 %)
Disk-Jockey (5 %)
Komposition (8 %)
Kapellmeister (10 %)
Jazz-/Rockmusiker (8 %)
künstl.-techn.
Mitarbeiter (9 %)

Musik-Bearbeiter (7 %)
Disk-Jockey (6 %)
Komposition (10 %)
Jazz-/Rockmusiker
(10 %)
künst.-techn.
Mitarbeiter (10 %)

11 bis
25 %

Unterhaltungsmus.
(11 %)
ähnl. Tätigkeit (25 %)

Kapellmeister (12 %)
Unterhaltungsmus.
(13 %)

Tanz-/Popmusiker
(13 %)
Unterhaltungsmus.
(18 %)

Kapellmeister (13 %)
Tanz-/Popmusiker
(14 %)
Unterhaltungsmus.
(21 %)

26 bis
50 %

Chorleiter (33 %)
Texter (34 %)
Instrumentalm. (39 %)
Sänger »U-Musik«
(39 %)
Orchestermus. (40 %)
Chorsänger (44 %)
Musikpädagoge (49 %)

ähnl. Tätigkeit (28 %)
Chorleiter (33 %)
Texter (34 %)
Chorsänger (37 %)
Instrumentalm. (40 %)
Sänger »U-Musik«
(45 %)
Orchestermus. (46 %)
Musikpädagoge (50 %)

ähnl. Tätigkeit (29 %)
Chorleiter (42 %)
Instrumentalm. (43 %)
Sänger »U-Musik«
(45 %)
Chorsänger (49 %)
Texter (49 %)

ähnl. Tätigkeit (32 %)
Sänger »U-Musik« (47 %)
Chorleiter (48 %)
Instrumentalm. (48 %)
Texter (49 %)
Chorsänger (50 %)

über 50 % Opernsänger (53 %)
Liedsänger (56 %)

Opersänger (57 %)
Liedsänger (60 %)

Musikpädagoge (52 %)
Orchestermusiker
(53 %)
Liedsänger (62 %)
Opersänger (64 %)

Musikpädagoge (53 %)
Orchestermus. (55 %)
Liedsänger (63 %)
Opersänger (65 %)

Eigene Darstellung nach Daten der Künstlersozialkasse

283Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

In Übersicht 10 ist der Frauenanteil in den verschiedenen Tätigkeitsfeldern der Berufsgruppe Musilk
in den Jahren 1995, 2000, 2005 und 2010 dargestellt. Dabei wurden folgende Kategorien gebildet:

—— Frauenanteil an den Versicherten des jeweiligen Tätigkeitsfelds bis zu 10 %
—— Frauenanteil an den Versicherten des jeweiligen Tätigkeitsfelds zwischen 11 und 25 %
—— Frauenanteil an den Versicherten des jeweiligen Tätigkeitsfelds zwischen 26 und 50 %
—— Frauenanteil an den Versicherten des jeweiligen Tätigkeitsfelds über 50 %

Festzuhalten ist zunächst, dass bei der Mehrzahl der Tätigkeitsfelder der Frauenanteil steigt. Ei-
nen besonders geringen Frauenanteil von unter 10 % weisen über den gesamten Zeitraum die Tätig-
keitsfelder Komposition, Jazz- und Rockmusik, Disk-Jockey und künstlerisch-technische Mitarbei-
ter auf. Diese Tätigkeitsfelder sind im betrachteten Zeitraum fest in »Männerhand«. Es wird sich in
den nächsten Jahren zeigen, ob dieses so bleibt, denn die Zahl der weiblichen Studierenden liegt im
Fach Komposition mit durchschnittlich 29 % 38 und im Fach Jazz- und Popularmusik bei rund 22 % 39.
Betrachtet wurden die Wintersemester 2003/04 bis Wintersemester 2011/12. Da es sich dabei um Stu-
dierende handelt, wird sich erst in den nächsten Jahren zeigen, ob sie auch im Arbeitsmarkt Kultur
ankommen und dann als selbstständige Musiker 40 ihren Weg machen.

Einen Frauenanteil von über 50 % weisen im Jahr 1995 zwei Tätigkeitsfelder dieser Berufsgruppe
auf; im Jahr 2010 sind es vier. Innerhalb dieser Kategorie ist darüber hinaus festzustellen, dass der
Frauenanteil teilweise sehr deutlich angewachsen ist. Das gilt beispielsweise für Opernsänger und
Liedsänger. Im Jahr 1995 lag im Tätigkeitsfeld Opernsänger der Frauenanteil unter den Versicher-
ten bei 53 %, so ist er im Jahr 2010 bei 65 %, bei den Liedsängern wuchs der Frauenanteil von 56 % im
Jahr 1995 auf 63 % im Jahr 2010. Hier überwiegen inzwischen also sehr deutlich die Frauen, was die
Versicherten angeht. Es stellt sich die Frage nach den Gründen, zumal bei Opernsängern eigentlich
von einer abhängigen Beschäftigung auszugehen ist, selbst wenn keine längerfristige Bindung an
ein Theater vorliegt.

Wie in den anderen Berufsgruppen wurde auch in der Berufsgruppe Musik eine »Hitliste« der Tätig-
keitsfelder erstellt und dabei verfolgt, ob sich Veränderungen ergeben haben. Dabei wird wiederum
eine Differenzierung in Männer und Frauen vorgenommen.

Auffallend ist die Dominanz der Musikpädagogen unter den Versicherten dieser Berufsgruppe. Fast die
Hälfte aller Versicherten in dieser Berufsgruppe sind dem Tätigkeitsbereich Musikpädagogik zugeord-
net. Bei den Frauen sind es sowohl im Jahr 1995 als auch 2013 sogar über 60 % der Versicherten. In den
anderen untersuchten Berufsgruppen spielte die Ausbildungstätigkeit für künstlerische Berufe zwar
auch eine zunehmende Rolle, hat aber längst nicht den Stellenwert wie in der Berufsgruppe Musik.

Was die anderen Tätigkeitsfelder betrifft, ist festzustellen, dass bei den versicherten Frauen im Jahr
2010 der Anteil der Musikpädagogen zurückgegangen ist und hinsichtlich der anderen Tätigkeitsfel-
der eine stärkere Ausdifferenzierung stattgefunden hat. Zwar ist der Anteil in den verschiedenen Tä-
tigkeitsfeldern leicht gesunken, dafür verteilen sich die Versicherten auf mehr Berufsgruppen. Auch
im Jahr 2010 sind allerdings in einigen Tätigkeitsfeldern so wenige weibliche Versicherte aktiv, dass
ihr Anteil unter 0,5 % liegt und daher in Übersicht 11 mit Null angegeben wird. Es handelt sich um
folgende Tätigkeitsfelder: Chorsänger »E-Musik«, künstlerisch-technische Mitarbeiter, Texter/Lib-
rettisten, Kapellmeister und Disk-Jockey.

38	 Siehe hierzu die Übersicht 16 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.
39	 Siehe hierzu die Übersicht 16 im Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band.
40	 Sowohl bei Komponisten als auch bei Jazzmusikern kann von einer selbstständigen Tätigkeit als vorherrschender

Tätigkeit ausgegangen werden.

284 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 11: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe Musik in den Jahren 1995 und 2010
differenziert in Versicherte gesamt und versicherte Frauen

Gesamt 1995 Frauen 1995 Gesamt 2010 Frauen 2010

Musikpädagoge (43 %) Musikpädagoge (68 %) Musikpädagoge (49 %) Musikpädagoge (66 %)

Komposition (10 %) Sänger »U-Musik« (7 %) Jazz-/Rockmusiker (9 %)
Instrumentalsolist »E-Musik«
(5%)

Jazz-/Rockmusiker (10 %)
Instrumentalsolist
»E-Musik« (5 %)

Komposition (7 %) Sänger »U-Musik« (5 %)

Tanz-/Popmusiker (8 %) Komposition (3 %) Tanz-/Popmusiker (6 %)
Orchestestermusiker
»E-Musik« (4 %)

Sänger »U-Musik« (5 %) ähnl. Tätigkeit (3 %) ähnl. Tätigkeit (5 %) ähnl. Tätigkeit (4 %)

Instrumentalsolist
»E-Musik« (4 %)

Opern-/Operettensänger
(2 %)

Instrumentalsolist
»E-Musik« (4 %)

Opern-/Operettensänger (3 %)

ahnl. Tätigkeit (4 %) Lied-/Oratoriensänger (2 %) Sänger »U-Musik« (4 %) Tanz-/Popmusiker (2 %)

Disk-Jockey (3 %)
Orchestermusiker
»E-Musik« (2 %)

Orchestermusiker
»E-Musik« (3 %)

Chorleiter (2 %)

Orchestestermusiker
»E-Musik« (2 %)

Tanz-/Popmusiker (2 %)
Opern-/Operettensänger
(2 %)

Lied-/Oratoriensänger (2 %)

Unterhaltungs-/
Kurmusiker (2 %)

Jazz-/Rockmusiker (2 %) Disk-Jockey (2 %) Komposition (2 %)

künstl.-technische
Mitarbeiter (2 %)

Unterhaltungs-/Kurmusiker
(1 %)

künstl.-technische
Mitarbeiter (2 %)

Jazz-/Rockmusiker (2 %)

Kapellmeister (1 %) Chorleiter (1 %) Chorleiter (2 %) Musikbearbeiter (1 %)

Opern-/Operettensänger
(1 %)

künstl.-technische
Mitarbeiter (1 %)

Kapellmeister (1 %)
Unterhaltungs-/Kurmusiker
(1 %)

Chorleiter (1 %) Texter/Librettist (1 %)
Unterhaltungs-/
Kurmusiker (1 %)

Chorsänger »E-Musik«* (0 %)

Lied-/Oratoriensänger
(1 %)

Chorsänger »E-Musik«*
(0 %)

Musikbearbeiter (1 %)
künstl.-technische
Mitarbeiter* (0 %)

Texter/Librettist (1 %) Kapellmeister* (0 %)
Lied-/Oratoriensänger
(1 %)

Texter/Librettist* (0 %)

Musikbearbeiter (1 %) Musikbearbeiter* (0 %) Texter/Librettist* (0 %) Kapellmeister* (0 %)

Chorsänger »E-Musik«*
(0 %)

Disk-Jockey* (0 %)
Chorsänger »E-Musik«*
(0 %)

Disk-Jockey* (0 %)

Eigene Darstellung nach Daten der Künstlersozialkasse, jeweils im Klammern Anteil der Versicherten in %,

*Wert liegt unter 0,5%

Abschließend soll auch in der Berufsgruppe Musik auf den Familienstand der Versicherten einge-
gangen werden.

Übersicht 12: Familienstand der in der Berufsgruppe Musik versicherten Männer und Frauen in den Jahren 1995,
2000, 2005 und 2010 in %

1995 2000 2005 2010

Männer verh. 37 35 33 31

Männer ledig 63 65 67 69

Frauen verh. 47 46 46 46

Frauen ledig 53 54 54 54

Eigene Darstellung nach Daten der Künstlersozialkasse

285Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

In den bisher untersuchten Berufsgruppen Wort und bildende Kunst stieg der Anteil der ledigen Ver-
sicherten sowohl bei den Männern als auch den Frauen. In der Berufsgruppe Musik bietet sich hin-
sichtlich der männlichen Versicherten ein ähnliches Bild: Die Zahl der Ledigen steigt und die der Ver-
heirateten nimmt ab. Bei den weiblichen Versicherten verhält es sich allerdings anders. Es sind zwar
etwas mehr weibliche Versicherte ledig als verheiratet, aber immerhin fast die Hälfte ist verheiratet.
Über die Gründe kann nur spekuliert werden. Es könnte daran liegen, dass viele weibliche Versicher-
te bereits im Jahr 1995 als Musikpädagogen selbstständig waren und dieser Beruf sich eher mit einer
Familie vereinbaren lässt als andere selbstständige Tätigkeiten. Daraus ergibt sich die spannende
Frage, ob mit einer stärkeren Ausdifferenzierung der Tätigkeitsbereiche, in denen versicherte Frauen
der Berufsgruppe Musik tätig sind, auch die Zahl der ledigen Frauen zunehmen wird.

4.2.4 Zahl der Versicherten in der Berufsgruppe darstellende Kunst

Abschließend soll auf die Entwicklung der Versichertenzahl in der Berufsgruppe darstellende Kunst
eingegangen werden. Zu dieser Berufsgruppe gehören folgende Tätigkeitsfelder:

—— Ballett-Tänzer, Ballett-Meister
—— Schauspieler, Kabarettisten
—— Sprecher, Moderatoren, Rezitatoren
—— Puppen-, Figuren-, Marionettenspieler
—— Conferenciers, Quizmaster, Entertainer
—— Unterhaltungskünstler, Artisten
—— Regie, Filmemacher, Choreographen
—— Dramaturgen
—— Bühnen-, Film-, Kostüm- und Maskenbildner
—— Regieassistenten
—— künstlerisch-technische Mitarbeiter darstellende Kunst
—— Pädagogen/Ausbilder in der darstellenden Kunst
—— Theaterpädagogen
—— ähnliche selbstständige Tätigkeit in der darstellenden Kunst

286 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Ü
be

rs
ic

ht
 1

3:
 E

nt
w

ic
kl

un
g

de
r

Ve
rs

ic
he

rt
en

za
hl

 in
 d

en
 T

ät
ig

ke
it

sb
er

ei
ch

en
 d

er
 B

er
uf

sg
ru

pp
e

D
ar

st
el

le
nd

e
K

un
st

 in
 d

en
 Ja

hr
en

 1
99

5,
 2

00
0,

 2
00

5
un

d
20

10

19
95

20
00

20

05

20
10

D

iff
er

en
z

20
10

 z
u

19
95

D

iff
er

en
z

in
 %

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

M
än

ne
r

Fr
au

en
M

än
ne

r
Fr

au
en

B
al

le
tt

-T
än

ze
r,

 -M
ei

st
er

14
7

38
4

16
3

55
4

22
9

66
4

26
0

76
3

11
3

37
9

77
99

Sc
ha

us
pi

el
er

, K
ab

ar
et

ti
st

95
8

60
1

12
20

91
9

16
54

13
99

21
49

20
25

11
91

14
24

12
4

23
7

Sp
re

ch
er

, M
od

er
at

or
, R

ez
it

at
or

16
6

89
17

3
12

4
22

0
18

8
22

7
20

1
61

11
2

37
12

6

Pu
pp

en
-/

Fi
gu

re
ns

pi
el

er
41

4
24

9
47

5
30

3
52

2
40

1
48

7
43

3
73

18
4

18
74

Co
nf

er
en

ci
er

, Q
ui

zm
as

te
r

92
18

11
4

18
11

6
19

96
18

4
0

4
0

U
nt

er
ha

lt
un

gs
kü

ns
tl

er
, A

rt
is

t
87

0
35

7
11

84
53

3
14

07
71

7
14

83
74

7
61

3
39

0
70

10
9

R
eg

ie
, F

il
m

em
ac

he
r,

 C
ho

re
og

ra
f

98
6

39
7

16
07

77
8

23
38

13
08

29
46

17
53

19
60

13
56

19
9

34
2

D
ra

m
at

ur
g

33
41

49
82

86
13

3
95

17
9

62
13

8
18

8
33

7

B
üh

ne
n-

/F
il

m
-/

K
os

tü
m

-/
M

as
ke

nb
il

dn
er

31
6

49
1

43
9

91
4

57
9

13
07

64
6

17
72

33
0

12
81

10
4

26
1

R
eg

ie
as

si
st

en
t

10
13

9
18

12
28

21
48

11
35

11
0

26
9

kü
ns

tl
.-

te
ch

n.
 M

it
ar

be
it

er
16

7
48

22
6

60
30

1
91

40
7

13
2

24
0

84
14

4
17

5

Pä
da

go
ge

/A
us

bi
ld

er
18

6
74

2
28

8
11

67
39

3
17

21
44

2
19

79
25

6
12

37
13

8
16

7

T
he

at
er

pä
da

go
ge

64
85

10
8

16
6

18
1

41
5

22
0

59
0

15
6

50
5

24
4

59
4

äh
nl

. T
ät

ig
ke

it
27

6
35

6
34

8
52

4
48

8
80

0
63

8
10

33
36

2
67

7
13

1
19

0

Su
m

m
e

4.
68

5
38

71
6.

40
3

61
60

8.
52

6
91

91
10

.1
17

11
67

3
5.

43
2

7.
80

2
11

6
20

2

Ei
ge

ne
 D

ar
st

el
lu

ng
 n

ac
h

D
at

en
 d

er
 K

ün
st

le
rs

oz
ia

lk
as

se

287Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Noch stärker als in der Berufsgruppe Musik ist in der Berufsgruppe darstellende Kunst zu beachten,
dass bei einer Vielzahl von Tätigkeiten die selbstständige Tätigkeit nicht typisch ist, sondern viel-
mehr die abhängige Beschäftigung. Daher stellen die Versicherten der Berufsgruppe darstellende
Kunst auch die kleinste Versichertengruppe innerhalb der in der Künstlersozialversicherung versi-
cherten Künstler und Publizisten.

Dennoch sind in einigen Tätigkeitsfeldern deutliche Aufwüchse in der Zahl der Versicherten auszu-
machen. Das gilt z.B. für Schauspieler/Kabarettisten. Hier waren im Jahr 1995 1.559 Künstler versi-
chert (958 Frauen und 601 Männer) und im Jahr 2010 sind es 4.174 (2.149 Männer und 2.025 Frauen).
Das ist ein Anstieg um dreimal so viele innerhalb von 15 Jahren. Ein starker Anstieg der Versicherten
ist ebenfalls bei Theaterpädagogen auszumachen. Im Jahr 1995 gab es in diesem Tätigkeitsbereich
gerade einmal 149 Versicherte (64 Männer und 85 Frauen), im Jahr 2010 sind es 810 Versicherte, da-
runter 590 Frauen und 220 Männer. Die Zahl der Versicherten hat sich im Zeitraum also mehr als
verfünffacht. Das deutet einerseits darauf hin, dass die Vermittlungsarbeit von Theaterpädagogen
stark an Bedeutung gewonnen hat. Andererseits scheint diese Tätigkeit in starkem Umfang freibe-
ruflich wahrgenommen zu werden.

Abb. 9: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe darstel-
lende Kunst in den Jahren 1995, 2000, 2005 und 2010

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

Wie in den anderen bereits betrachteten Berufsgruppen stellen im Jahr 1995 in der Berufsgruppe
darstellende Kunst Männer den größeren Teil der Versicherten. Im Jahr 2000 sind zwar immer noch
mehr Männer als Frauen versichert, der Abstand hat sich aber deutlich verringert. Im Jahr 2005 sind
mehr weibliche als männliche Versicherte zu zählen. Das trifft auch auf das Jahr 2010 zu. Der Ab-
stand zwischen der Zahl männlicher und weiblicher Versicherter hat sich zu Gunsten der weiblichen

288 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Versicherten vergrößert. Das heißt, auch hier kann von einer Feminisierung des Arbeitsbereiches 41
gesprochen werden (siehe hierzu Abb. 9).

Beispielhaft wird diese Entwicklung anhand der Theaterpädagogen aufgezeigt. Im Jahr 1995 waren
etwas mehr Frauen als Männer im Tätigkeitsbereich Theaterpädagogik versichert. Der Abstand betrug
19 Versicherte 42. Die Gesamtzahl der Versicherten stieg um 661 Versicherte, davon sind 505 Frauen
und 156 Männer. Abbildung 10 ist zu entnehmen, dass der Abstand zwischen weiblichen und männ-
lichen Versicherten in den betrachteten 15 Jahren beträchtlich gewachsen ist. Oder anders gesagt,
immer mehr selbstständige Theaterpädagoginnen sind in der Künstlersozialversicherung versichert.
Offen ist, ob auch mehr Frauen insgesamt als Theaterpädagogen tätig sind oder Frauen eher selbst-
ständig und Männer eher abhängig beschäftigt sind.

Abb. 10: Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsfeld
Theaterpädagogik in den Jahren 1995, 2000, 2005 und 2010

0

100

200

300

400

500

600

700

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

Bei den Sprechern, Moderatoren und Rezitatoren hat sich die Zahl der weiblichen Versicherten der
der männlichen angenähert, wie Abbildung 11 zeigt. Zwar sind nach wie vor mehr Männer in diesem
Tätigkeitsbereich versichert, der Abstand zu den versicherten Frauen hat sich allerdings spürbar ver-
ringert. Und auch bei den Schauspielern und Kabarettisten wächst die Zahl der versicherten Künst-
lerinnen, wie Übersicht 13 belegt.

41	 Wird die Entwicklung der Studierendenzahl und werden die Anteile der männlichen und weiblichen Studierenden an
der Gesamtzahl der Studierenden im Studienbereich darstellende Kunst betrachtet, so zeigt sich in Übersicht 17 in
der »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band, dass die Fächer Film/Fernsehen sowie Schauspiel
ziemlich ausgewogen von Frauen und Männern studiert werden. Demgegenüber ist Tanzpädagogik ein »Frauenfach«.
Der starke Anstieg weiblicher Versicherter kann also nicht allein auf mehr weibliche Absolventinnen zurückgeführt
werden.

42	 Es waren, wie Übersicht 13 zu entnehmen ist, 64 Männer und 85 Frauen versichert.

289Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 11: Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsfeld Sprecher,
Moderatoren und Rezitatoren in den Jahren 1995, 2000, 2005 und 2010

0

50

100

150

200

250

1995 2000 2005 2010

A
nz

ah
l d

er
 V

er
si

ch
er

te
n

Jahr

Männer Frauen

Eigene Darstellung nach Daten der Künstlersozialkasse

Übersicht 14: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe darstellende Kunst in den Jahren 1995 und
2010 differenziert in Versicherte gesamt und versicherte Frauen

Gesamt 1995 Frauen 1995 Gesamt 2010 Frauen 2010

Schauspieler (18 %) Pädagoge/Ausbilder (19 %) Regie, Filmemacher (22 %) Schauspieler (17 %)

Regie, Filmemacher (16 %) Schauspieler (16 %) Schauspieler (19 %) Pädagoge/Ausbilder (17 %)

Artist (14 %)
Bühnen-/Kostümbildner
(13 %)

Bühnen-/Kostümbildner
(11 %)

Regie, Filmemacher (15 %)

Pädagoge/Ausbilder (11 %) Ballett-Tänzer (10 %) Pädagoge/Ausbilder (11 %)
Bühnen-/Kostümbildner
(15 %)

Bühnen-/Kostümbildner
(9 %)

Regie, Filmemacher (10 %) Artist (10 %) ähnl. selbst. Tätigkeit (9 %)

Marionettenspieler (8 %) Artist (9 %) ähnl. selbst. Tätigkeit (8 %) Ballett-Tänzer (7 %)

ähnl. selbst. Tätigkeit (7 %) ähnl. selbst. Tätigkeit (9 %) Ballett-Tänzer (5 %) Artist (6 %)

Ballett-Tänzer (6 %) Marionettenspieler (6 %) Marionettenspieler (4 %) Theaterpädagoge (5 %)

Sprecher (3 %) Sprecher (2 %) Theaterpädagoge (4 %) Marionettenspieler (4 %)

künstl.-techn. Mitarb. (3 %) Theaterpädagoge (2 %) Sprecher (2 %) Dramaturg (2 %)

Theaterpädagoge (2 %) Dramaturg (1 %) künstl.-techn. Mitarb. (2 %) Sprecher (2 %)

Entertainer (1 %) künstl.-techn. Mitarb. (1 %) Dramaturg (1 %) künstl.-techn. Mitarb. (1 %)

Dramaturg (1 %) Regieassistent* (0 %) Entertainer (1 %) Entertainer* (0 %)

Regieassistent* (0 %) Entertainer* (0 %) Regieassistent* (0 %) Regieassistent* (0 %)

Eigene Darstellung nach Daten der Künstlersozialkasse, *Wert liegt unter 0,5%

290 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Auch in diesem Berufsfeld wurde eine »Hitliste« der Tätigkeitsbereiche für die Jahre 1995 und 2010 er-
stellt. Dabei wurde wiederum nach den Versicherten gesamt und den versicherten Frauen differenziert.

Im Unterschied zur Berufsgruppe Wort, in der die Journalisten als Tätigkeitsbereich eine herausra-
gende Position einnahmen und im Unterschied zur Berufsgruppe Musik, in der ähnliches für Musik-
pädagogen festgestellt wurde, gibt es in der Berufsgruppe darstellende Kunst keinen Tätigkeitsbe-
reich, der eine ähnlich herausragende Position einnimmt. Wie gezeigt wurde, kristallisiert sich in der
Berufsgruppe bildende Kunst bei den weiblichen Versicherten ebenfalls eine herausragende Rolle
eines Tätigkeitsbereiches, nämlich der Layouter/Grafik-, Mode-, Textil- und Industriedesigner her-
aus. In der Berufsgruppe darstellende Kunst sind solche Tendenzen im hier betrachteten Zeitraum
nicht festzustellen. Es gibt keinen Tätigkeitsbereich, in dem gegenüber den anderen auffallend mehr
Versicherte tätig sind. Bei den Versicherten insgesamt sind zwar im Jahr 2010 22 % der Versicherten
im Tätigkeitsbereich Regie/Filmemacher/Choreograph aktiv, dieses ist aber nicht mit der heraus-
ragenden Rolle anderer Tätigkeitsbereiche in den Berufsgruppen Wort, bildende Kunst oder Musik
vergleichbar. Spitzenplätze in der hier erstellen »Hitliste« nehmen die Tätigkeitsfelder Regie/Filme-
macher/Choreograph, Schauspieler, Pädagogen/Ausbilder sowie Bühnen-, Film-, Kostüm- und Mas-
kenbildner ein. Artisten, die im Jahr 1995 bei den Versicherten gesamt noch Platz 3 einnahmen, sind
auf Platz 5 gerutscht. Ebenfalls zurückgegangen ist der Anteil der im Tätigkeitsbereich Ballett-Tänzer
weiblichen Versicherten. Im Jahr 1995 waren 10 % aller weiblichen Versicherten, die dem Tätigkeits-
bereich Ballett-Tänzer/Ballett-Meister zugehörten, im Jahr 2010 sind es 7 %. Künstlerisch-technische
Mitarbeiter im Bereich der darstellenden Kunst stellen nur einen kleinen Teil der Versicherten. Hier
scheinen viele abhängig beschäftigt zu sein.

Abschließend soll auch in dieser Berufsgruppe auf den Familienstand eingegangen werden.

Übersicht 15: Familienstand der in der Berufsgruppe darstellende Kunst versicherten Männer und Frauen in den
Jahren 1995, 2000, 2005 und 2010 in %

1995 2000 2005 2010

Männer verh. 35 32 28 25

Männer ledig 66 69 72 75

Frauen verh. 31 30 28 26

Frauen ledig 69 70 72 74

Eigene Darstellung nach Daten der Künstlersozialkasse

Wie in den bisher untersuchten Berufsgruppen überwiegt auch in der Berufsgruppe darstellende
Kunst bei den Männern der Anteil derjenigen, die nicht verheiratet sind. Dabei ist der Anteil der Ver-
heirateten stetig zurückgegangen. War im Jahr 1995 noch fast ein Drittel der versicherten Männer
verheiratet, ist es im Jahr 2010 noch ein Viertel.

291Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

5. Einkommen der Versicherten

In der »Bestandsaufnahme zum Arbeitsmarkt Kultur« in diesem Band wurde sich mit der Frage aus-
einandergesetzt, dass die in den Kulturwirtschaftsberichten vorhandenen Daten zum Umsatz der
verschiedenen Teilmärkte sowie deren Wirtschaftszweige nur Anhaltspunkte für die wirtschaftliche
Situation in den verschiedenen Bereichen liefern können. Das liegt zum einen daran, dass in der Um-
satzsteuerstatistik Unternehmen erst ab einem Umsatz von 17.500 Euro/Jahr erfasst werden. Alle Un-
ternehmen, die einen geringeren Umsatz haben, tauchen hier nicht auf. Zum anderen ist der Umsatz
eines Unternehmens etwas ganz anderes als der Gewinn des Unternehmens oder das Einkommen
des Unternehmers. D.h. hohe Umsätze bedeuten nicht automatisch einen hohen Gewinn oder hohe
Einkommen. Die Umsatzzahlen können allenfalls auf die wirtschaftliche Lage in Branchen hinweisen.

Der Künstlersozialkasse melden Künstler ihr Einkommen. Sie schätzen dabei im Voraus ihr Einkom-
men für das kommende Jahr. Diese Einkommensvorausschätzung mutet zunächst merkwürdig an.
Sie hat sich aber längst als unbürokratisches Instrument in der Künstlersozialkasse bewährt. Nach-
dem die Künstlersozialkasse am 1. Januar 1983 ihre Arbeit aufnahm, wurden die Versichertenbeiträge
zunächst erst am Ende eines Jahres endgültig festgelegt. Es wurden zwar Vorauszahlungen geleistet,
aber nach Ablauf des Kalenderjahres musste die »endgültige« Einkommenshöhe mitgeteilt werden, so
dass dann der tatsächliche Beitrag zur Kranken- und Rentenversicherung 43 festgelegt werden konnte.
So kam es vor, dass zu viel gezahlte Beiträge zurückgezahlt oder aber nachträgliche Beiträge gezahlt
werden mussten. Insgesamt entstand ein beträchtlicher Verwaltungsaufwand.

Es wurde daraufhin das Verfahren der Einkommensvorausschätzung entwickelt. Versicherte schätzen
zum Ende eines Jahres, welches Einkommen sie im darauffolgenden Jahr voraussichtlich erwirtschaf-
ten werden. Diese Vorausschätzung ist Grundlage für die Ermittlung des Beitrags der Versicherten, der
von der Künstlersozialkasse an die Sozialversicherungsträger weitergereicht wird. Wenn der Versi-
cherte bemerkt, dass er sich verschätzt hat und sein Einkommen spürbar über oder unter dem voraus-
geschätzten Jahreseinkommen liegt, teilt er dieses formlos der Künstlersozialkasse mit, die ihrerseits
den neuen Versicherungsbeitrag dem Versicherten benennt. Die vorausgeschätzten Einkommen sind
ebenfalls eine der Grundlagen für die Festlegung des Abgabesatzes für die Künstlersozialabgabe 44.

Seit dem Jahr 1994 gilt die sogenannte Beitragsüberwachungsverordnung (Verordnung über die Über-
wachung der Entrichtung der Beitragsanteile und der Künstlersozialabgabe nach dem Künstlerso-
zialversicherungsgesetz). Mit Hilfe der Beitragsüberwachungsverordnung soll dafür Sorge getragen
werden, stärker im Blick zu haben, dass die Abgabepflichtigen die Künstlersozialabgabe entrichten
und die Versicherten ihrer Beitragspflicht nachkommen bzw. ordnungsgemäße Angaben zu ihrem
Einkommen machen. In § 3 der Beitragsüberwachungsverordnung ist festgelegt, dass die Künstlerso-
zialkasse »den Zeitpunkt der Überprüfung im Rahmen einer ordnungsgemäßen Aufgabenerfüllung«
bestimmt. Sie soll prüfen, wenn folgende Sachverhalte vorliegen:

»(2) Die Prüfung der Versicherten soll erfolgen, wenn
1. 	 der Künstlersozialkasse Anhaltspunkte dafür vorliegen, daß die Angaben der Versicherten über

ihre künstlerische oder publizistische Tätigkeit, ihr voraussichtliches Arbeitseinkommen oder
andere für die Durchführung der Versicherung maßgebliche Tatsachen unzutreffend sein kön-
nen, oder

43	 Im Jahr 1983 gab es die Pflegeversicherung noch nicht, so dass die Versicherten nur kranken- und rentenversichert
waren.

44	 Sie wird auf dem Verordnungsweg vom Bundesministerium für Arbeit und Soziales festgelegt und wird errechnet aus den
vorausgeschätzten Einkommen und dem daraus entstehenden Bedarf an Künstlersozialabgabe und Bundeszuschuss.

292 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2. 	 der Künstlersozialkasse Anhaltspunkte dafür vorliegen, daß Versicherte über ihre künstlerische
oder publizistische Tätigkeit oder andere für die Durchführung der Versicherung maßgebliche
Tatsachen Angaben nicht gemacht haben, oder

3. Versicherte in drei aufeinanderfolgenden Jahren eine Meldung nach § 12 Abs. 1 Satz 1 oder Abs.
3 des Künstlersozialversicherungsgesetzes nicht abgegeben haben.

Im übrigen erfolgen Prüfungen von Versicherten im Einzelfall nach dem Ermessen der Künstlersozialkasse.
(3) Der Abstand zwischen zwei Prüfungen soll mindestens vier Jahre betragen. Dieser Zeitraum kann un-
terschritten werden, wenn besondere Gründe bei den zu Prüfenden eine vorzeitige Prüfung gerechtfertigt
erscheinen lassen.« (KSVGBeitrÜV)

Zur Prüfung müssen die Versicherten ihre Einkommenssteuerbescheide für die zu prüfenden Jahre
vorlegen. Gegebenenfalls kann die Künstlersozialkasse weitere Unterlagen im Rahmen der Prüfung
anfordern.

Seit der Novellierung des Künstlersozialversicherungsgesetzes im Jahr 2007 wird zusätzlich regelmä-
ßig eine Stichprobe aus dem Kreis der Versicherten gezogen. Bei Künstlern, die in diese Stichprobe
einbezogen werden, wird das gemeldete mit dem tatsächlichen Einkommen verglichen. Die Prüfun-
gen der Künstlersozialkasse ergeben, dass in der Regel die Angaben korrekt sind.

Wenn es um statistische Angaben zur wirtschaftlichen Situation von Künstlern geht, wird teilweise
kritisch angemerkt, dass es sich bei den Angaben zum Einkommen aus der Künstlersozialkasse um
Vorausschätzungen handelt. Implizit wird damit gesagt, dass diese Angaben nicht die gleiche Validi-
tät haben wie die Angaben aus der Umsatzsteuerstatistik. Hufnagel hat sich in diesem Band mit der
Validität der Einkommensangaben im Sozio-ökonomischen Panel auseinandergesetzt. Empirische
Untersuchungen, die zu wissenschaftlichen Zwecken die Einkommenssituation erfassen und auf die
Selbstauskunft der Befragten angewiesen sind, sind stets auf die Richtigkeit der Angaben der Befragten
angewiesen, die weder verordnet noch, wenn die Angaben nicht richtig sind, geahndet werden kann.

Bei den im Folgenden zu Rate gezogenen Daten der Künstlersozialkasse erhöht sich die Validität der
Daten dadurch, dass einerseits die erwähnte Beitragsüberwachungsverordnung und die seit 2007
greifende stichprobenartige Untersuchung der Versicherten Instrumente sind, um die Korrektheit
der Angaben zu unterstützen.

5.1 Jahresdurchschnittseinkommen aller Berufsgruppen

In Abbildung 12 ist in Zweijahresschritten die Entwicklung der Einkommen der in Künstlersozialkas-
se Versicherten differenziert nach Berufsgruppen gezeigt. Aus der Abbildung geht hervor, dass seit
dem Jahr 2008 die Einkommen gestiegen sind. Über den gesamten hier betrachteten Zeitraum von
18 Jahren hat sich nichts daran geändert, dass die Versicherten der Berufsgruppe Wort die höchsten
und die der Berufsgruppe Musik die niedrigsten Einkommen erreichen. Im Jahr 1994 lag das Jahres-
durchschnittseinkommen in der Berufsgruppe darstellende Kunst über dem der Berufsgruppe bilden-
de Kunst, seither erzielen durchgängig die Angehörigen der Berufsgruppe bildende Kunst gesamt ein
höheres Jahresdurchschnittseinkommen als die Angehörigen der Berufsgruppe darstellende Kunst.

293Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 12: Einkommen der in der Künstlersozialkasse Versicherten in den Berufsgruppen
Wort, bildende Kunst, Musik, darstellende Kunst in den Jahren 1994 bis 2012

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

Ja
hr

es
du

rc
hs

ch
ni

tt
se

in
ko

m
m

en

Jahr

Wort bildende Kunst Musik darstellende Kunst

Eigene Darstellung nach Daten der Künstlersozialkasse

In Übersicht 16 sind die Einkommen der Versicherten differenziert nach Berufsgruppen und Geschlecht
in den Jahren 1994 bis 2012 dargestellt. Dabei wurden Dreijahresschritte gewählt.

Aus der Übersicht 16 geht hervor, dass in allen Berufsgruppen und über den gesamten Zeitraum hin-
weg Frauen deutlich weniger verdienen als Männer. Der Unterschied beträgt zwischen 35 % in der
Berufsgruppe darstellende Kunst im Jahr 1994 und 18 % in der Berufsgruppe Musik in den Jahren 1994,
2003 und 2006. In der Berufsgruppe Wort beträgt der Unterschied zwischen dem Einkommen der
männlichen Versicherten und dem der weiblichen zwischen 28 % in den Jahren 1994 und 1997 und
bis zu 25 % im Jahr 2012. Das heißt, im Jahr 1994 verdienten Frauen fast ein Drittel weniger als ihre
männlichen Kollegen und im Jahr 2012 immerhin noch ein Viertel weniger. In der Berufsgruppe bil-
dende Kunst beträgt der Einkommensunterschied zwischen 33 %, also ein Drittel, in den Jahren 1994
und 1997 sowie 27 %, also fast ein Viertel, im Jahr 2012. In der Berufsgruppe darstellende Kunst lag der
Unterschied zwischen den Einkommen der männlichen und weiblichen Versicherten im Jahr 1994 bei
über einem Drittel, nämlich 36 %, und bleibt im gesamten betrachteten Zeitraum bei rund einem Drit-
tel. Geringer ist der Einkommensunterschied in der Berufsgruppe Musik. Er liegt bis zum Jahr 2009
bei unter einem Fünftel, also bei 18 % oder 19 %. Er steigt allerdings im Jahr 2009 und 2012 auf 22 %.
In der Berufsgruppe Musik ist also eine den anderen Berufsgruppen entgegenlaufende Einkommens-
entwicklung zu betrachten, hier verstärken sich Einkommensunterschiede zwischen männlichen und
weiblichen Versicherten. In den Berufsgruppen Wort, bildende Kunst und darstellende Kunst ver-
ringern sie sich etwas. Dieses ist aber kein Anlass von einer Angleichung der Einkommen von ver-
sicherten Frauen und Männern zu sprechen, dafür sind die Einkommensunterschiede noch zu groß.

294 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 16: Einkommen der Versicherten differenziert nach Berufsgruppen und Geschlecht in den Jahren
1994 – 2012 in Dreijahreschritten

Wort bildende Kunst Musik darstellende Kunst

1994

Männer 15.042 10.768 8.905 12.280

Frauen 10.837 7.262 7.321 7.885

Diff. Frauen zu Männern -4.205 -3.506 -1.584 -4.395

Diff. in % -28 -33 -18 -36

1997

Männer 15.538 11.814 9.755 12.080

Frauen 11.249 7.962 7.923 7.787

Diff. Frauen zu Männern -4.289 -3.852 -1.832 -4.293

Diff. in % -28 -33 -19 -36

2000

Männer 15.582 12.525 9.993 12.254

Frauen 11.444 8.711 8.114 8.157

Diff. Frauen zu Männern -4.138 -3.814 -1.879 -4.097

Diff. in % -27 -30 -19 -33

2003

Männer 16.096 12.302 10.191 12.222

Frauen 11.542 8.712 8.370 8.419

Diff. Frauen zu Männern -4.554 -3.590 -1.821 -3.803

Diff. in % -28 -29 -18 -31

2006

Männer 15.360 11.747 10.127 12.506

Frauen 11.169 8.467 8.302 8.514

Diff. Frauen zu Männern -4.191 -3.280 -1.825 -3.992

Diff. in % -27 -28 -18 -32

2009

Männer 18.649 14.692 12.179 14.505

Frauen 13.884 10.628 9.539 9.937

Diff. Frauen zu Männern -4.765 -4.064 -2.640 -4.568

Diff. in % -26 -28 -22 -31

2012

Männer 20.229 15.850 13.154 15.992

Frauen 15.113 11.565 10.228 10.802

Diff. Frauen zu Männern -5.116 -4.285 -2.926 -5.190

Diff. in % -25 -27 -22 -32

Eigene Darstellung nach Daten der Künstlersozialkasse

In Abbildung 13 sind die Einkommensunterschiede zwischen Männern und Frauen grafisch darge-
stellt. Dabei wird nach Berufsgruppen und Jahren differenziert. Die Abbildung veranschaulicht die
sinkenden Einkommensunterschiede zwischen Männern und Frauen in der Berufsgruppe bildende
Kunst sowie die wachsenden in der Berufsgruppe Musik.

295Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 13: Einkommensunterschied in Prozent zwischen Männern und Frauen differenziert
nach Berufsgruppe und Jahren

0

5

10

15

20

25

30

35

40

Wort bildende Kunst Musik darstellende Kunst

Ei
nk

om
m

en
su

nt
er

sc
hi

ed
 F

ra
ue

n
un

d
M

än
ne

r
in

 %

Berufsgruppe

1994 1997 2000 2003 2006 2009 2012

Eigene Darstellung nach Daten der Künstlersozialkasse

In Übersicht 17 ist exemplarisch für die Jahre 1998 und 2012 zusammengestellt, wie sich das Einkom-
men der weiblichen Versicherten zu dem der männlichen in den verschiedenen Altersgruppen ver-
hält. Dahinter steht die Frage, ob die oben geschilderten Einkommensunterschiede bereits zu Be-
ginn der selbstständigen Tätigkeit vorhanden sind und sich dann verfestigen oder ob Männer und
Frauen mit einem in etwa gleich großen Einkommen starten und erst im Laufe der Berufstätigkeit
Einkommensunterschiede erwachsen.

In fast allen Berufsgruppen haben weibliche Versicherte in der Altersgruppe unter 30 Jahre in der
Regel ein geringeres Einkommen als Männer. Es gibt nur eine Ausnahme: In der Berufsgruppe Mu-
sik verdienten im Jahr 2012 Frauen mehr als Männer und zwar gerade einmal 1 %. Der Einkommens-
unterschied liegt in allen Berufsgruppen in dieser Altersgruppe unter 15 % und zwar sowohl im Jahr
1998 als auch 2012.

In der nachfolgenden Altersgruppe (30 bis 40 Jahre) verstärkt sich die ungleiche Bezahlung von Män-
nern und Frauen. Frauen verdienen in dieser Altersgruppe im Jahr 1998 zwischen 20 und 30 % weni-
ger als ihre männlichen Kollegen. Im Jahr 2012 verdienen weibliche Versicherte in der Berufsgruppe
darstellende Kunst sogar 32 %, also ein Drittel, weniger als männliche Versicherte.

Dieser Unterschied verstärkt sich in den nachfolgenden Altersgruppen (40 bis 50 Jahre sowie 50 bis
60 Jahre). Das heißt, mit zunehmendem Alter geht die Schere zwischen dem Verdienst der männli-
chen und der weiblichen Versicherten immer weiter auseinander. Das trifft besonders stark auf das
Jahr 1998 zu. Im Jahr 2012 ist ein ähnlicher Befund zu konstatieren, auch wenn die Schere im Ein-
kommen der weiblichen und männlichen Versichertem etwas kleiner geworden ist. Auch Hufnagel
ist in diesem Band auf die Einkommensdifferenz von Männern und Frauen im Arbeitsmarkt Kultur
eingegangen. Wird die Altersgruppe über 60 Jahre in den Blick genommen, zeigt sich im Jahr 2012,

296 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

dass die Einkommensunterschiede zwischen Männern und Frauen bis auf die Berufsgruppe Musik
etwas zurückgehen. Frauen der Berufsgruppen Wort, bildende Kunst und darstellende Kunst schei-
nen also ihr Einkommen in der Altersgruppe über 60 Jahre noch einmal steigern zu können, so dass
die Einkommensunterschiede zu den männlichen Kollegen etwas kleiner werden.

Übersicht 17: Einkommen der Versicherten differenziert nach Berufsgruppen, Geschlecht und Alter in den Jahren
1998 und 2012

unter 30 Jahre 30-40 Jahre 40-50 Jahre 50-60 Jahre über 60 Jahre

1998

Wort Männer 11.044 12.678 15.805 19.107 19.215

Wort Frauen 9.861 9.969 11.891 13.230 14.245

Diff. Frauen zu Männern -1.183 -2.709 -3.914 -5.877 -4.970

Diff. in % -11 -21 -25 -31 -26

bild. Ku. Männer 8.139 9.856 12.200 15.021 14.204

bild. Ku. Frauen 7.512 7.705 8.428 9.162 8.117

Diff. Frauen zu Männern -627 -2.151 -3.773 -5.859 -6.087

Diff. in % -8 -22 -31 -39 -43

Mus. Männer 7.027 8.751 10.471 12.788 16.251

Mus. Frauen 6.912 7.471 8.424 8.930 8.596

Diff. Frauen zu Männern -115 -1.280 -2.047 -3.858 -7.655

Diff. in % -2 -15 -20 -30 -47

dar. Ku. Männer 6.972 9.737 13.067 16.600 17.627

dar. Ku. Frauen 6.082 7.011 8.880 10.253 10.824

Diff. Frauen zu Männern -890 -2.726 -4.187 -6.347 -6.803

Diff. in % -13 -28 -32 -38 -39

2012

Wort Männer 14.928 17.580 20.680 21.815 19.206

Wort Frauen 13.901 13.945 15.045 16.334 14.779

Diff. Frauen zu Männern -1.027 -3.635 -5.635 -5.481 -4.427

Diff. in % -7 -21 -27 -25 -23

bild. Ku. Männer 12.005 14.404 17.443 16.482 13.420

bild. Ku. Frauen 10.476 11.141 12.326 11.347 10.020

Diff. Frauen zu Männern -1.529 -3.263 -5.117 -5.135 -3.400

Diff. in % -13 -23 -29 -31 -25

Mus. Männer 9.383 11.811 13.657 13.854 14.166

Mus. Frauen 9.497 9.515 10.303 10.930 10.393

Diff. Frauen zu Männern 114 -2.296 -3.354 -2.924 -3.773

Diff. in % 1 -19 -25 -21 -27

dar. Ku. Männer 9.033 13.896 16.506 17.960 17.503

dar. Ku. Frauen 8.060 9.219 11.510 12.366 12.499

Diff. Frauen zu Männer -973 -4.677 -4.996 -5.594 -5.004

Diff. in % -11 -34 -30 -31 -29

Eigene Darstellung nach Daten der Künstlersozialkasse

297Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Wenn bereits für die Künstler der verschiedenen Berufsgruppen insgesamt ein geringes Einkommen
festgestellt wird, gilt dies umso mehr für Künstlerinnen. Es ist offenbar für selbstständige Künstle-
rinnen noch schwieriger als für selbstständige Künstler, Einkommen in ihrem künstlerischen Beruf
zu erzielen. Die sich verstärkenden Einkommensunterschiede deuten darauf hin, dass es im Laufe
des Berufslebens für Frauen immer schwerer wird, die Einkommensdikrepanzen aus dem Start der
selbstständigen Tätigkeit wieder aufzuholen. Oder anders: Wer einmal mit einem geringeren Ein-
kommen gestartet hat, bleibt in der Tendenz dabei.

In Abbildung 14 sind die Einkommensunterschiede zwischen Männern und Frauen noch einmal gra-
fisch dargestellt. Festzuhalten ist, dass die Einkommensunterschiede zwischen weiblichen und männ-
lichen Versicherten auch im Jahr 2012 gravierend sind. Zugleich muss allerdings auch angemerkt wer-
den, dass die Einkommensunterschiede im Jahr 2012 etwas weniger markant als im Jahr 1998 sind.
Es wird anschaulich, dass in der Berufsgruppe Wort der Einkommensunterschied in der Startphase,
der Altersgruppe unter 30 Jahre, nicht mehr ganz so groß ist, wie es noch im Jahr 1998 der Fall war 45.
Demgegenüber hat sich der Einkommensunterschied in der Berufsgruppe bildende Kunst in der Al-
tersgruppe unter 30 Jahre im Jahr 2012 geringfügig verstärkt 46, in den nachfolgenden Altersgruppen
sind die Einkommensunterschiede aber etwas abgeflacht. Dieses ist aber weder ein Grund Entwar-
nung hinsichtlich des Künstlersozialabkommen zu geben, noch Anlass von einer »Gleichstellung«
bei den Einkommen zu sprechen.

Abb. 14: Einkommensunterschied in Prozent zwischen Männern und Frauen differenziert
nach Berufsgruppe für die Jahre 1998 und 2012

0

5

10

15

20

25

30

35

40

45

50

1998 Wort bild.
Kunst

Musik dar.
Kunst

2012 Wort bild.
Kunst

Musik dar.
Kunst

Ei
nk

om
m

en
sd

i
er

en
z

Fr
au

en
/M

än
ne

r i
n

%

Berufsgruppe und Jahr

unter 30 Jahre 30-40 Jahre 40-50 Jahre 50-60 Jahre über 60 Jahre

Eigene Darstellung nach Daten der Künstlersozialkasse

45	 Im Jahr 1998 waren es 10 %, im Jahr 2012 sind es 6 %.
46	 Im Jahr 1998 waren es 22 %, im Jahr 2012 sind es 23 %.

298 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Bislang stand das Einkommen der verschiedenen Berufsgruppen im Mittelpunkt. Im Folgenden soll
der Frage nachgegangen werden, wie sich die Einkommen in den verschiedenen Tätigkeitsbereichen
verteilen und ob sich ein Anstieg an Versicherten auf das Einkommen auswirkt.

5.1.1 Einkommen der Versicherten in der Berufsgruppe Wort

In der Abbildung 15 ist dargestellt, welches durchschnittliche Jahreseinkommen in den verschiede-
nen Tätigkeitsbereichen in der Berufsgruppe Wort in den Jahren 1997, 2001 und 2010 vorausgeschätzt
wird. Dabei werden in der Aufstellung ausschließlich die Tätigkeitsbereiche berücksichtigt, zu de-
nen in allen drei untersuchten Jahren Daten vorliegen 47. Vorausgeschickt werden muss, dass es sich
um Durchschnittseinkommen der in den Tätigkeitsbereichen Versicherten handelt, d.h. es ist davon
auszugehen, dass innerhalb der Tätigkeitsbereiche zusätzlich eine Binnendifferenzierung zu beach-
ten ist, der im Folgenden nicht nachgegangen werden soll.

Für die Abbildung 15 wurden die Tätigkeitsbereiche so geordnet, dass der Tätigkeitsbereich, bei dem
im Jahr 1997 das geringste Einkommen erzielt wurde, als erster genannt wird und die weiteren Tä-
tigkeitsbereiche nach dem Anstieg des Jahresdurchschnittseinkommens folgen. Dabei wurde für die
Jahre 2001 und 2010 die Sortierung aus dem Jahr 1995 beibehalten, auch wenn ein Tätigkeitsbereich
bei der Betrachtung des Jahres 2001 oder 2010 eine andere Position hätte einnehmen können. Die
dargestellte Art und Weise erlaubt besser vergleichen zu können.

Aus der Abbildung 15 geht hervor, dass Kritiker das geringste Jahreseinkommen erwirtschaften und
Journalisten/Redakteure sowie Fachleute für Öffentlichkeitsarbeit das höchste. Der Unterschied zwi-
schen dem niedrigsten und dem höchsten Einkommen beträgt im Jahr 1997 6.276 Euro, das sind 67 %,
im Jahr 2001 5.444 Euro, das sind 55 % und im Jahr 2010 6.607 Euro, das sind 59 %.

47	 Im Jahr 1997 wird zusätzlich in der Berufsgruppe Wort als Tätigkeitsbereich Vortragstätigkeit ausgewiesen; da dieser
Tätigkeitsbereich in den nachfolgenden Jahren nicht ausgewiesen wird, wird er nicht einbezogen. Im Jahr 2010 wird als
Tätigkeitsbereich Pädagoge/Ausbilder im Bereich Wort angeführt; da dieser Tätigkeitsbereich in den anderen Jahren
nicht ausgewiesen wird, kann hierauf nicht eingegangen werden.

299Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 15: Durchschnittliches Jahreseinkommen in den verschiedenen Tätigkeitsbereichen
der Berufsgruppe Wort in den Jahren 1997, 2001 und 2010

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

Krit
ike

r

W
iss

. A
uto

r

Übers
etz

er

Sch
rif

tst
ell

er/
Dich

ter

Lek
to

r

Bühne,
Film

e u
sw

.

äh
nl. p

ubl. T
äti

gk

Bild
journ

ali
st

Journ
ali

st/
Red

ak
teu

r

Ö-A
rb

eit
/W

erb
ung

Ja
hr

es
ei

nk
om

m
en

 in
 E

ur
o

Tätigkeitsbereich

1997 2001 2010

Eigene Darstellung nach Daten der Künstlersozialkasse

Wird das Jahresdurchschnittseinkommen mit der Zahl der Versicherten in Beziehung gesetzt 48, so
erweist sich, dass in den Tätigkeitsbereichen, in denen die meisten Versicherten tätig sind, auch die
höchsten Jahresdurchschnittseinkommen vorausgeschätzt werden und vice versa, in denen, in de-
nen die wenigsten Versicherten zu verzeichnen sind, das geringste Einkommen erzielt wird. Eine
steigende Zahl an Versichereten führt für den gesamten Tätigkeitsbereich also nicht zu geringerem
Einkommen. Inwiefern sich die Einkommensspreizung innerhalb der Tätigkeitsbereiche vergrößert
ist hier nicht Gegenstand, würde sich aber lohnen zu untersuchen.

In Übersicht 18 wird ein Vergleich der Jahresdurchschnitteinkommen der männlichen und weiblichen
Versicherten der verschiedenen Tätigkeitsbereiche in der Berufsgruppe Wort im Jahr 2010 aufgestellt.

Der Übersicht ist zu entnehmen, dass die Einkommensunterschiede zwischen Männern und Frau-
en zwischen 16 % bei den Übersetzern und 33 % bei den Bildjournalisten betragen. In Tätigkeitsbe-
reichen, in denen die Frauen in der gebildeten »Hitliste 49« einen relativ hohen Stellenwert haben,
nämlich Journalisten und Fachleute für Öffentlichkeitsarbeit, ist der Einkommensunterschied auch
relativ groß. Allerdings sind nur wenige Frauen als Bildjournalisten tätig und diese wenigen Frauen
verdienen deutlich weniger als ihre männlichen Kollegen.

Zwischen 10 und 20 % beträgt der Einkommensunterschied zwischen Frauen und Männern in folgen-
den Tätigkeitsbereichen: Übersetzer (16 %), Wissenschaftliche Autoren (18 %), Schriftsteller/Dichter

48	 Siehe hierzu Übersicht 4 in diesem Kapitel.
49	 Siehe hierzu Übersicht 4 in diesem Kapitel.

300 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

(19 %) und Lektoren (19 %). Zwischen 20 und 30 % unterscheiden sich die Einkommen von Frauen
und Männern in den Tätigkeitsfeldern: Kritiker (22 %), Autoren für Bühne, Film, Funk und Fernsehen
(26 %), Journalisten/Redakteure (27 %) und ähnlicher publizistischer Tätigkeit (28 %).

Ein Drittel mehr als ihre weiblichen Kollegen verdienen Fachmänner für Öffentlichkeitsarbeit (29 %)
und Bildjournalisten (33 %).

Übersicht 18: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten
der verschiedenen Tätigkeitsbereiche in der Berufsgruppe Wort im Jahr 2010

 Männer Frauen
Diff. Frauen zu

Männern
Diff. in %

Kritiker 12.153 9.437 -2.716 -22

Wiss. Autor 13.471 11.096 -2.375 -18

Übersetzer 15.878 13.318 -2.560 -16

Schriftsteller/Dichter 14.985 12.152 -2.833 -19

Lektor 15.535 12.519 -3.016 -19

Bühne, Filme usw. 19.392 14.294 -5.098 -26

ähnl. publ. Tätigk 17.586 12.659 -4.927 -28

Bildjournalist 19.194 12.909 -6.285 -33

Journalist/Redakteur 19.595 14.358 -5.237 -29

Ö-Arbeit/Werbung 21.751 15.364 -6.387 -30

Eigene Darstellung nach Daten der Künstlersozialkasse

5.1.2 Einkommen der Versicherten in der Berufsgruppe bildende Kunst

In Abbildung 16 sind die Jahresdurchschnittseinkommen der verschiedenen Tätigkeitsbereiche in der
Berufsgruppe bildende Kunst dargestellt – wiederum geordnet nach dem geringsten Einkommen im
Jahr 1997. Hier liegen für die betrachteten Jahre zu allen Tätigkeitsbereichen Daten vor. Nicht be-
trachtet wird wiederum die Binnendifferenzierung innerhalb der Tätigkeitsbereiche.

Am wenigsten verdienen Experimentelle Künstler/Objektkünstler. Sie erzielten ein durchschnittli-
ches Einkommen von 6.203 Euro im Jahr 1997, von 6.298 Euro im Jahr 2001 und von 7.947 Euro im
Jahr 2010. Demgegenüber stehen auf der anderen Seite der Skala dieWerbefotografen, die ein durch-
schnittliches Jahreseinkommen von 14.177 Euro im Jahr 1997, von 14.249 Euro im Jahr 2001 und von
17.680 im Jahr 2010 erreichten.

Der Einkommensunterschied zwischen den kleinsten und dem größten Jahresdurchschnittseinkom-
men betrug im Jahr 1997 7.974 Euro, das sind 129 %, im Jahr 2001 8.951 Euro, das sind 142 % und im
Jahr 2010 9.733 Euro, das sind 122 %. Oder anders gesagt: Im Tätigkeitsbereichen von Werbefotogra-
fen verdienen die Versicherten im Durchschnitt mehr als doppelt so viel wie Experimentelle Künstler/
Objektkünstler. Oder anders gesagt: je experimenteller ein künstlerischer Bereich ist, desto geringer
ist das durchschnittliche Jahreseinkommen.

In der Berufsgruppe Wort wurde in dem Tätigkeitsfeld, in dem die meisten Versicherten tätig sind,
am meisten verdient. Dieses trifft auf die Berufsgruppe bildende Kunst nur in Teilbereichen zu 50. Nur

50	 Siehe hierzu Übersicht 7 in diesem Kapitel.

301Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

wenige Versicherte, 1 % aller Versicherten dieser Berufsgruppe, sind als Werbefotografen tätig und
erzielen das höchste Einkommen. Allerdings erreichen Layouter, Grafik-, Mode- und Industriedesi-
gner das zweithöchste Einkommen und sind der Tätigkeitsbereich, in dem die meisten Versicherten
tätig sind. Maler und künstlerische Grafiker, der Tätigkeitsbereich, in dem im Jahr 2010 immerhin
20 % der Versicherten dieser Berufsgruppe tätig sind, erreichen mit Blick auf das Einkommen mit
8.170 Euro im Jahr 1997, 8.264 Euro im Jahr 2001 und 8.908 Euro im Jahr 2011 einen mittleren Wert.

Abb. 16: Durchschnittliches Jahreseinkommen in den verschiedenen Tätigkeitsbereichen
der Berufsgruppe bildende Kunst in den Jahren 1997, 2001 und 2010

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

Exp. K
ünstl

er

Kera
mike

r

Gold-/S
ilb

ers
ch

mied

Tex
til

ges
tal

ter

Perf
orm

an
ce

Bild
hau

er

Päd
ag

oge f
. b

ild
. K

unst

Portr
ait

male
r

Male
r/k

ünst.
 G

rafi
ke

r

Grav
eu

r

Video
kü

nstl
er

Lich
tbild

ner

Kari
ka

tu
ris

t

äh
nl. T

äti
gke

it b
ild

. K
unst

Mode-
In

dustr
ied

es
igner

Werb
efo

to
graf

 Ja
hr

es
du

rc
hs

ch
ni

tt
se

in
ko

m
m

en
 in

 E
ur

o

Tätigkeitsbereich

1997 2001 2010

Eigene Darstellung nach Daten der Künstlersozialkasse

In Übersicht 19 werden wiederum exemplarisch für das Jahr 2010 die Jahresdurchschnittseinkommen
der männlichen und weiblichen Versicherten in den unterschiedlichen Tätigkeitsbereichen gegen-
übergestellt. Der geringste Einkommensunterschied, nämlich »nur« 20 %, ist bei den Experimen-
tellen Künstlern/Objektemachern festzustellen, jenem Tätigkeitsbereich also, in dem das geringste
Einkommen erzielt wird. Zynisch könnte gesagt werden, dass in dem Bereich, in dem ohnehin nichts
verdient wird, der Unterschied zwischen Frauen und Männern noch eine geringe Rolle spielt. Ein
Drittel oder teilweise mehr als ein Drittel verdienen die männlichen Versicherten in folgenden Tätig-
keitsbereichen: Lichtbildner (38 %), Werbefotografen (35 %), ähnliche Tätigkeit im Bereich bildende
Kunst (33 %), Bildhauer (33 %), Karikaturist (33 %), Textilgestalter (32 %), Keramiker (32 %), Portrait-
maler (31 %) und Videokünstler (30 %).

Übersicht 19 ist ein sehr großer Einkommensunterschied von 48 % bei den Graveuren zu entnehmen.
Da – wie Abbildung 16 zeigt – im Jahr 2010 ein überdurchschnittlich hohes Einkommen bei Graveu-

302 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

ren vorlag, das von den sonstigen Durchschnittseinkommen abweicht, ist anzunehmen, dass im Jahr
2010 ein oder zwei männliche Graveuren ein besonders hohes Einkmmen erzielt. Da insgesamt nur
17 Versicherte diesem Tätigkeitsbereich angehören, können ein oder zwei überdurchschnittliche Jah-
reseinkommen bereits den Jahresdurchschnitt verzerren.

Übersicht 19: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten
der verschiedenen Tätigkeitsbereiche in der Berufsgruppe bildende Kunst im Jahr 2010

 Männer Frauen
Diff. Frauen zu

Männern
Diff. in %

Exp. Künstler 8.703 6.921 -1.782 -20

Keramiker 9.873 6.665 -3.208 -32

Gold-/Silberschmied 13.081 9.545 -3.536 -27

Textilgestalter 11.788 7.979 -3.809 -32

Performance 8.998 6.443 -2.555 -28

Bildhauer 10.675 7.159 -3.516 -33

Pädagoge f. bild. Kunst 11.232 7.941 -3.291 -29

Portraitmaler 8698 6.002 -2.696 -31

Maler/künst. Grafiker 10.313 7.452 -2.861 -28

Graveur 20.200 10.371 -9.829 -49

Videokünstler 12.630 8.814 -3.816 -30

Lichtbildner 15.529 9.574 -5.955 -38

Karikaturist 17.014 11.330 -5.684 -33

ähnl. Tätigkeit bild. Kunst 15.514 10.348 -5.166 -33

Mode-Industriedesigner 18.121 13.349 -4.772 -26

Werbefotograf 19.343 12.614 -6.729 -35

Eigene Darstellung nach Daten der Künstlersozialkasse

5.1.3 Einkommen der Versicherten in der Berufsgruppe Musik

Für Abbildung 17 wurden wiederum nach dem aus den Berufsgruppen Wort und bildende Kunst be-
kannten Muster die vorausgeschätzten Jahresdurchschnittseinkommen zusammengestellt. Dabei
konnten alle Tätigkeitsbereiche einbezogen werden.

Das geringste Jahresdurchschnittseinkommen schätzten Jazz- und Rockmusiker mit 6.927 Euro im
Jahr 1997, 7.451 Euro im Jahr 2001 und 10.509 Euro im Jahr 2010. Das höchste Einkommen erreichten
Kapellmeister und Dirigenten (13.867 Euro in 1997, 13.096 Euro in 2001 und 17.959 Euro in 2010), Tex-
ter und Librettisten (13.853 Euro in 1997, 13.606 Euro in 2001 und 16.453 Euro in 2010) sowie Kompo-
nisten (11.382 Euro in 1997, 11.704 Euro in 2001 und 15.253 Euro in 2010).

Der Abstand zwischen dem kleinsten und dem größten Einkommen betrug im Jahr 1997 6.940 Euro,
das sind 100 %, im Jahr 2001 5.645 Euro, das sind 76 % und im Jahr 2010 7.450 Euro, das sind 71 %. Der
Abstand hat sich also sukzessive verringert. Dennoch liegt er immer noch deutlich über dem Ein-
kommensabstand in der Berufsgruppe Wort, allerdings unter dem Einkommensabstand in der Be-
rufsgruppe bildende Kunst.

303Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Musikpädagogen, die einen sehr großen Teil der Versicherten stellen 51, liegen mit 8.551 Euro im Jahr
1997, 8.651 Euro im Jahr 2001 und 10.867 Euro im Jahr 2010 eher im mittleren Einkommensbereich.

Abb. 17: Durchschnittliches Jahreseinkommen in den verschiedenen Tätigkeitsbereichen
der Berufsgruppe Musik in den Jahren 1997, 2001 und 2010

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

Jaz
z-

und Rock
musik

er

In
str

umen
tal

so
lis

t »
E-M

usik
«

Orch
es

ter
musik

er
»E

-M
usik

«

Lied
-/O

rat
orie

nsä
nger

Chorsä
nger

»E
-M

usik
«

Tan
z-

und Popmusik
er

Musik
päd

ag
oge

äh
nl. T

äti
gke

it

Unter
halt

ungsm
usik

er

Musik
bea

rb
eit

er/
Arra

ngeu
r

Disk
-Jo

ck
ey

Oper/
Opere

tte
/M

usic
als

än
ger

kü
nstl

.-t
ec

hn. M
ita

rb
eit

er

Chorle
ite

r

Sän
ger

»U
-M

usik
«

Komponist

Tex
ter

, L
ibret

tis
t

Kap
ell

meis
ter

Ja
hr

es
ei

nk
om

m
en

 in
 E

ur
o

Tätigkeitsbereich

1995 2001 2010

Eigene Darstellung nach Daten der Künstlersozialkasse

In Übersicht 20 ist wiederum gegenübergestellt, wie viel im Durchschnitt weibliche Versicherte und
wie viel männliche Versicherte in den verschiedenen Tätigkeitsbereichen verdienen. Der Einkom-
mensunterschied liegt zwischen 44 % bei den Kapellmeistern und Dirigenten, immerhin jenem Tä-
tigkeitsbereich, in dem das höchste Einkommen erzielt wird, und 12 % bei den Tanzmusikern.

Unter 20 % liegt der Einkommensunterschied in folgenden Tätigkeitsbereichen: Tanz- und Popmu-
sik (12 %), Musikpädagogen (18 %), Orchestermusiker im Bereich der »Ernsten Musik« (19 %) sowie
Unterhaltungs- und Kurmusik (19 %). Zwischen 20 und 30 % liegt der Einkommensunterschied in
den Tätigkeitsfeldern: Chorsänger im Bereich der »Ernsten Musik« (22 %), künstlerisch-technischen
Mitarbeiter im Bereich Musik (24 %), Jazz- und Rückmusiker (25 %), Instrumentalsolisten im Bereich
der »Ernsten Musik« (25 %), Sänger im Bereich Show, Unterhaltungsmusik, Folklore (26 %), Opern-,

51	 Siehe hierzu Übersicht 11 in diesem Kapitel.

304 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Operetten- und Musicalsänger (27 %), ähnlicher selbstständiger Tätigkeit im Bereich Musik (27 %)
und Lied- und Oratoriensänger (27 %). Zwischen 30 und 40 % ist der Einkommensunterschied in den
Tätigkeitsfeldern Disk-Jockey/Alleinunterhalten (30 %), Chorleiter (34 %) Texter/Librettist (37 %) und
Musikbearbeiter/Arrangeure (37 %) auszumachen. Über 40 % beträgt der Einkommensunterschied bei
den Komponisten (42 %) und Kapellmeistern/Dirigenten (44 %).

Übersicht 20: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten
der verschiedenen Tätigkeitsbereiche in der Berufsgruppe Musik im Jahr 2010

 Männer Frauen
Diff. Frauen zu
Männern

Diff. in %

Jazz- und Rockmusiker 10.759 8.121 -2.638 -25

Instrumentalsolist »E-Musik« 11.761 8.792 -2.969 - 25

Orchestermusiker »E-Musik« 10.116 8.236 -1.880 -19

Lied-/Oratoriensänger 12.012 8.818 -3.194 -27

Chorsänger »E-Musik« 9.005 7.015 -1.990 -22

Tanz- und Popmusiker 11.129 9.815 -1.314 -12

Musikpädagoge/Ausbilder 12.047 9.826 -2.221 -18

ähnl. Tätigkeit 12.102 8.794 -3.308 -27

Unterhaltungs- und Kurmusiker 11.068 9.017 -2.051 -19

Musikbearbeiter/Arrangeur 18.789 11.813 -6.976 -37

Disk-Jockey/Alleinunterhalter 9.468 6.673 -2.795 -30

Opern-/Operetten-/Musicalsänger 12.012 8.818 -3.194 -27

künstl.-techn. Mitarbeiter 13.868 10.558 -3.310 -24

Chorleiter 14.865 9.763 -5.102 -34

Sänger »U-Musik«/Show/Folklore 12.867 9.579 -3.288 -26

Komponist 15.863 9.153 -6.710 -42

Texter, Librettist 18.789 11.813 -6.976 -37

Kapellmeister/Dirigent 18.873 10.521 -8.352 -44

Eigene Darstellung nach Daten der Künstlersozialkasse

5.1.4 Einkommen der Versicherten in der Berufsgruppe darstellende Kunst

In Abbildung 18 ist das Jahresdurchschnittseinkommen der verschiedenen Tätigkeitsbereiche in der
Berufsgruppe darstellende Kunst abgebildet. Das niedrigste Einkommen wird hier von den Thea-
terpädagogen erreicht und zwar 7.240 Euro im Jahr 1997, 7.449 Euro im Jahr 2001 und 9.702 Euro im
Jahr 2010. Das höchste Einkommen erzielten Conferencier/Quizmaster mit 20.485 Euro im Jahr 1997,
25.511 im Jahr 2001 und 22.149 Euro im Jahr 2010. In keiner anderen Berurfsgruppe wird in einem Tä-
tigkeitsfeld ein so hohes Einkommen erreicht wie bei den Conferencier/Quizmaster.

Aber auch in keiner anderen Berufsgruppe ist die Ungleichheit im Verdienst zwischen den verschiede-
nen Tätigkeitsfeldern so groß wie in der Berufsgruppe darstellende Kunst. Der Unterschied zwischen
dem höchsten und dem niedrigsten Einkommen beträgt im Jahr 1997 13.245 Euro, das sind 183 %, im
Jahr 2001 18.061 Euro, das sind 242 % und im Jahr 2010 12.717 Euro, das sind 131 %. Auch wenn insbe-
sondere im Jahr 2010 sich der Einkommensunterschied prozentual verringert hat, verdienen Confe-
rencier/Quizmaster immer noch mehr als doppelt so viel wie Theaterpädagogen.

305Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Abb. 18: Durchschnittliches Jahreseinkommen in den verschiedenen Tätigkeitsbereichen
der Berufsgruppe darstellende Kunst in den Jahren 1997, 2001 und 2010

0

5.000

10.000

15.000

20.000

25.000

30.000

Thea
ter

päd
ag

oge

Puppen
-/F

iguren
sp

iel
er

Unter
halt

ungsk
ünstl

er,
 Arti

st

Ball
ett

-T
än

ze
r, -

Meis
ter

Päd
ag

oge/A
usb

ild
er

Bühnen
bild

ner

Sch
au

sp
iel

er,
 Kab

are
tti

st

äh
nl. T

äti
gke

it

Dram
atu

rg

Reg
ie,

 Film
em

ac
her

Künstl
.-t

ec
hn. M

ita
rb

eit
er

Reg
iea

ssi
ste

nt

Sprec
her,

 M
odera

to
r, R

ez
ita

to
r

Confer
en

cie
r, Q

uizm
as

ter

Ja
hr

es
du

rc
hs

ch
ni

tt
se

in
ko

m
m

en
 in

 E
ur

o

Tätigkeitsbereich

1997 2001 2010

Eigene Darstellung nach Daten der Künstlersozialkasse

In Übersicht 21 ist wiederum für das Jahr 2010 beispielhaft der Einkommensunterschied zwischen
weiblichen und männlichen Versicherten in den verschiedenen Tätigkeitsbereichen der Berufsgrup-
pe darstellende Kunst gegenübergestellt.

Wie in den anderen Berufsgruppen auch unterscheiden sich die Einkommen der männlichen und der
weiblichen Versicherten zum Teil beträchtlich. Auffallend ist, dass in zwei Tätigkeitsfeldern nur sehr
geringe Einkommensunterschiede zwischen Frauen und Männern auszumachen sind. Das gilt zum
einen für die Ballett-Tänzer/Ballett-Meister, hier weichen die Einkommen von Männern und Frauen
nur um 2 % voneinander ab. Ein solcher Unterschied ist zu vernachlässigen. Zum anderen trifft dies
auf Pädagogen und Ausbilder im Bereich der darstellenden Kunst zu. Hier liegt die Einkommensdif-
ferenz bei 6 %: In keiner anderen Berufssparte und in keinem anderen Tätigkeitsbereich waren so
geringe Unterschiede auszumachen.

Dafür differieren die Einkommen am anderen Ende der Skala deutlich. Regieassistenten verdienen 43 %
mehr als Regieassistentinnen und Schauspieler/Kabarettisten 42 % mehr als ihre weiblichen Kollegen.
Zwischen 30 und 40 % beträgt der Einkommensunterschied bei den Sprechern, Moderatoren, Re-
zitatoren (38 %), Regisseuren, Filmemachern, Choreographen (35 %), Unterhaltungskünstlern/Ar-
tisten (32 %), Bühnen-, Film-, Masken- und Kostümbildnern (32 %) sowie Conferencier/Quizmaster.
Ein Einkommensunterschied zwischen 20 und 30 % ist bei folgenden Tätigkeitsbereichen auszu-
machen: Puppen- und Figurenspielenr (23 %), künstlerisch-technische Mitarbeitern im Bereich der

306 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

darstellenden Kunst (26 %), Theaterpädagogen (29 %) und ähnlicher Tätigkeit im Bereich der dar-
stellenden Kunst (29 %).

Übersicht 21: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten
der verschiedenen Tätigkeitsbereiche in der Berufsgruppe darstellende Kunst im Jahr 2010

 Männer Frauen
Diff. Frauen zu

Männern
Diff. in %

Theaterpädagoge 12.238 8.726 -3.512 -29

Puppen-/Figurenspieler 11.341 8.754 -2.587 -23

Unterhaltungskünstler, Artist 10.768 7.320 -3.448 -32

Ballett-Tänzer/-Meister 10.382 10.199 -183 -2

Pädagoge/Ausbilder 12.262 11.496 -766 -6

Bühnen-/Film-/Kostüm-/Maskenbildner 14.509 9.866 -4.643 -32

Schauspieler, Kabarettist 15.652 9.002 -6.650 -42

ähnl. Tätigkeit 13.068 9.314 -3.754 -29

Dramaturg 12.607 10.581 -2.026 -16

Regie, Filmemacher, Choreograf 15.395 10.209 -5.186 -34

künstl.-techn. Mitarbeiter 16.170 11.922 -4.248 -26

Regieassistent 13.950 7.985 -5.965 -43

Sprecher, Moderator, Rezitator 26.907 16.675 -10.232 -38

Conferencier, Quizmaster 23.509 16.034 -7.475 -32

Eigene Darstellung nach Daten der Künstlersozialkasse

5.2 (K)Ein Auskommen mit dem Einkommen

Bei allen Vergleichen der Einkommen zwischen männlichen und weiblichen Versicherten, zwischen
den Versicherten der verschiedenen Berufsgruppen, zwischen den Versicherten der unterschiedli-
chen Tätigkeitsfelder in den Berufsgruppen bleibt insgesamt zurück, dass die vorausgeschätzten Jah-
resdurchschnittseinkommen der in der Künstlersozialkasse versicherten Künstler und Publizisten
sehr gering sind. Selbstverständlich handelt es sich dabei um Durchschnittswerte, d.h. es gibt auch
Künstler und Publizisten, die über dem Durchschnitt verdienen, was allerdings gleichzeitig bedeu-
tet, dass ein Teil unter dem Durchschnitt verdient. Dennoch: ein Durchschnittseinkommen von bei-
spielsweise 8.726 Euro/Jahr für Theaterpädagoginnen, 8.121 Euro von Jazzmusikerinnen, 6.921 Euro
von Experimentalkünstlerinnen oder 9.437 Euro von Kritikerinnen ist nur wenig geeignet, um den
Lebensunterhalt daraus zu bestreiten.

Die Euphorie, die teilweise herrscht, wenn die steigenden Zahlen an Unternehmen in der Kulturwirt-
schaft in Kultur- und Kreativwirtschaftsberichten herausgearbeitet werden und dabei unterstrichen
wird, dass es sich vielfach um selbstständige Künstler und Publizisten handelt, ist vor dem Hinter-
grund der geschilderten Einkommensentwicklung nur schwer nachzuvollziehen.

Ohne Zweifel gibt es Unternehmen in der Kultur- und Kreativwirtschaft, die am Markt platziert sind
und – teilweise – große Gewinne erwirtschaften. Zweifelsohne gibt es Künstler, deren »Marktwert«
so groß ist, dass sie die Preise diktieren können und deren Einkommen weit über den hier dargestell-
ten Jahresdurchschnittseinkommen liegen. Ein beträchtlicher Teil der Künstler lebt allerdings allein
durch seine künstlerische Arbeit am Rand des Existenzminimums, das erklärt, warum es so wichtig ist,
dass in der Künstlersozialversicherung versicherte Künstler in bestimmten Grenzen zusätzlich Ne-

307Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

beneinkünfte erzielen können, die für den Versichertenstatus unschädlich sind. Es wird ebenso deut-
lich, dass Ausschüttungen aus Verwertungsgesellschaften ein zentraler Einkommensbestandteil für
in der Künstlersozialkasse versicherte Künstler sind, da sie zum Einkommen aus der künstlerischen
Tätigkeit gehören. Würden diese Ausschüttungen nachhaltig vermindert werden, weil beispielsweise
die Privatkopie eingeschränkt wird, weil Unternehmen der Internetwirtschaft die Rechtmäßigkeit der
Vergütungen anzweifeln, weil beispielsweise ein »Internetriese« wie Google meint auf seiner Platt-
form Youtube zwar mit Werbung Unsummen verdienen zu können, aber die GEMA-Tarife für unan-
gemessen hält, bedeutet dies einen weiteren Rückgang von Künstlereinkommen.

Das Einkommen eines jeden Künstlers hängt von vielen Variablen ab, dem »Marktwert« seiner Ar-
beit, seinem Geschlecht, seinem Alter, sicherlich auch dem hier nicht untersuchten Standort, aber
eben auch von Rahmenbedingungen wie dem Schutz des geistigen Eigentums. Vor diesem Hinter-
grund wird hoffentlich verständlich, warum von Seiten der Künstlerverbände und der Kulturwirt-
schaft so energisch für eine stärkere Wertschätzung kreativer Leistungen und den Schutz geistigen
Eigentums eingetreten wird.

308 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

6. Fazit

In diesem Kapitel galt es zu erproben, inwiefern eine vertiefte Analyse des Datenbestands der Künst-
lersozialkasse weitergehende Erkenntnisse zum Arbeitsmarkt Kultur liefern kann. Es wurde sich also
mit einem Ausschnitt der Beschäftigten des Arbeitsmarktes Kultur, den selbstständigen Künstlern
und Publizisten, befasst.

Dabei wurde deutlich, dass in den verschiedenen Berufsgruppen Künstler und Publizisten in sehr
heterogenen Tätigkeitsbereichen zu finden sind. Dies zeigt zum einen die bereits von Fohrbeck und
Wiesand in ihren Arbeiten dargestellte Breite der künstlerischen und publizistischen Tätigkeit. Zum
anderen wird deutlich, dass das Spektrum breit genug ist, um für neue Berufe und Tätigkeitsbereiche
offen zu sein, ohne den im Künstlersozialversicherungsgesetz formulierten Künstlerbegriff in Fra-
ge zu stellen oder künstlich auszuweiten. Gleichermaßen muss unterstrichen werden, dass bereits
in den erwähnten ersten Studien zur wissenschaftlichen und sozialen Lage der Künstler ein breiter
Künstlerbegriff zugrunde gelegt wurde, der im Übrigen mit dem seit 1982 eingeführten weiten Kul-
turbegriff der UNESCO konform geht. Eine Verengung des Versichertenkreises würde am Prinzip der
Künstlersozialversicherung und dem gegenwärtigen internationalen kulturpolitischen Kurs rühren.

»Ungleichheit« ist der Begriff, mit dem der Arbeitsmarkt für selbstständige Künstler und Publizisten
am treffendsten beschrieben werden kann. Ungleich ist die Partizipation von Frauen und Männern in
den verschiedenen Tätigkeitsbereichen der Berufsgruppen des Arbeitsmarktes Kultur. – Insgesamt ist
allerdings eine Feminisierung in vielen Bereichen festzustellen. – Höchst ungleich sind die Einkom-
men der verschiedenen Tätigkeitsfelder und innerhalb der Tätigkeitsfelder zwischen Männern und
Frauen. Zu vermuten ist, dass innerhalb der Tätigkeitsbereiche, bei denen hier nur die Jahresdurch-
schnittseinkommen in den Blick genommen wurden, weitere Ungleichheiten bestehen.

Gezeigt werden konnte, dass die Künstlersozialkasse mit ihrem »Schatz« an Daten von inzwischen
rund 180.000 Versicherten und den Daten von bereits ausgeschiedenen Versicherten einen Daten-
pool zur Beschreibung der wirtschaftlichen und sozialen Lage der selbstständigen Künstler bietet,
den es sich zu heben lohnt.

Es war nicht Gegenstand dieser Betrachtung , sich mit der Lebensrealität der Künstler und Publizis-
ten auseinanderzusetzten. Hierzu gibt es eine Reihe von qualitativen Studien. Auch Zimmermann
und Geißler (2010 und 2012) haben hierzu Beiträge redaktionell zusammengestellt.

309Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

7. Literaturverzeichnis

7.1 Literaturverzeichnis

Dangel, Caroline; Piorkowsky, Burkhardt unter Mitarbeit von Thomas Stamm (2006): Selbstständige Künstlerinnen und
Künstler in Deutschland – zwischen brotloser Kunst und freiem Unternehmertum? Hg. Deutscher Kulturrat. Berlin 2006

Dercks, Achim; Soénius, Ulrich S. (2012): Künstlersozialversicherung sinnvoll gestalten. In: Arbeitsmarkt Kultur: Vom
Nischenmarkt zur Boombranche. Hg. v. Olaf Zimmermann und Theo Geißler. Berlin 2012. S. 272

Dückers, Tanja (2013): Der Weg zum Buch ist lang. Der schöpferische Prozess ist keine Nebentätigkeit. In: Politik & Kultur
4/2013. S. 1f

Fohrbeck, Karla; Wiesand, Andreas Joh. (1972): Der Autorenreport. Erstausg. Reinbek bei Hamburg.

Fohrbeck, Karla; Wiesand, Andreas Joh. (1975): Der Künstler-Report. Musikschaffende Darsteller, Realisatoren, Bildende
Künstler, Designer. München

Fohrbeck, Karla; Wiesand, Andreas Joh.; Woltereck, Frank (1976): Arbeitnehmer oder Unternehmer? Zur Rechtssituation der
Kulturberufe. Berlin 1976

Fuchs, Rainer (2012 a): Was tun wenn das Einkommen nicht zum Leben reicht? Nebenjob und Künstlersozialversicherung. In:
Politik & Kultur 1/2012, S. 6

Fuchs, Rainer (2012 b): Was tun wenn das Einkommen nicht zum Leben reicht? Ergänzendes Arbeitslosengeld II und
Künstlersozialversicherung, Teil I. In: Politik & Kultur 2/2012, S. 24

Fuchs, Rainer (2012 c): Was tun wenn das Einkommen nicht zum Leben reicht? Ergänzendes Arbeitslosengeld II und
Künstlersozialversicherung, Teil II. In: Politik & Kultur 2/2012, S. 24

George, Nina (2013): Ist das Kunst oder kann man das verkaufen? In: Politik & Kultur 1/2013. S. 1

Hummel, Marlies unter Mitarbeit von Claudia Waldkircher-Heyne (1994): Zur Zusammensetzung der Arbeitseinkommen der
nach dem Künstlersozialversicherungsgesetz versicherten Künstler und Publizisten in den alten Bundesländern. München
1994

Hummel, Marlies unter Mitarbeit von Claudia Waldkircher-Heyne (1997): Höhe und Zusammensetzung des
Arbeitseinkommens selbstständiger Künstler und Publizisten. München 1997

Kloos, Eckhard (2012): Warum Ausgleichsvereinigungen? Informationen zu einem Begriff aus dem
Künstlersozialversicherungsgesetz. In: Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Hg. v. Olaf Zimmermann
und Theo Geißler. Berlin 2012. S. 291-293

Schulz, Gabriele; Fohrbeck, Karla; Wiesand, Andreas Joh. (2011): Wie alles begann: Zwei Blicke auf die Gründerjahre. In:
Politik & Kultur 5/2011, S. 8-11

Zimmermann, Olaf; Geißler, Theo (2010): Künstlerleben: Zwischen Hype und Havarie. Berlin

Zimmermann, Olaf; Geißler, Theo (2012): Arbeitsmarkt Kultur: Vom Nischenmarkt zum Boombranche. Berlin

310 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

7.2 Informationsschriften

Informationsschrift 1 zu Künstlersozialabgabe: Allgemeines und Verfahren. www.kuenstlersozialkasse.de/wDeutsch/download/
daten/Verwerter/Info_01_-_Allgemeines_und_Verfahren.pdf (zuletzt geprüft 21.01.2013)

Informationsschrift 9 zur Künstlersozialabgabe: Abgrenzungskatalog für im Bereich Theater, Orchester, Rundfunk- und
Fernsehanbieter, Film- und Fernsehproduktionen tätige Personen vom 13.04.2010. www.kuenstlersozialkasse.de/wDeutsch/
download/daten/Verwerter/Info_09_-_Abgrenzungskatalog.pdf (zuletzt geprüft: 21.01.2013)

Informationsschrift 19 der Künstlersozialkasse: Gründung von Ausgleichsvereinigungen nach § 32
Künstlersozialversicherungsgesetz (KSVG) www.kuenstlersozialkasse.de/wDeutsch/download/daten/Verwerter/Info_19_-_
Gruendung_von_Ausgleichsvereinigungen.pdf (zuletzt geprüft: 21.01.2013)

7.3 Gesetze

Gesetz über die Sozialversicherung der selbständigen Künstler und Publizisten (KSVG)

Verordnung über die Überwachung der Entrichtung der Beitragsanteile und der Künstlersozialabgabe nach dem
Künstlersozialversicherungsgesetz (KSVGBeitrÜV)

Sozialgesetzbuch (SGB) Drittes Buch (III) – Arbeitsförderung

Sozialgesetzbuch (SGB) Viertes Buch (IV) – Gemeinsame Vorschriften für die Sozialversicherung

Sozialgesetzbuch (SGB) Fünftes Buch (V) – Gesetzliche Krankenversicherung

Sozialgesetzbuch (SGB) Sechstes Buch (VI) – Gesetzliche Rentenversicherung

Siebtes Buch Sozialgesetzbuch – Gesetzliche Unfallversicherung

Sozialgesetzbuch (SGB) - Elftes Buch (XI) – Soziale Pflegeversicherung

311Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

8. Verzeichnis der Übersichten und
Abbildungen

8.1 Verzeichnis der Übersichten

Übersicht 1: Entwicklung der Zahl der Abgabepflichtigen von 2007 bis 2012

Übersicht 2: Entwicklung der Zahl der Versicherten in den Jahren 1992, 1997, 2002, 2007 und 2012

Übersicht 3: Entwicklung der Versichertenzahl in den Tätigkeitsbereichen der Berufsgruppe Wort in den Jahren 1995, 2000,
2005 und 2010

Übersicht 4: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe Wort in den Jahren 1995 und 2010 differenziert in
Versicherte gesamt und versicherte Frauen

Übersicht 5: Familienstand der in der Berufsgruppe Wort versicherten Männer und Frauen in den Jahren 1995, 2000, 2005 und
2010 in %

Übersicht 6: Entwicklung der Versichertenzahl in den Tätigkeitsbereichen der Berufsgruppe Bildende Kunst in den Jahren
1995, 2000, 2005 und 2010

Übersicht 7: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe bildende Kunst in den Jahren 1995 und 2010 differenziert in
Versicherte gesamt und versicherte Frauen

Übersicht 8: Familienstand der in der Berufsgruppe Bildende Kunst versicherten Männer und Frauen in den Jahren 1995, 2000,
2005 und 2010 in %

Übersicht 9: Entwicklung der Versichertenzahl in den Tätigkeitsbereichen der Berufsgruppe Musik in den Jahren 1995, 2000,
2005 und 2010

Übersicht 10. Frauenanteil in den verschiedenen Tätigkeitsfeldern der Berufsgruppe Musik in den Jahren 1995, 2000, 2005 und
2010 in %

Übersicht 11: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe Musik in den Jahren 1995 und 2010 differenziert in
Versicherte gesamt und versicherte Frauen

Übersicht 12: Familienstand der in der Berufsgruppe Musik versicherten Männer und Frauen in den Jahren 1995, 2000, 2005
und 2010 in %

Übersicht 13: Entwicklung der Versichertenzahl in den Tätigkeitsbereichen der Berufsgruppe Darstellende Kunst in den Jahren
1995, 2000, 2005 und 2010

Übersicht 14: »Hitliste« der Tätigkeitsbereiche in der Berufsgruppe darstellende Kunst in den Jahren 1995 und 2010
differenziert in Versicherte gesamt und versicherte Frauen

Übersicht 15: Familienstand der in der Berufsgruppe Darstellende Kunst versicherten Männer und Frauen in den Jahren 1995,
2000, 2005 und 2010 in %

Übersicht 16: Einkommen in Euro der Versicherten differenziert nach Berufsgruppen und Geschlecht in den Jahren 1994 –
2012 in Dreijahreschritten

Übersicht 17: Einkommen in Euro der Versicherten differenziert nach Berufsgruppen, Geschlecht und Alter in den Jahren 1998
und 2012

Übersicht 18: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten der
verschiedenen Tätigkeitsbereiche in der Berufsgruppe Wort im Jahr 2010

312 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Übersicht 19: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten der
verschiedenen Tätigkeitsbereiche in der Berufsgruppe Bildende Kunst im Jahr 2010

Übersicht 20: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten der
verschiedenen Tätigkeitsbereiche in der Berufsgruppe Musik im Jahr 2010

Übersicht 21: Vergleich der Jahresdurchschnitteinkommen in Euro der männlichen und weiblichen Versicherten der
verschiedenen Tätigkeitsbereiche in der Berufsgruppe Darstellende Kunst im Jahr 2010

8.2 Verzeichnis der Abbildungen

Abb. 1: Zahl der Abgabepflichtigen in West- und in Ostdeutschland in den Jahren 1991, 1994, 1997, 2000, 2003, 2006, 2009 und
2012

Abb. 2: Entwicklung der Versichertenzahl von 1992 bis 2012

Abb. 3: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe Wort in den Jahren 1995, 2000, 2005 und
2010

Abb. 4: Entwicklung der Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsbereich Journalisten/Redakteure in
den Jahren 1995, 2000, 2005 und 2010

Abb. 5: Entwicklung der Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsbereich Öffentlichkeitsarbeit/
Werbung in den Jahren 1995, 2000, 2005 und 2010

Abb. 6: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe bildende Kunst in den Jahren 1995, 2000,
2005 und 2010

Abb. 7: Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsbereich Layouter, Grafik-Mode-Textil-
Industriedesigner in den Jahren 1995, 2000, 2005 und 2010

Abb. 8: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe Musik in den Jahren 1995, 2000, 2005 und
2010

Abb. 9: Anzahl der männlichen und weiblichen Versicherten in der Berufsgruppe Darstellende Kunst in den Jahren 1995, 2000,
2005 und 2010

Abb. 10: Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsfeld Theaterpädagogik in den Jahren 1995, 2000,
2005 und 2010

Abb. 11: Anzahl der männlichen und weiblichen Versicherten im Tätigkeitsfeld Sprecher, Moderatoren und Rezitatoren in den
Jahren 1995, 2000, 2005 und 2010

Abb. 12: Einkommen der in der Künstlersozialkasse Versicherten in den Berufsgruppen Wort, Bildende Kunst, Musik,
Darstellende Kunst in den Jahren 1994 bis 2012

Abb. 13: Einkommensunterschied in Prozent zwischen Männern und Frauen differenziert nach Berufsgruppe und Jahren

Abb. 14: Einkommensunterschied in Prozent zwischen Männern und Frauen differenziert nach Berufsgruppe für die Jahre
1998 und 2012

Abb. 15: Durchschnittliches Jahreseinkommen in den verschiedenen Tätigkeitsbereichen der Berufsgruppe Wort in den Jahren
1997, 2001 und 2010

Abb. 16: Durchschnittliches Jahreseinkommen in Euro in den verschiedenen Tätigkeitsbereichen der Berufsgruppe Bildende
Kunst in den Jahren 1997, 2001 und 2010

Abb. 17: Durchschnittliches Jahreseinkommen in Euro in den verschiedenen Tätigkeitsbereichen der Berufsgruppe Musik in
den Jahren 1997, 2001 und 2010

Abb. 18: Durchschnittliches Jahreseinkommen in Euro in den verschiedenen Tätigkeitsbereichen der Berufsgruppe
Darstellende Kunst in den Jahren 1997, 2001 und 2010

313Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Anhang

Anhang I

SGB VI Gesetzliche Rentenversicherung, Erstes Kapitel, 1. Abschnitt,
§ 1 Beschäftigte

Versicherungspflichtig sind
1.	 �Personen, die gegen Arbeitsentgelt oder zu ihrer Berufsausbildung beschäftigt sind; während

des Bezuges von Kurzarbeitergeld nach dem Dritten Buch besteht die Versicherungspflicht fort,
2.	 �behinderte Menschen, die
	 a) �in anerkannten Werkstätten für behinderte Menschen oder in Blindenwerkstätten im Sinne

des § 413 des Neunten Buches oder für diese Einrichtungen in Heimarbeit tätig sind,
	 b) �in Anstalten, Heimen oder gleichartigen Einrichtungen in gewisser Regelmäßigkeit eine Leis-

tung erbringen, die einem Fünftel der Leistung eines voll erwerbstätigen Beschäftigten in
gleichartiger Beschäftigung entspricht; hierzu zählen auch Dienstleistungen für den Träger
der Einrichtung,

3. 	� Personen, die in Einrichtungen der Jugendhilfe oder in Berufsbildungswerken oder ähnlichen
Einrichtungen für behinderte Menschen für eine Erwerbstätigkeit qualifiziert werden sollen; dies
gilt auch für Personen während der individuellen betrieblichen Qualifizierung im Rahmen der
Unterstützten Beschäftigung nach § 38a des Neunten Buches,
3a)	Auszubildende, die in einer außerbetrieblichen Einrichtung im Rahmen eines

Berufsausbildungsvertrages nach dem Berufsbildungsgesetz ausgebildet werden,
4)	 Mitglieder geistlicher Genossenschaften, Diakonissen und Angehörige ähnlicher

Gemeinschaften während ihres Dienstes für die Gemeinschaft und während der Zeit ihres
Dienstes für die Gemeinschaft und während der Zeit ihrer außerschulischen Ausbildung.

Personen, die Wehrdienst leisten und nicht in einem Dienstverhältnis als Berufssoldat oder Soldat
auf Zeit stehen, sind in dieser Beschäftigung nicht nach Satz 1 Nr. 1 versicherungspflichtig; sie gelten
als Wehrdienstleistende im Sinne des § 3 Satz 1 Nr. 2 oder 2a und Satz 4. Mitglieder des Vorstandes
einer Aktiengesellschaft sind in dem Unternehmen, dessen Vorstand sie angehören, nicht versiche-
rungspflichtig beschäftigt, wobei Konzernunternehmen im Sinne des § 18 des Aktiengesetzes als ein
Unternehmen gelten. Die in Satz 1 Nr. 2 bis 4 genannten Personen gelten als Beschäftigte im Sinne
des Rechts der Rentenversicherung. Teilnehmer an dualen Studiengängen stehen den Beschäftigten
zur Berufsausbildung im Sinne des Satzes 1 Nr. 1 gleich.

314 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Anhang II

SGB V Gesetzliche Krankenversicherung, Zweites Kapitel, Erster Abschnitt

§ 5 Versicherungspflicht

1) Versicherungspflichtig sind
1. 	� Arbeiter und Angestellte und zu ihrer Berufsausbildung Beschäftigte, die gegen Arbeitsentgelt

beschäftigt sind,
2. 	� Personen in der Zeit, in der sie Arbeitslosengeld oder Unterhaltsgeld nach dem Dritten Buch

beziehen oder nur deshalb nicht beziehen, weil der Anspruch ab Beginn des zweiten Monats
bis zur zwölften Woche einer Sperrzeit (§159 des Dritten Buches) oder ab Beginn des zweiten
Monats wegen einer Urlaubsabgeltung (§ 157 Absatz 2 des Dritten Buches) ruht; dies gilt auch,
wenn die Entscheidung, die zum Bezug der Leistung geführt hat, rückwirkend aufgehoben oder
die Leistung zurückgefordert oder zurückgezahlt worden ist,

2a) 	�Personen in der Zeit, für die Arbeitslosengeld II nach dem Zweiten Buch beziehen, soweit sie
nicht familienversichert sind, es sei denn, dass diese Leistung nur darlehensweise gewährt wird
oder nur Leistungen nach § 24 Absatz 3, Satz 1 des Zweiten Buches bezogen werden; dies gilt
auch, wenn die Entscheidung, die zum Bezug der Leistung geführt hart, rückwirkend aufgeho-
ben oder die Leistung zurückgefordert oder zurückgezahlt worden ist,

3. 	� Landwirte, ihre mitarbeitenden Familienangehörigen und Altenteiler nach näherer Bestimmung
des Zweiten Gesetzes über die Krankenversicherung der Landwirte,

4. 	 Künstler und Publizisten nach näherer Bestimmung des Künstlersozialversicherungsgesetzes,
5. 	� Personen, die in Einrichtungen der Jugendhilfe für eine Erwerbstätigkeit befähigt werden sol-

len,
6. 	� Teilnehmer an Leistungen zur Teilhabe am Arbeitsleben sowie an Abklärungen der beruflichen

Eignung oder Arbeitserprobung, es sei denn, die Maßnahmen werden nach den Vorschriften des
Bundesversorgungsgesetzes erbracht,

7. 	� behinderte Menschen, die in anerkannten Werkstätten für behinderte Menschen oder in Blin-
denwerkstätten im Sinne des § 143 des Neunten Buches oder für diese Einrichtungen in Heim-
arbeit tätig sind,

8. 	� behinderte Menschen, die in Anstalten, Heimen oder gleichartigen Einrichtungen in gewisser
Regelmäßigkeit eine Leistung erbringen, die zu einem Fünftel der Leistung eines voll erwerbs-
fähigen Beschäftigten in gleichartiger Beschäftigung entspricht; hierzu zählen auch Dienstleis-
tungen für den Träger der Einrichtung,

9. 	� Studenten, die an staatlichen oder staatlich anerkannten Hochschulen eingeschrieben sind, un-
abhängig davon, ob sie ihren Wohnsitz oder gewöhnlichen Aufenthalt im Inland haben, wenn für
sie auf Grund über- oder zwischenstaatlichen Rechts kein Anspruch auf Sachleistungen besteht,
bis zum Abschluß des vierzehnten Fachsemesters, längstens bis zur Vollendung des dreißigsten
Lebensjahres; Studenten nach Abschluß des vierzehnten Fachsemesters oder nach Vollendung
des dreißigsten Lebensjahres sind nur versicherungspflichtig, wenn die Art der Ausbildung oder
familiäre sowie persönliche Gründe, insbesondere der Erwerb der Zugangsvoraussetzungen in
einer Ausbildungsstätte des Zweiten Bildungswegs, die Überschreitung der Altersgrenze oder
eine längere Fachstudienzeit rechtfertigen,

10. 	� Personen, die eine in Studien- oder Prüfungsordnungen vorgeschriebene berufspraktische Tä-
tigkeit ohne Arbeitsentgelt verrichten, sowie zu ihrer Berufsausbildung ohne Arbeitsentgelt
Beschäftigte; Auszubildende des Zweiten Bildungswegs, die sich in einem förderungsfähigen
Teil eines Ausbildungsabschnitts nach dem Bundesausbildungsförderungsgesetz befinden, sind
Praktikanten gleichgestellt,

11. 	� Personen, die die Voraussetzungen für den Anspruch auf eine Rente aus der gesetzlichen Ren-
tenversicherung erfüllen und diese Rente beantragt haben, wenn sie seit der erstmaligen Auf-
nahme einer Erwerbstätigkeit bis zur Stellung des Rentenantrags mindestens neun Zehntel der
zweiten Hälfte des Zeitraums Mitglied oder nach § 10 versichert waren,

315Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

11a. 	�Personen, die eine selbständige künstlerische oder publizistische Tätigkeit vor dem 1. Januar
1983 aufgenommen haben, die Voraussetzungen für den Anspruch auf eine Rente aus der Ren-
tenversicherung erfüllen und diese Rente beantragt haben, wenn sie mindestens neun Zehn-
tel des Zeitraums zwischen dem 1. Januar 1985 und der Stellung des Rentenantrags nach dem
Künstlersozialversicherungsgesetz in der gesetzlichen Krankenversicherung versichert waren;
für Personen, die am 3. Oktober 1990 ihren Wohnsitz im Beitrittsgebiet hatten, ist anstelle des
1. Januar 1985 der 1. Januar 1992 maßgebend.

12. 	� Personen, die die Voraussetzungen für den Anspruch auf eine Rente aus der gesetzlichen Ren-
tenversicherung erfüllen und diese Rente beantragt haben, wenn sie zu den in § 1 oder § 17a des
Fremdrentengesetzes oder zu den in § 20 des Gesetzes zur Wiedergutmachung nationalsozia-
listischen Unrechts in der Sozialversicherung genannten Personen gehören und ihren Wohnsitz
innerhalb der letzten 10 Jahre vor der Stellung des Rentenantrags in das Inland verlegt haben,

13. 	� Personen, die keinen anderweitigen Anspruch auf Absicherung im Krankheitsfall haben und
	 a) 	 zuletzt gesetzlich krankenversichert waren oder
	 b) 	� bisher nicht gesetzlich oder privat krankenversichert waren, es sei denn, dass sie zu den in

Absatz 5 oder den in § 6 Abs. 1 oder 2 genannten Personen gehören oder bei Ausübung ihrer
beruflichen Tätigkeit im Inland gehört hätten.

(2) Der nach Absatz 1 Nr. 11 erforderlichen Mitgliedszeit steht bis zum 31. Dezember 1988 die Zeit der
Ehe mit einem Mitglied gleich, wenn die mit dem Mitglied verheiratete Person nicht mehr als nur ge-
ringfügig beschäftigt oder geringfügig selbständig tätig war. Bei Personen, die ihren Rentenanspruch
aus der Versicherung einer anderen Person ableiten, gelten die Voraussetzungen des Absatzes 1 Nr.
11 oder 12 als erfüllt, wenn die andere Person diese Voraussetzungen erfüllt hatte.
(3) Als gegen Arbeitsentgelt beschäftigte Arbeiter und Angestellte im Sinne des Absatzes 1 Nr. 1 gel-
ten Bezieher von Vorruhestandsgeld, wenn sie unmittelbar vor Bezug des Vorruhestandsgeldes ver-
sicherungspflichtig waren und das Vorruhestandsgeld mindestens in Höhe von 65 vom Hundert des
Bruttoarbeitsentgelts im Sinne des § 3 Abs. 2 des Vorruhestandsgesetzes gezahlt wird.
(4) Als Bezieher von Vorruhestandsgeld ist nicht versicherungspflichtig, wer im Ausland seinen Wohn-
sitz oder gewöhnlichen Aufenthalt in einem Staat hat, mit dem für Arbeitnehmer mit Wohnsitz oder
gewöhnlichem Aufenthalt in diesem Staat keine über- oder zwischenstaatlichen Regelungen über
Sachleistungen bei Krankheit bestehen.
4a) Auszubildende, die im Rahmen eines Berufsausbildungsvertrages nach dem Berufsbildungsgesetz
in einer außerbetrieblichen Einrichtung ausgebildet werden, stehen den Beschäftigten zur Berufsaus-
bildung im Sinne des Absatzes 1 Nr. 1 gleich. Teilnehmer an dualen Studiengängen stehen den Beschäf-
tigten zur Berufsausbildung im Sinne des Absatzes 1 Nummer 1 gleich. Als zu ihrer Berufsausbildung
Beschäftigte im Sinne des Absatzes 1 Nr. 1 gelten Personen, die als nicht satzungsmäßige Mitglieder
geistlicher Genossenschaften oder ähnlicher religiöser Gemeinschaften für den Dienst in einer sol-
chen Genossenschaft oder ähnlichen religiösen Gemeinschaft außerschulisch ausgebildet werden.
(5) Nach Absatz 1 Nr. 1 oder 5 bis 12 ist nicht versicherungspflichtig, wer hauptberuflich selbststän-
dig erwerbstätig ist.
(5a) Nach Absatz 1 Nr. 2a ist nicht versicherungspflichtig, wer unmittelbar vor dem Bezug von Arbeits-
losengeld II privat krankenversichert war oder weder gesetzlich noch privat krankenversichert war
und zu den in Absatz 5 oder den in § 6 Abs. 1 oder 2 genannten Personen gehört oder bei Ausübung
seiner beruflichen Tätigkeit im Inland gehört hätte. Satz 1 gilt nicht für Personen, die am 31. Dezem-
ber 2008 nach § 5 Abs. 1 Nr. 2a versicherungspflichtig waren, für die Dauer ihrer Hilfebedürftigkeit.
(6) Nach Absatz 1 Nr. 5 bis 7 oder 8 ist nicht versicherungspflichtig, wer nach Absatz 1 Nr. 1 versiche-
rungspflichtig ist. Trifft eine Versicherungspflicht nach Absatz 1 Nr. 6 mit einer Versicherungspflicht
nach Absatz 1 Nr. 7 oder 8 zusammen, geht die Versicherungspflicht vor, nach der die höheren Bei-
träge zu zahlen sind.
(7) Nach Absatz 1 Nr. 9 oder 10 ist nicht versicherungspflichtig, wer nach Absatz 1 Nr. 1 bis 8, 11 oder
12 versicherungspflichtig oder nach § 10 versichert ist, es sei denn, der Ehegatte, der Lebenspartner
oder das Kind des Studenten oder Praktikanten ist nicht versichert. Die Versicherungspflicht nach
Absatz 1 Nr. 9 geht der Versicherungspflicht nach Absatz 1 Nr. 10 vor.
(8) Nach Absatz 1 Nr. 11 oder 12 ist nicht versicherungspflichtig, wer nach Absatz 1 Nr. 1 bis 7 oder 8

316 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

versicherungspflichtig ist. Satz 1 gilt für die in § 190 Abs. 11a genannten Personen entsprechend. Bei
Beziehern einer Rente der gesetzlichen Rentenversicherung, die nach dem 31. März 2002 nach § 5
Abs. 1 Nr. 11 versicherungspflichtig geworden sind, deren Anspruch auf Rente schon an diesem Tag
bestand und die bis zu diesem Zeitpunkt nach § 10 oder nach § 7 des Zweiten Gesetzes über die Kran-
kenversicherung der Landwirte versichert waren, aber nicht die Vorversicherungszeit des § 5 Abs. 1
Nr. 11 in der seit dem 1. Januar 1993 geltenden Fassung erfüllt hatten und deren Versicherung nach
§ 10 oder nach § 7 des Zweiten Gesetzes über die Krankenversicherung der Landwirte nicht von ei-
ner der in § 9 Abs. 1 Nr. 6 genannten Personen abgeleitet worden ist, geht die Versicherung nach § 10
oder nach § 7 des Zweiten Gesetzes über die Krankenversicherung der Landwirte der Versicherung
nach § 5 Abs. 1 Nr. 11 vor.
(8a) Nach Absatz 1 Nr. 13 ist nicht versicherungspflichtig, wer nach Absatz 1 Nr. 1 bis 12 versiche-
rungspflichtig, freiwilliges Mitglied oder nach § 10 versichert ist. Satz 1 gilt entsprechend für Emp-
fänger laufender Leistungen nach dem Dritten, Vierten, Sechsten und Siebten Kapitel des Zwölften
Buches und für Empfänger laufender Leistungen nach § 2 des Asylbewerberleistungsgesetzes. Satz 2
gilt auch, wenn der Anspruch auf diese Leistungen für weniger als einen Monat unterbrochen wird.
Der Anspruch auf Leistungen nach § 19 Abs. 2 gilt nicht als Absicherung im Krankheitsfall im Sin-
ne von Absatz 1 Nr. 13, sofern im Anschluss daran kein anderweitiger Anspruch auf Absicherung im
Krankheitsfall besteht.
(9) Kommt eine Versicherung nach den §§ 5, 9 oder 10 nach Kündigung des Versicherungsvertrages
nicht zu Stande oder endet eine Versicherung nach den §§ 5 oder 10 vor Erfüllung der Vorversiche-
rungszeit nach § 9, ist das private Krankenversicherungsunternehmen zum erneuten Abschluss ei-
nes Versicherungsvertrages verpflichtet, wenn der vorherige Vertrag für mindestens fünf Jahre vor
seiner Kündigung ununterbrochen bestanden hat. Der Abschluss erfolgt ohne Risikoprüfung zu glei-
chen Tarifbedingungen, die zum Zeitpunkt der Kündigung bestanden haben; die bis zum Ausschei-
den erworbenen Alterungsrückstellungen sind dem Vertrag zuzuschreiben. Wird eine gesetzliche
Krankenversicherung nach Satz 1 nicht begründet, tritt der neue Versicherungsvertrag am Tag nach
der Beendigung des vorhergehenden Versicherungsvertrages in Kraft. Endet die gesetzliche Kran-
kenversicherung nach Satz 1 vor Erfüllung der Vorversicherungszeit, tritt der neue Versicherungs-
vertrag am Tag nach Beendigung der gesetzlichen Krankenversicherung in Kraft. Die Verpflichtung
nach Satz 1 endet drei Monate nach der Beendigung des Versicherungsvertrages, wenn eine Versi-
cherung nach den §§ 5, 9 oder 10 nicht begründet wurde. Bei Beendigung der Versicherung nach den
§§ 5 oder 10 vor Erfüllung der Vorversicherungszeiten nach § 9 endet die Verpflichtung nach Satz 1
längstens zwölf Monate nach der Beendigung des privaten Versicherungsvertrages. Die vorstehen-
den Regelungen zum Versicherungsvertrag sind auf eine Anwartschaftsversicherung in der privaten
Krankenversicherung entsprechend anzuwenden.
(10) nicht belegt
(11) Ausländer, die nicht Angehörige eines Mitgliedstaates der Europäischen Union, Angehörige eines
Vertragsstaates des Abkommens über den Europäischen Wirtschaftsraum oder Staatsangehörige der
Schweiz sind, werden von der Versicherungspflicht nach Absatz 1 Nr. 13 erfasst, wenn sie eine Nie-
derlassungserlaubnis oder eine Aufenthaltserlaubnis mit einer Befristung auf mehr als zwölf Monate
nach dem Aufenthaltsgesetz besitzen und für die Erteilung dieser Aufenthaltstitel keine Verpflichtung
zur Sicherung des Lebensunterhalts nach § 5 Abs. 1 Nr. 1 des Aufenthaltsgesetzes besteht. Angehörige
eines anderen Mitgliedstaates der Europäischen Union, Angehörige eines anderen Vertragsstaates
des Abkommens über den Europäischen Wirtschaftsraum oder Staatsangehörige der Schweiz wer-
den von der Versicherungspflicht nach Absatz 1 Nr. 13 nicht erfasst, wenn die Voraussetzung für die
Wohnortnahme in Deutschland die Existenz eines Krankenversicherungsschutzes nach § 4 des Frei-
zügigkeitsgesetzes/EU ist. Bei Leistungsberechtigten nach dem Asylbewerberleistungsgesetz liegt
eine Absicherung im Krankheitsfall bereits dann vor, wenn ein Anspruch auf Leistungen bei Krankheit,
Schwangerschaft und Geburt nach § 4 des Asylbewerberleistungsgesetzes dem Grunde nach besteht.

317Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Anhang III

SGB V Gesetzliche Krankenversicherung, Zweites Kapitel, Zweiter Abschnitt

§ 9 Freiwillige Versicherung

(1) Der Versicherung können beitreten
1. 	� Personen, die als Mitglieder aus der Versicherungspflicht ausgeschieden sind und in den letzten

fünf Jahren vor dem Ausscheiden mindestens vierundzwanzig Monate oder unmittelbar vor dem
Ausscheiden ununterbrochen mindestens zwölf Monate versichert waren; Zeiten der Mitglied-
schaft nach § 189 und Zeiten, in denen eine Versicherung allein deshalb bestanden hat, weil Ar-
beitslosengeld II zu Unrecht bezogen wurde, werden nicht berücksichtigt,

2. 	� Personen, deren Versicherung nach § 10 erlischt oder nur deswegen nicht besteht, weil die Vo-
raussetzungen des § 10 Abs. 3 vorliegen, wenn sie oder der Elternteil, aus dessen Versicherung
die Familienversicherung abgeleitet wurde, die in Nummer 1 genannte Vorversicherungszeit er-
füllen,

3. 	� Personen, die erstmals eine Beschäftigung im Inland aufnehmen und nach § 6 Absatz 1 Nummer
1 versicherungsfrei sind; Beschäftigungen vor oder während der beruflichen Ausbildung bleiben
unberücksichtigt,

4. 	� schwerbehinderte Menschen im Sinne des Neunten Buches, wenn sie, ein Elternteil, ihr Ehe-
gatte oder ihr Lebenspartner in den letzten fünf Jahren vor dem Beitritt mindestens drei Jahre
versichert waren, es sei denn, sie konnten wegen ihrer Behinderung diese Voraussetzung nicht
erfüllen; die Satzung kann das Recht zum Beitritt von einer Altersgrenze abhängig machen,

5. 	� Arbeitnehmer, deren Mitgliedschaft durch Beschäftigung im Ausland oder bei einer zwischen-
staatlichen oder überstaatlichen Organisation endete, wenn sie innerhalb von zwei Monaten
nach Rückkehr in das Inland oder nach Beendigung ihrer Tätigkeit bei der zwischenstaatlichen
oder überstaatlichen Organisation wieder eine Beschäftigung aufnehmen,

6. 	� innerhalb von sechs Monaten nach dem Eintritt der Versicherungspflicht Bezieher einer Rente
der gesetzlichen Rentenversicherung, die nach dem 31. März 2002 nach § 5 Abs. 1 Nr. 11 versi-
cherungspflichtig geworden sind, deren Anspruch auf Rente schon an diesem Tag bestand, die
aber nicht die Vorversicherungszeit nach § 5 Abs. 1 Nr. 11 in der seit dem 1. Januar 1993 geltenden
Fassung erfüllt hatten und die deswegen bis zum 31. März 2002 freiwillige Mitglieder waren,

7. 	� innerhalb von sechs Monaten nach ständiger Aufenthaltnahme im Inland oder innerhalb von
drei Monaten nach Ende des Bezugs von Arbeitslosengeld II Spätaussiedler sowie deren gemäß
§ 7 Abs. 2 Satz 1 des Bundesvertriebenengesetzes leistungsberechtigte Ehegatten und Abkömm-
linge, die bis zum Verlassen ihres früheren Versicherungsbereichs bei einem dortigen Träger der
gesetzlichen Krankenversicherung versichert waren.

Für die Berechnung der Vorversicherungszeiten nach Satz 1 Nr. 1 gelten 360 Tage eines Bezugs von
Leistungen, die nach § 339 des Dritten Buches berechnet werden, als zwölf Monate.
(2) Der Beitritt ist der Krankenkasse innerhalb von drei Monaten anzuzeigen,
1. 	 im Falle des Absatzes 1 Nr. 1 nach Beendigung der Mitgliedschaft,
2. 	 im Falle des Absatzes 1 Nr. 2 nach Beendigung der Versicherung oder nach Geburt des Kindes,
3. 	 im Falle des Absatzes 1 Satz 1 Nummer 3 nach Aufnahme der Beschäftigung,
4. 	 im Falle des Absatzes 1 Nr. 4 nach Feststellung der Behinderung nach § 68 des Neunten Buches,
5. 	� im Falle des Absatzes 1 Nummer 5 nach Rückkehr in das Inland oder nach Beendigung der Tä-

tigkeit bei der zwischenstaatlichen oder überstaatlichen Organisation.
(3) Kann zum Zeitpunkt des Beitritts zur gesetzlichen Krankenversicherung nach Absatz 1 Nr. 7 eine
Bescheinigung nach § 15 Abs. 1 oder 2 des Bundesvertriebenengesetzes nicht vorgelegt werden, reicht
als vorläufiger Nachweis der vom Bundesverwaltungsamt im Verteilungsverfahren nach § 8 Abs. 1
des Bundesvertriebenengesetzes ausgestellte Registrierschein und die Bestätigung der für die Aus-
stellung einer Bescheinigung nach § 15 Abs. 1 oder 2 des Bundesvertriebenengesetzes zuständigen
Behörde, dass die Ausstellung dieser Bescheinigung beantragt wurde.

318 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Anhang IV

SGB XI Soziale Pflegeversicherung, Drittes Kapitel

§ 20 Versicherungspflicht in der sozialen Pflegeversicherung für Mitglieder der gesetzli-
chen Krankenversicherung

(1) Versicherungspflichtig in der sozialen Pflegeversicherung sind die versicherungspflichtigen Mit-
glieder der gesetzlichen Krankenversicherung. Dies sind:
1. 	� Arbeiter, Angestellte und zu ihrer Berufsausbildung Beschäftigte, die gegen Arbeitsentgelt be-

schäftigt sind; für die Zeit des Bezugs von Kurzarbeitergeld nach dem Dritten Buch bleibt die
Versicherungspflicht unberührt,

2. 	� Personen in der Zeit, für die sie Arbeitslosengeld nach dem Dritten Buch beziehen, auch wenn die
Entscheidung, die zum Bezug der Leistung geführt hat, rückwirkend aufgehoben oder die Leistung
zurückgefordert oder zurückgezahlt worden ist; ab Beginn des zweiten Monats bis zur zwölften Wo-
che einer Sperrzeit (§ 159 des Dritten Buches) oder ab Beginn des zweiten Monats der Ruhenszeit
wegen einer Urlaubsabgeltung (§ 157 Absatz 2 des Dritten Buches) gelten die Leistungen als bezogen,
2a. Personen in der Zeit, für die sie Arbeitslosengeld II nach dem Zweiten Buch be-
ziehen, soweit sie in der gesetzlichen Krankenversicherung nicht familienversi-
chert sind, es sei denn, dass diese Leistung nur darlehensweise gewährt wird oder
nur Leistungen nach § 24 Absatz 3 Satz 1 des Zweiten Buches bezogen werden,
3. Landwirte, ihre mitarbeitenden Familienangehörigen und Altenteiler, die nach § 2 des Zweiten
Gesetzes über die Krankenversicherung der Landwirte versicherungspflichtig sind,

4. 	� selbständige Künstler und Publizisten nach näherer Bestimmung des Künstlersozialversiche-
rungsgesetzes,

5. 	� Personen, die in Einrichtungen der Jugendhilfe, in Berufsbildungswerken oder in ähnlichen Ein-
richtungen für behinderte Menschen für eine Erwerbstätigkeit befähigt werden sollen,

6. 	� Teilnehmer an Leistungen zur Teilhabe am Arbeitsleben sowie an Berufsfindung oder Arbeits-
erprobung, es sei denn, die Leistungen werden nach den Vorschriften des Bundesversorgungs-
gesetzes erbracht,

7. 	� behinderte Menschen, die in anerkannten Werkstätten für behinderte Menschen oder in Blin-
denwerkstätten im Sinne des § 143 des Neunten Buches oder für diese Einrichtungen in Heim-
arbeit tätig sind,

8. 	� Behinderte Menschen, die in Anstalten, Heimen oder gleichartigen Einrichtungen in gewisser
Regelmäßigkeit eine Leistung erbringen, die einem Fünftel der Leistung eines voll erwerbsfähi-
gen Beschäftigten in gleichartiger Beschäftigung entspricht; hierzu zählen auch Dienstleistun-
gen für den Träger der Einrichtung,

9. 	� Studenten, die an staatlichen oder staatlich anerkannten Hochschulen eingeschrieben sind, so-
weit sie nach § 5 Abs. 1 Nr. 9 des Fünften Buches der Krankenversicherungspflicht unterliegen,

10. 	� Personen, die zu ihrer Berufsausbildung ohne Arbeitsentgelt beschäftigt sind oder die eine
Fachschule oder Berufsfachschule besuchen oder eine in Studien- oder Prüfungsordnungen
vorgeschriebene berufspraktische Tätigkeit ohne Arbeitsentgelt verrichten (Praktikanten);
Auszubildende des Zweiten Bildungsweges, die sich in einem nach dem Bundesausbildungsför-
derungsgesetz förderungsfähigen Teil eines Ausbildungsabschnittes befinden, sind Praktikan-
ten gleichgestellt,

11. 	� Personen, die die Voraussetzungen für den Anspruch auf eine Rente aus der gesetzlichen Ren-
tenversicherung erfüllen und diese Rente beantragt haben, soweit sie nach § 5 Abs. 1 Nr. 11, 11a
oder 12 des Fünften Buches der Krankenversicherungspflicht unterliegen,

12. 	� Personen, die, weil sie bisher keinen Anspruch auf Absicherung im Krankheitsfall hatten, nach §
5 Abs. 1 Nr. 13 des Fünften Buches oder nach § 2 Abs. 1 Nr. 7 des Zweiten Gesetzes über die Kran-
kenversicherung der Landwirte der Krankenversicherungspflicht unterliegen.

(2) Als gegen Arbeitsentgelt beschäftigte Arbeiter und Angestellte im Sinne des Absatzes 1 Nr. 1 gel-
ten Bezieher von Vorruhestandsgeld, wenn sie unmittelbar vor Bezug des Vorruhestandsgeldes ver-

319Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

sicherungspflichtig waren und das Vorruhestandsgeld mindestens in Höhe von 65 vom Hundert des
Bruttoarbeitsentgelts im Sinne des § 3 Abs. 2 des Vorruhestandsgesetzes gezahlt wird. Satz 1 gilt nicht
für Personen, die im Ausland ihren Wohnsitz oder gewöhnlichen Aufenthalt in einem Staat haben,
mit dem für Arbeitnehmer mit Wohnsitz oder gewöhnlichem Aufenthalt in diesem Staat keine über-
oder zwischenstaatlichen Regelungen über Sachleistungen bei Krankheit bestehen.
(2a) Als zu ihrer Berufsausbildung Beschäftigte im Sinne des Absatzes 1 Satz 2 Nr. 1 gelten Personen,
die als nicht satzungsmäßige Mitglieder geistlicher Genossenschaften oder ähnlicher religiöser Ge-
meinschaften für den Dienst in einer solchen Genossenschaft oder ähnlichen religiösen Gemein-
schaft außerschulisch ausgebildet werden.
(3) Freiwillige Mitglieder der gesetzlichen Krankenversicherung sind versicherungspflichtig in der
sozialen Pflegeversicherung.
(4) Nehmen Personen, die mindestens zehn Jahre nicht in der sozialen Pflegeversicherung oder der
gesetzlichen Krankenversicherung versicherungspflichtig waren, eine dem äußeren Anschein nach
versicherungspflichtige Beschäftigung oder selbständige Tätigkeit von untergeordneter wirtschaftli-
cher Bedeutung auf, besteht die widerlegbare Vermutung, daß eine die Versicherungspflicht begrün-
dende Beschäftigung nach Absatz 1 Nr. 1 oder eine versicherungspflichtige selbständige Tätigkeit nach
Absatz 1 Nr. 3 oder 4 tatsächlich nicht ausgeübt wird. Dies gilt insbesondere für eine Beschäftigung
bei Familienangehörigen oder Lebenspartnern.

320 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Anhang V

SGB VII Gesetzliche Unfallversicherung, Erstes Kapitel, Zweiter Abschnitt

§ 2 Versicherung kraft Gesetzes

(1) Kraft Gesetzes sind versichert
1. 	 Beschäftigte,
2. 	� Lernende während der beruflichen Aus- und Fortbildung in Betriebsstätten, Lehrwerkstätten,

Schulungskursen und ähnlichen Einrichtungen,
3. 	� Personen, die sich Untersuchungen, Prüfungen oder ähnlichen Maßnahmen unterziehen, die

aufgrund von Rechtsvorschriften zur Aufnahme einer versicherten Tätigkeit oder infolge einer
abgeschlossenen versicherten Tätigkeit erforderlich sind, soweit diese Maßnahmen vom Unter-
nehmen oder einer Behörde veranlaßt worden sind,

4.	 �behinderte Menschen, die in anerkannten Werkstätten für behinderte Menschen oder in Blin-
denwerkstätten im Sinne des § 143 des Neunten Buches oder für diese Einrichtungen in Heim-
arbeit tätig sind,

5. 	 Personen, die
	 a) 	� Unternehmer eines landwirtschaftlichen Unternehmens sind und ihre im Unternehmen

mitarbeitenden Ehegatten oder Lebenspartner,
	 b) 	� im landwirtschaftlichen Unternehmen nicht nur vorübergehend mitarbeitende Familien-

angehörige sind,
	 c) 	�� in landwirtschaftlichen Unternehmen in der Rechtsform von Kapital- oder Personenhan-

delsgesellschaften regelmäßig wie Unternehmer selbständig tätig sind,
	 d) 	� ehrenamtlich in Unternehmen tätig sind, die unmittelbar der Sicherung, Überwachung oder

Förderung der Landwirtschaft überwiegend dienen,
	 e) 	� ehrenamtlich in den Berufsverbänden der Landwirtschaft tätig sind, wenn für das Unter-

nehmen die landwirtschaftliche Berufsgenossenschaft zuständig ist.
6. 	� Hausgewerbetreibende und Zwischenmeister sowie ihre mitarbeitenden Ehegatten oder Le-

benspartner,
7. 	� selbständig tätige Küstenschiffer und Küstenfischer, die zur Besatzung ihres Fahrzeugs gehören

oder als Küstenfischer ohne Fahrzeug fischen und regelmäßig nicht mehr als vier Arbeitnehmer
beschäftigen, sowie ihre mitarbeitenden Ehegatten oder Lebenspartner,

8.	� a) 	� Kinder während des Besuchs von Tageseinrichtungen, deren Träger für den Betrieb der Ein-
richtungen der Erlaubnis nach § 45 des Achten Buches oder einer Erlaubnis aufgrund einer
entsprechenden landesrechtlichen Regelung bedürfen, sowie während der Betreuung durch
geeignete Tagespflegepersonen im Sinne von § 23 des Achten Buches,

	 b)	�� Schüler während des Besuchs von allgemein- oder berufsbildenden Schulen und während
der Teilnahme an unmittelbar vor oder nach dem Unterricht von der Schule oder im Zu-
sammenwirken mit ihr durchgeführten Betreuungsmaßnahmen,

	 c) 	� Studierende während der Aus- und Fortbildung an Hochschulen,
9.	 �Personen, die selbständig oder unentgeltlich, insbesondere ehrenamtlich im Gesundheitswesen

oder in der Wohlfahrtspflege tätig sind,
10. 	� Personen, die
	 a)	� für Körperschaften, Anstalten oder Stiftungen des öffentlichen Rechts oder deren Verbän-

de oder Arbeitsgemeinschaften, für die in den Nummern 2 und 8 genannten Einrichtungen
oder für privatrechtliche Organisationen im Auftrag oder mit ausdrücklicher Einwilligung,
in besonderen Fällen mit schriftlicher Genehmigung von Gebietskörperschaften ehrenamt-
lich tätig sind oder an Ausbildungsveranstaltungen für diese Tätigkeit teilnehmen,

	 b) 	� für öffentlich-rechtliche Religionsgemeinschaften und deren Einrichtungen oder für privat-
rechtliche Organisationen im Auftrag oder mit ausdrücklicher Einwilligung, in besonderen
Fällen mit schriftlicher Genehmigung von öffentlich-rechtlichen Religionsgemeinschaften
ehrenamtlich tätig sind oder an Ausbildungsveranstaltungen für diese Tätigkeit teilnehmen,

321Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

11. 	 Personen, die
	 a)	 �von einer Körperschaft, Anstalt oder Stiftung des öffentlichen Rechts zur Unterstützung

einer Diensthandlung herangezogen werden,
	 b)	 �von einer dazu berechtigten öffentlichen Stelle als Zeugen zur Beweiserhebung herange-

zogen werden,
12. 	� Personen, die in Unternehmen zur Hilfe bei Unglücksfällen oder im Zivilschutz unentgeltlich,

insbesondere ehrenamtlich tätig sind oder an Ausbildungsveranstaltungen dieser Unternehmen
teilnehmen,

13. 	 Personen, die
	 a)	 �bei Unglücksfällen oder gemeiner Gefahr oder Not Hilfe leisten oder einen anderen aus er-

heblicher gegenwärtiger Gefahr für seine Gesundheit retten,
	 b)	 �Blut oder körpereigene Organe, Organteile oder Gewebe spenden oder bei denen Vorun-

tersuchungen oder Nachsorgemaßnahmen anlässlich der Spende vorgenommen werden,
	 c)	 �sich bei der Verfolgung oder Festnahme einer Person, die einer Straftat verdächtig ist oder

zum Schutz eines widerrechtlich Angegriffenen persönlich einsetzen,
14. 	 Personen, die
	 a)	 �nach den Vorschriften des Zweiten oder des Dritten Buches der Meldepflicht unterliegen,

wenn sie einer besonderen, an sie im Einzelfall gerichteten Aufforderung der Bundesagentur
für Arbeit, des nach § 6 Absatz 1 Satz 1 Nummer 2 des Zweiten Buches zuständigen Trägers
oder eines nach § 6a des Zweiten Buches zugelassenen kommunalen Trägers nachkommen,
diese oder eine andere Stelle aufzusuchen,

	 b)	 �an einer Maßnahme teilnehmen, wenn die Person selbst oder die Maßnahme über die Bun-
desagentur für Arbeit, einen nach § 6 Absatz 1 Satz 1 Nummer 2 des Zweiten Buches zustän-
digen Träger oder einen nach § 6a des Zweiten Buches zugelassenen kommunalen Träger
gefördert wird,

15. 	 Personen, die
	 a)	 �auf Kosten einer Krankenkasse oder eines Trägers der gesetzlichen Rentenversicherung

oder der landwirtschaftlichen Alterskasse stationäre oder teilstationäre Behandlung oder
stationäre, teilstationäre oder ambulante Leistungen zur medizinischen Rehabilitation er-
halten,

	 b)	 �zur Vorbereitung von Leistungen zur Teilhabe am Arbeitsleben auf Aufforderung eines Trä-
gers der gesetzlichen Rentenversicherung oder der Bundesagentur für Arbeit einen dieser
Träger oder eine andere Stelle aufsuchen,

	 c)	 �auf Kosten eines Unfallversicherungsträgers an vorbeugenden Maßnahmen nach § 3 der
Berufskrankheiten-Verordnung teilnehmen,

16. 	� Personen, die bei der Schaffung öffentlich geförderten Wohnraums im Sinne des Zweiten Woh-
nungsbaugesetzes oder im Rahmen der sozialen Wohnraumförderung bei der Schaffung von
Wohnraum im Sinne des § 16 Abs. 1 Nr. 1 bis 3 des Wohnraumförderungsgesetzes oder entspre-
chender landesrechtlicher Regelungen im Rahmen der Selbsthilfe tätig sind,

17. 	� Pflegepersonen im Sinne des § 19 des Elften Buches bei der Pflege eines Pflegebedürftigen im
Sinne des § 14 des Elften Buches; die versicherte Tätigkeit umfaßt Pflegetätigkeiten im Bereich
der Körperpflege und – soweit diese Tätigkeiten überwiegend Pflegebedürftigen zugute kommen

– Pflegetätigkeiten in den Bereichen der Ernährung, der Mobilität sowie der hauswirtschaftlichen
Versorgung (§ 14 Abs. 4 des Elften Buches).

(1a) Versichert sind auch Personen, die nach Erfüllung der Schulpflicht auf der Grundlage einer schrift-
lichen Vereinbarung im Dienst eines geeigneten Trägers im Umfang von durchschnittlich mindes-
tens acht Wochenstunden und für die Dauer von mindestens sechs Monaten als Freiwillige einen
Freiwilligendienst aller Generationen unentgeltlich leisten. Als Träger des Freiwilligendienstes al-
ler Generationen geeignet sind inländische juristische Personen des öffentlichen Rechts oder unter
§ 5 Abs. 1 Nr. 9 des Körperschaftsteuergesetzes fallende Einrichtungen zur Förderung gemeinnüt-
ziger, mildtätiger oder kirchlicher Zwecke (§§ 52 bis 54 der Abgabenordnung), wenn sie die Haft-
pflichtversicherung und eine kontinuierliche Begleitung der Freiwilligen und deren Fort- und Wei-
terbildung im Umfang von mindestens durchschnittlich 60 Stunden je Jahr sicherstellen. Die Träger

322 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

haben fortlaufende Aufzeichnungen zu führen über die bei ihnen nach Satz 1 tätigen Personen, die
Art und den Umfang der Tätigkeiten und die Einsatzorte. Die Aufzeichnungen sind mindestens fünf
Jahre lang aufzubewahren.
(2) Ferner sind Personen versichert, die wie nach Absatz 1 Nr. 1 Versicherte tätig werden. Satz 1 gilt
auch für Personen, die während einer aufgrund eines Gesetzes angeordneten Freiheitsentziehung
oder aufgrund einer strafrichterlichen, staatsanwaltlichen oder jugendbehördlichen Anordnung wie
Beschäftigte tätig werden.
(3) Absatz 1 Nr. 1 gilt auch für
1. 	� Personen, die im Ausland bei einer amtlichen Vertretung des Bundes oder der Länder oder bei

deren Leitern, Mitgliedern oder Bediensteten beschäftigt und in der gesetzlichen Rentenversi-
cherung nach § 4 Absatz 1 Satz 2 des Sechsten Buches pflichtversichert sind,

2. 	� Personen, die
	 a)	� im Sinne des Entwicklungshelfer-Gesetzes Entwicklungsdienst oder Vorbereitungsdienst

leisten,
	 b) 	� einen entwicklungspolitischen Freiwilligendienst »weltwärts« im Sinne der Richtlinie des

Bundesministeriums für wirtschaftliche Zusammenarbeit und Entwicklung vom 1. August
2007 (BAnz. 2008 S. 1297) leisten,

	 c) 	� einen Internationalen Jugendfreiwilligendienst im Sinne der Richtlinie Internationaler Ju-
gendfreiwilligendienst des Bundesministeriums für Familie, Senioren, Frauen und Jugend
vom 20. Dezember 2010 (GMBl S. 1778) leisten,

3. Personen, die
	 a)	� eine Tätigkeit bei einer zwischenstaatlichen oder überstaatlichen Organisation ausüben

und deren Beschäftigungsverhältnis im öffentlichen Dienst während dieser Zeit ruht,
	 b)	� als Lehrkräfte vom Auswärtigen Amt durch das Bundesverwaltungsamt an Schulen im Aus-

land vermittelt worden sind oder
	 c) 	� für ihre Tätigkeit bei internationalen Einsätzen zur zivilen Krisenprävention durch einen

Sekundierungsvertrag nach dem Sekundierungsgesetz abgesichert werden.
Die Versicherung nach Satz 1 Nummer 3 Buchstabe a und c erstreckt sich auch auf Unfälle oder Krank-
heiten, die infolge einer Verschleppung oder einer Gefangenschaft eintreten oder darauf beruhen,
dass der Versicherte aus sonstigen mit seiner Tätigkeit zusammenhängenden Gründen, die er nicht
zu vertreten hat, dem Einflussbereich seines Arbeitgebers oder der für die Durchführung seines Ein-
satzes verantwortlichen Einrichtung entzogen ist. Gleiches gilt, wenn Unfälle oder Krankheiten auf
gesundheitsschädigende oder sonst vom Inland wesentlich abweichende Verhältnisse bei der Tätigkeit
oder dem Einsatz im Ausland zurückzuführen sind. Soweit die Absätze 1 bis 2 weder eine Beschäfti-
gung noch eine selbständige Tätigkeit voraussetzen, gelten sie abweichend von § 3 Nr. 2 des Vierten
Buches für alle Personen, die die in diesen Absätzen genannten Tätigkeiten im Inland ausüben; §
4 des Vierten Buches gilt entsprechend. Absatz 1 Nr. 13 gilt auch für Personen, die im Ausland tätig
werden, wenn sie im Inland ihren Wohnsitz oder gewöhnlichen Aufenthalt haben.
(4) Familienangehörige im Sinne des Absatzes 1 Nr. 5 Buchstabe b sind
1. 	 Verwandte bis zum dritten Grade,
2. 	 Verschwägerte bis zum zweiten Grade,
3. 	� Pflegekinder (§ 56 Abs. 2 Nr. 2 des Ersten Buches)
der Unternehmer, ihrer Ehegatten oder ihrer Lebenspartner.

323Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

5. Kapitel
Arbeitsmarkt Kultur.
Hoffnungsträger oder
Abstellgleis – Bewertung
und Schlussfolgerungen
Olaf Zimmermann, Gabriele Schulz

326 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Inhaltsverzeichnis

1. Einführung . 327

2. Wesentliche Ergebnisse im Überblick . 328
2.1 Der Arbeitsmarkt Kultur ist nicht nur ein Arbeitsmarkt für Künstler 328
2.2 Die abhängige Beschäftigung nimmt im Arbeitsmarkt Kultur eine andere

Entwicklung als im Arbeitsmarkt gesamt . 328
2.3 Die Zahl der selbstständigen Künstler und die Zahl der Vermarkter entwickeln

sich auseinander . 329
2.4 Der Arbeitsmarkt Kultur ist nach wie vor attraktiv für junge Menschen –

besonders für junge Frauen . 329
2.5 Stellenabbau in der Kulturwirtschaft – Ursache Digitalisierung? 329
2.6 Der Arbeitsmarkt Kultur ist teilweise starr – das gemeinsame Altern von

Belegschaften ist die Folge . 330
2.7 Zur Kultur- und Kreativwirtschaft liegt eine differenzierte Datenlage vor,

Vergleichbares gibt es weder für den Dritten Sektor noch für öffentliche
Kultureinrichtungen . 330

2.8 Digitalisierung: Risiko und Chance zugleich . 331
2.9 Die Digitalisierung und der Wert der Kreativität . 331
2.10 Arbeitsmarkt Kultur – Chance zur Selbstverwirklichung oder

doch nur dauerhaftes ökonomisches Elend? . 332

3. Wie kann es weitergehen? . 334

327Arbeitsmarkt Kultur. Hoffnungsträger oder Abstellgleis – Bewertung und Schussfolgerungen

1. Einführung

In diesem Buch wurde aus verschiedenen Perspektiven der Arbeitsmarkt Kultur beleuchtet. Im ers-
ten Kapitel »Einführung« wurde zunächst die Problemlage aufgemacht und skizziert, dass die Rah-
menbedingungen für den Arbeitsmarkt Kultur von verschiedenen Politikfeldern gestaltet werden.
Ebenso wurde erläutert, dass der Deutsche Kulturrat als Spitzenverband der Bundeskulturverbände
sich bereits seit vielen Jahren für die Verbesserung der Rahmenbedingungen im Arbeitsmarkt Kultur
einsetzt. Im zweiten Kapitel »Bestandsaufnahme zum Arbeitsmarkt Kultur« wurde angefangen von
einer Skizzierung der Berufe im Arbeitsmarkt Kultur und den Ausbildungswegen aufgezeigt, welche
Arbeitgeber in diesem Feld tätig sind. Darauf aufbauend wurde sich mit der Zahl der Erwerbstätigen,
den sozialversicherungspflichtig Beschäftigten und den Selbstständigen befasst, um dann zu Um-
sätzen und Einkommen im Arbeitsmarkt Kultur zu kommen. Abschließend werden weitere Studien
zum Thema vorgestellt. Im dritten Kapitel wird sich mit den Möglichkeiten, den Arbeitsmarkt Kultur
mit Hilfe des Sozio-ökonomischen Panels, einer Längsschnittstudie zur sozialen Lage in Deutsch-
land, zu untersuchen, befasst. Im vierten Kapitel schließlich werden Daten der Künstlersozialkas-
se ausgewertet, dabei wird eine differenzierte Analyse der verschiedenen Tätigkeitsbereiche in den
Berufsgruppen vorgenommen.

328 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

2. Wesentliche Ergebnisse im Überblick

Im Folgenden sollen einige wesentliche Ergebnisse in Beobachtungen zusammengefasst werden.

2.1 Der Arbeitsmarkt Kultur ist nicht nur ein Arbeitsmarkt für Künstler

Wird über den Arbeitsmarkt Kultur gesprochen, ist eine Differenzierung dringend erforderlich. Den
Arbeitsmarkt Kultur schlechthin gibt es nicht, dazu sind die Branchen, die Rechtsformen, die Aus-
bildungen und die Beschäftigungsverhältnisse zu unterschiedlich. Ein wesentliches Anliegen ist es,
zu verdeutlichen, dass der Arbeitsmarkt Kultur mehr ist als ein Arbeitsmarkt nur für Künstler. Eine
solche Herangehensweise schmälert die Bedeutung von Künstlern für den Arbeitsmarkt Kultur in kei-
ner Weise. Im Gegenteil, Künstler sind die Voraussetzung für den Arbeitsmarkt Kultur. Ohne Künstler
werden keine neuen zeitgenössischen Werke geschaffen, ohne Künstler sind keine neuen Auffüh-
rungen, Einspielungen oder Interpretationen möglich. Künstler bilden den Kern des Arbeitsmarktes
Kultur; um ihre Arbeiten und um ihre Arbeit bilden sich die weiteren Kreise des Arbeitsmarktes Kul-
tur. Ein wesentliches Anliegen dieses Buches ist es daher, zu differenzieren zwischen der künstleri-
schen Arbeit und den künstlerischen Berufen auf der einen Seite und denjenigen Beschäftigten auf
der anderen Seite, die Kunst und Kultur lehren, vermitteln, verkaufen, verbreiten.

Es wurde daher der gesamte Arbeitsmarkt Kultur in den Blick genommen. Daraus ergibt sich als Be-
grenzung, dass Tiefenbohrungen zu spezifischen Fragestellungen nicht vorgenommen werden konn-
ten. Im Literaturverzeichnis und vor allem in der kommentierten Auswahlbibliographie des Deut-
schen Kulturrates zum Arbeitsmarkt Kultur sind Sammelwerke, Studien, Aufsatzsammlungen und
Monographien zum Arbeitsmarkt Kultur im weiteren Sinne versammelt, die einen vertiefenden Blick
auf die spezifischen Belange einzelner Berufsgruppen im Arbeitsmarkt Kultur erlauben. 1 Spezialisten
für diese Tiefenbohrungen sind die Mitgliedsverbände der Sektionen des Deutschen Kulturrates. Sie
kennen die spezifischen Probleme und Belange und können daher am besten einschätzen, welche
speziellen Fragestellungen einer intensiveren Recherche und Analyse bedürfen.

Ebenso bietet die Untersuchung von Hufnagel in diesem Band und die Auswertung der Daten der
Künstlersozialversicherung eine weitere Vertiefung des Themas.

2.2 Die abhängige Beschäftigung nimmt im Arbeitsmarkt Kultur eine andere Entwicklung
als im Arbeitsmarkt gesamt

In den letzten beiden Jahrzehnten hat nicht zuletzt durch die hohe Arbeitslosigkeit in Deutschland
– wie auch in anderen Ländern der Europäischen Union – die sozialversicherungspflichtige abhängi-
ge Beschäftigung abgenommen. Die sogenannte Agenda 2010 aus dem Jahr 2003 zielte in Deutsch-
land u.a. darauf ab, die Selbstständigkeit zu fördern und mit Hilfe staatlicher Ergänzungsleistungen
Beschäftigung mit geringen Vergütungen attraktiver zu machen. Die Daten zeigen, dass der Anteil
sozialversicherungspflichtiger Beschäftigung im gesamten Arbeitsmarkt langsam ansteigt, wenn
bislang auch der Wert des Jahres 2000 noch nicht erreicht werden konnte. Zu berücksichtigen ist
allerdings, dass die Zunahme sozialversicherungspflichtiger Beschäftigung noch kein Wert an sich
ist. Es gilt zugleich zu beachten, um was für eine Form der sozialversicherungspflichtigen Beschäf-
tigung es sich handelt, ob sie befristet oder unbefristet ist, welches Einkommen erzielt werden kann
und anderes mehr. Die Daten der Bundesagentur für Arbeit geben nur Auskunft über den steigenden

1	 Diese Auswahlbibliographie wird kostenfrei im Internet angeboten, http://www.kulturrat.de/dokumente/
asuwahlbibliographie.pdf

329Arbeitsmarkt Kultur. Eine Analyse von KSK-Daten

Anteil sozialversicherungspflichtiger Beschäftigung, nicht über die Qualität der Arbeitsverhältnisse.
Werden die Entwicklungen des Arbeitsmarktes Kultur mit der Gesamtentwicklung am Arbeitsmarkt
verglichen, so fällt als erstes auf, dass im Arbeitsmarkt Kultur trotz einer steigenden Zahl an Erwerbs-
tätigen der Anteil der sozialversicherungspflichtig Beschäftigten, also derjenigen, die einen halbwegs
gesicherten Arbeitsplatz haben, rückläufig ist. Das heißt, dass die Zahl der Erwerbstätigen steigt, der
Anteil derjenigen, die einen relativ gesicherten sozialversicherungspflichtigen Arbeitsplatz haben,
jedoch sinkt. Insgesamt ist für verschiedene Bereiche ein Stellenabbau festzustellen. Zwar muss die-
ser Abbau an Planstellen nicht zwangsläufig zu einer geringeren Mitarbeiterzahl führen, die Zahl der
Vollzeitarbeitsplätze wird aber dennoch kleiner.

2.3 Die Zahl der selbstständigen Künstler und die Zahl der Vermarkter entwickeln sich
auseinander

Die Zahl der selbstständigen Künstler wächst ungebrochen, obwohl bekannt ist, dass das Einkommen
bei der Mehrzahl der Künstler sehr gering ist. Mehr als die Hälfte der selbstständigen Künstler erzielen
nur einen Umsatz zwischen 17.500 und 50.000 Euro, mithin nur ein kleines Einkommen. Ihnen steht
in einigen Branchen eine sinkende Zahl an Vermarktern gegenüber, so dass der Wettbewerb unter
selbstständigen Künstlern zunimmt, sofern sie mit professionellen Vermarktern zusammenarbeiten
oder aber die Selbstvermarktung deutlich an Bedeutung gewinnt. Das Internet bietet diesbezüglich
neue Chancen. Angemessene Vergütungsmodelle müssen aber sicherstellen, dass auch Erlöse erzielt
werden können, damit die selbstständige Arbeit auch tatsächlich professionell ausgeübt werden kann.

2.4 Der Arbeitsmarkt Kultur ist nach wie vor attraktiv für junge Menschen – besonders für
junge Frauen

Trotz schwieriger Berufsaussichten erfreut sich eine Ausbildung für den Arbeitsmarkt offensichtlich
großer Beliebtheit. Die Zahl der Studierenden ist nicht – oder wenn, dann in sehr geringem Maße
– rückläufig. Trotz schlechter Berufs- und vor allem sehr geringer Einkommensaussichten wählen
junge Menschen ein künstlerisches Studium. Auffallend ist, dass in den Berufsfeldern, in denen die
Berufsaussichten besonders schwierig sind, der Frauenanteil unter den Studierenden wächst. Das
heißt, dass Studenten offenbar eher andere Fächer wählen, wenn die Berufsaussichten schwierig sind,
als Studentinnen. Oder anders gefragt: Sind Studentinnen vielleicht optimistischer, was die Berufs-
tätigkeit angeht oder denken sie bei der Studienwahl weniger an die Berufsaussichten?

Wie sich die höhere Zahl weiblicher Studierender auf den Arbeitsmarkt Kultur auswirkt, war nicht Ge-
genstand dieser Betrachtung. Es wäre sicherlich von Interesse zu eruieren, ob der Anteil der Frauen,
die ein Stipendium oder Auszeichnungen im Rahmen der individuellen Künstlerförderung erhalten,
steigt oder nicht. Ebenfalls wäre es spannend zu erfahren, inwieweit sich Frauen in der Leitung von
Kultureinrichtungen durchsetzen können, da nicht nur der Frauenanteil in einigen künstlerischen
Disziplinen gestiegen ist, sondern ebenso prozentual mehr Frauen geisteswissenschaftliche Fächer
studieren, die künstlerischen Disziplinen gewidmet sind, wie etwa Kunstgeschichte, Theaterwissen-
schaften oder Musikwissenschaft.

2.5 Stellenabbau in der Kulturwirtschaft – Ursache Digitalisierung?

In der Kulturwirtschaft wurden im letzten Jahrzehnt sehr viele Stellen abgebaut. Der Personalabbau
betraf vor allem die industrialisierten Bereiche der Kulturwirtschaft, wie beispielweise das Pressewe-
sen und den Buchmarkt. Eine der Ursachen für den Personalabbau könnten Rationalisierungsgewin-
ne durch die Digitalisierung sein. Wenn Redakteure beispielsweise direkt in einem Redaktionssystem
»auf Zeile schreiben«, fallen Produktionsschritte im Umbruch weg. Solche Rationalisierungsgewinne

330 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

können auf verschiedenen Ebenen des Produktionsprozesses ausgemacht werden. Darüber hinaus
stellt sich den Unternehmen die Frage, welche Produkte in Printform und welche digital angeboten
werden sollen.

Der Stellenabbau in einigen Sektoren der Kulturwirtschaft wird nicht durch einen Stellenaufbau in
anderen aufgefangen. Einige der ehemals abhängig Beschäftigten haben den Weg in die Selbststän-
digkeit eingeschlagen, wie der Anstieg der selbstständigen Journalisten nahelegt. Andere werden
eine Beschäftigung in anderen Arbeitsmarktsegmenten gesucht haben.

Große Beschäftigungswirkungen sind daher, zumindest im Bereich der abhängigen Beschäftigung,
vom Arbeitsmarkt Kultur nicht zu erwarten.

2.6 Der Arbeitsmarkt Kultur ist teilweise starr – das gemeinsame Altern von Belegschaften
ist die Folge

In einigen Teilbereichen des Arbeitsmarktes Kultur entwickelt sich der Anteil der jüngeren und der
älteren Mitarbeiter auseinander. Es steigt der Anteil der Mitarbeiter über 50 Jahren an der Gesamt-
zahl der Mitarbeiter. Der Anteil der Mitarbeiter in jüngeren Alterskohorten sinkt entsprechend. Hier
liegt die Vermutung nahe, dass nur wenige Neueinstellungen in den letzten Jahren vorgenommen
wurden. Im Ergebnis altern Belegschaften gemeinsam. Neben der Erstarrung des Arbeitsmarktes in
diesen Feldern folgt daraus, dass ein Know-how-Transfer von älteren und erfahrenen Kollegen an die
nachwachsende Generation von Entscheidungsträgern kaum möglich ist. Zugleich fehlt der sprich-
wörtliche »frische Wind« in den Institutionen, den junge Mitarbeiter mitbringen. Auf Dauer geht
diese Entwicklung zu Lasten der Zukunftsfähigkeit.

Diese Entwicklung ist insbesondere im öffentlichen Kultursektor zu beobachten. Stellenabbau und die
Nichtwiederbesetzung von Stellen, wenn Mitarbeiter ausscheiden, machen sich nunmehr bemerkbar.
Da im nächsten Jahrzehnt viele Mitarbeiter das Rentenalter erreichen werden und dann ausscheiden,
steht die Nagelprobe an, wie dieser Generationenwechsel von den Institutionen bewältigt werden wird.

In diesem Zusammenhang muss sich auch erweisen, ob genügend ausgebildete Fachkräfte sozusa-
gen in der »zweiten Reihe« stehen, die geeignet und willens sind, eine Führungsposition zu überneh-
men. Es könnte sein, dass sich im Arbeitsmarkt Kultur trotz eines regen Zustroms an Studierenden
zumindest in einigen Regionen ein Fachkräftemangel ergeben könnte.

2.7 Zur Kultur- und Kreativwirtschaft liegt eine differenzierte Datenlage vor, Vergleichba-
res gibt es weder für den Dritten Sektor noch für öffentliche Kultureinrichtungen

Der Kultur- und Kreativwirtschaft wurde in den letzten Jahrzehnten vermehrt Aufmerksamkeit ge-
schenkt. Nach NRW, das bereits in den 1990er-Jahren Kulturwirtschaftsberichte in Auftrag gab, ha-
ben im letzten Jahrzehnt die meisten Bundesländer Kulturwirtschaftsberichte in Auftrag gegeben
und auch der Bund hat einen Kultur- und Kreativwirtschaftsbericht sowie in der Nachfolge Monito-
ringberichte vorgelegt. Damit liegt inzwischen ein umfängliches und relativ präzises Datenmaterial
zu dieser Branche vor, das Entscheidungshilfen für die Politik bieten kann.

Weder für den Dritten Sektor noch für den öffentlichen Kulturbetrieb gibt es vergleichbares Daten-
material. Der Kulturfinanzbericht, erstellt von den Statistischen Landesämtern und dem Statisti-
schen Bundesamt, gibt zwar Auskunft über die Kulturausgaben von Bund, Ländern und Kommunen,
über die Beschäftigungswirkungen und den Arbeitsmarkt Kultur werden jedoch keine Aussagen ge-
troffen. In den Statistischen Jahrbüchern sind zwar teilweise Informationen zur Zahl der Mitarbei-
ter in Kultureinrichtungen zu finden, doch erstrecken sich diese Angaben auf Theater, Musikschulen

331Arbeitsmarkt Kultur. Hoffnungsträger oder Abstellgleis – Bewertung und Schussfolgerungen

und Bibliotheken. Museen, die ansonsten über eine ausgefeilte Museumsstatistik verfügen, sind gar
nicht zu finden. Und auch andere Kultureinrichtungen, wie Jugendkunstschulen, kommunale Kinos,
soziokulturelle Zentren usw., bleiben blinde Flecken.

Dieser Mangel an Daten über die Zahl der Beschäftigten im Kulturbereich lässt die Daten zur Kultur-
finanzierung als reine Ausgabedaten erscheinen. Es wäre daher ein argumentativer Gewinn, wenn
nicht nur deutlich würde, dass eine bestimmte Summe zur Finanzierung von Kultureinrichtungen
aufgewandt wird, sondern zusätzlich ein Eindruck vermittelt würde, wie viele Arbeitsplätze dadurch
entstehen; Arbeitsplätze von Menschen, die Steuern und Sozialversicherungsbeiträge zahlen und
damit ihrerseits einen Beitrag zur wirtschaftlichen Entwicklung leisten.

Ebenso wenig wird in den Blick genommen, welche Bedeutung der Dritte Sektor im Arbeitsmarkt
Kultur hat. An anderer Stelle wurde ausgeführt, dass es sich hier vielfach um befristete Beschäfti-
gungen in Projekten handelt. Im Sinne einer vorausschauenden Sozialpolitik wäre von Interesse zu
erfahren, inwiefern kontinuierliche Erwerbsbiografien in diesem Feld aufgebaut werden können,
die ihrerseits Voraussetzung für eine entsprechende Altersversorgung im Rahmen der gesetzlichen
Rentenversicherung sind.

2.8 Digitalisierung: Risiko und Chance zugleich

Durch die Digitalisierung haben sich die Arbeitsabläufe, die Vermarktung, die Verbreitung und die
Rezeption von Kunst und Kultur grundlegend verändert. Wer sich noch daran erinnert, dass bis vor
einigen Jahren in einer öffentlichen Bibliothek die Ausleihe noch durch Personal betreut wurde, das
zwar schon lange nicht mehr mit einem Stempel das Buch mit dem Rückgabetermin versah, aber
doch zumindest die Verbuchung vornahm, der steht heute vor einem Terminal, in den der Leseaus-
weis eingeschoben wird. Fünf Medien können gleichzeitig auf eine Fläche gelegt werden und nach
Eingabe des persönlichen Codes wird in Sekundenschnelle die Quittung mit detaillierten Angaben
zum Rückgabedatum usw. ausgehändigt. Auch am Wochenende können mittels dieser Maschinen
Bücher zurückgegeben werden. Mittels des heimischen Computers wird der Katalog durchsucht,
werden Bücher verlängert oder auch bestellt. Menschliche Arbeit spielt beim eigentlichen Entleih-
vorgang so gut wie keine Rolle mehr.

Die Bibliotheken stehen hier als ein Beispiel dafür, wie die Digitalisierung den Arbeitsmarkt Kultur
verändert. Hochqualifizierte Arbeit, die eine entsprechende Ausbildung verlangt, gewinnt an Bedeu-
tung, niedriger qualifizierte Arbeit, die im Arbeitsmarkt Kultur ohnehin nur einen geringen Stellen-
wert hat, verliert weiter an Relevanz.

Nicht übersehen werden darf, dass neue Berufe durch die Digitalisierung entstanden sind und wei-
ter entstehen werden. Zu nennen ist der gesamte Bereich des Webdesigns, der Computerspieleent-
wicklung usw. Hier entstehen neue Arbeitsmärkte im Schnittfeld von Kunst, Kultur und Technik. Wer
diese neuen Arbeitsmärkte als Hoffnungsträger sieht, sollte zumindest im Hinterkopf behalten, dass
zugleich Arbeitsplätze in anderen Sektoren verloren gehen.

2.9 Die Digitalisierung und der Wert der Kreativität

Vollkommen zu Recht wird von Seiten verschiedener Kulturverbände und auch des Deutschen Kul-
turrates angemahnt, dass der Wert der Kreativität mehr geachtet werden muss. Gerade im ersten
Jahrzehnt des 21. Jahrhunderts, in dem die Marktdurchdringung mit PC sowie Internetanschlüssen
deutlich zugenommen hat, entstand eine Freibeutermentalität, dass im Netz alles kostenlos erhältlich
sein müsse. In der analogen Welt entstandene Gewohnheiten, z.B. engen Freunden eine Schallplat-
te aufzunehmen, gewannen ganz neue Dimensionen. Digitale Klone sind qualitativ nicht mehr vom

332 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

Original zu unterscheiden. Es geht nicht mehr um die private Kopie von Werkstücken für Freunde,
sondern Portale bieten illegal Kopien von Musik, Filmen, Text oder auch Hörbüchern an. Hieraus ent-
steht ohne Zweifel ein erheblicher materieller Schaden für die Vermarkter von Kunst und Kultur und
letztlich auch für die Künstler selbst. Denn ihr Einkommen hängt von den Erträgen der Vermarkter
ab. Das Urheberrecht, ein Rechtsgebiet, für das sich bis zu diesem Zeitpunkt allenfalls wenige Exper-
ten interessierten, rückte auf einmal in den Mittelpunkt gesellschaftlicher und politischer Debatten.
Nutzer mussten sich auf einmal mit dieser Fragestellung befassen.

Ganz nebenbei wird dabei von einigen das gesamte kapitalistische Wirtschaftssystem in Frage ge-
stellt, indem nämlich gesagt wird, dass zwar den Urhebern eine Vergütung gezahlt werden solle,
den Vermarktern, also den Plattenfirmen, den Verlagen, den Filmproduzenten aber nicht, da sie die
Künstler ohnehin nur ausbeuten. Auch wer nicht das gesamte System in Frage stellt, verweist zu
Recht darauf, dass das Urhebervertragsrecht, das dazu dienen sollte, Urhebern eine angemessene
Vergütung für ihre künstlerische Arbeit zu gewährleisten, nicht funktioniert. Es besteht hier ohne
Zweifel Verbesserungsbedarf.

Die Digitalisierung stellt, es wurde an verschiedenen Stellen bereits benannt, vor allem für die Ver-
markter ein Problem dar. Es wäre aber eine Verkürzung, daraus zu schließen, dass Urheber unge-
schoren blieben. Zum einen will ein nicht unbeträchtlicher Teil der Künstler mit professionellen
Vermarktern zusammenarbeiten, weil sie sich bessere Verwertungschancen erhoffen oder weil sie
sich einfach auf ihre Kunst konzentrieren wollen (Dückers 2012). Zum anderen bedeuten sinkende
Erlöse von Vermarktern oftmals sinkende Einkommen von Urhebern.

Erfreulicherweise hat die Debatte um den Wert kreativer Leistungen im Jahr 2012 neue Wendungen
genommen. In den Medien kommen auch diejenigen stärker zu Wort, die sich für den Schutz des
geistigen Eigentums einsetzen. Diejenigen, die für den Wert der Kreativität eintreten, gelten nicht
mehr durchweg als ewig Gestrige. Zugleich ist nicht von der Hand zu weisen, dass die Digitalisie-
rung die Verwertungswege verändern wird und dass sich die Märkte in den kommenden Jahren mas-
siv verändern werden.

2.10 Arbeitsmarkt Kultur – Chance zur Selbstverwirklichung oder doch nur dauerhaftes
ökonomisches Elend?

Abgesehen von vielen, hier auch angesprochenen Einzelfragen zeichnen sich zwei große Linien bei
der Betrachtung des Arbeitsmarktes Kultur ab. Zugespitzt kann die Frage formuliert werden: Arbeits-
markt Kultur – Chance zur Selbstverwirklichung oder doch nur dauerhaftes ökonomisches Elend?

Ohne Zweifel ist die Situation am Arbeitsmarkt Kultur prekär, unstreitig sind die Einkommen der
Mehrzahl der Künstler sehr gering, ohne Zweifel befindet sich der Arbeitsmarkt in vielen Feldern in
einem massiven Umbruch, ohne Zweifel ist die soziale Absicherung in vielen Bereichen unzureichend.
Handelt es sich also durchweg um bedauernswerte Hungerleider, die im Arbeitsmarkt Kultur arbeiten?

Die Überspitzung der Fragestellung zeigt schon, dass dem nicht so ist. Im Arbeitsmarkt Kultur gibt
es eine sehr große Einkommensspreizung: auf der einen Seite die Topverdiener und auf der ande-
ren diejenigen, die kaum ein Auskommen mit dem Einkommen haben. Allerdings, der Ruhm im Ar-
beitsmarkt Kultur ist oft von nur kurzer Dauer. Letzteres wurde in den Büchern »Künstlerleben: Zwi-
schen Hype und Havarie« 2 und »Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche« 3 von
unterschiedlichen Seiten beleuchtet. Wer heute noch ein gefragter Star ist, kann morgen schon ver-

2	 Künsterleben: Zwischen Hype und Havarie. Hg. v. Olaf Zimmermann und Theo Geiler, Berlin 2010
3	 Arbeitsmarkt Kultur: Vom Nischenmarkt zur Boombranche. Hg. v. Olaf Zimmermann und Theo Geiler, Berlin 2012

333Arbeitsmarkt Kultur. Hoffnungsträger oder Abstellgleis – Bewertung und Schussfolgerungen

gessen sein. Gerade für Künstler ist es eine unglaubliche Herausforderung, immer wieder Werke zu
schaffen, die auf eine entsprechende Resonanz stoßen. Aber auch Vermarkter können sich auf dem
Erreichten nicht ausruhen, sondern müssen ihren Marktwert permanent gegen Konkurrenten und
Marktverdrängung verteidigen.

Dass trotz dieser unsicheren Aussichten der Arbeitsmarkt Kultur eine große Anziehungskraft besitzt,
zeigen die ungebrochen hohen Zahlen an Studierenden. Der Arbeitsmarkt Kultur scheint Chancen
der Selbstverwirklichung für den Einzelnen nicht nur zu versprechen, sondern auch zu halten. Kre-
ative, künstlerische Arbeit erscheint offenkundig vielen Menschen als äußerst anziehend. Viele, ge-
rade junge Menschen suchen nach ihrem eigenen Ausdruck.

Dabei sollte eines nicht vergessen werden: Der Arbeitsmarkt Kultur ist ein besonderer Arbeitsmarkt.
Es geht darum, Kunst zu schaffen, zu vermitteln und auch zu verkaufen. Das geschieht oft antizyk-
lisch, nicht dem Mainstream entsprechend. Wenn Kunst nur noch nach Wirtschaftlichkeitsgesichts-
punkten betrachtet wird, verliert sie ihre Magie und stirbt.

334 Arbeitsmarkt Kultur. Zur wirtschaftlichen und sozialen Lage in Kulturberufen

3. Wie kann es weitergehen?

Dieses Buch kann und soll nicht mehr sein als ein erster Überblick über den Arbeitsmarkt Kultur. An
verschiedenen Stellen wurden Entwicklungen im Arbeitsmarkt Kultur aufgezeigt, auf Leerstellen
wurde hingewiesen. Mit Blick auf spartenspezifische Fragestellungen wurde auf die Expertise und
entsprechende Studien von Berufsverbänden, Gewerkschaften und Fachverbänden hingewiesen.
Ebenso wurde verdeutlicht, dass für den Bereich der Kulturwirtschaft mit den Kulturwirtschaftsbe-
richten relativ umfängliches Datenmaterial vorliegt. Der Bundeskulturwirtschaftsbericht sowie die
Monitoringberichte zur Kulturwirtschaft stellen einen Quantensprung dar. Jetzt müssen nicht mehr
verschiedene Kulturwirtschaftsberichte der Länder kompiliert werden. Es kann vielmehr auf der Ba-
sis eines inzwischen methodisch gesicherten und zwischen Bund und Ländern abgegrenzten Inst-
rumentariums gearbeitet werden. Wünschenswert wäre es, dass tatsächlich, wie geplant, die Moni-
toringberichte kontinuierlich in der gleichen Form erscheinen, damit echte Vergleiche möglich sind.
Der Bericht zur Kulturwirtschaft im Handwerk hat jenes oft vernachlässigte Segment in den Blick
genommen und liefert ebenfalls wichtige Daten.

Lücken bestehen, wie erwähnt, mit Blick auf den öffentlichen Kulturbetrieb sowie den Dritten Sek-
tor. Hier liegen nur rudimentär Daten vor. Eine Vergleichbarkeit ist kaum gegeben. Ebenso wäre es
hier wichtig, Vereinbarungen zu treffen, was statistisch erfasst werden soll. Soll es um Stellen in öf-
fentlichen Kultureinrichtungen gehen? Soll die Mitarbeiterzahl im Mittelpunkt stehen? Wird die
Zusammensetzung der Belegschaft thematisiert? Mit Blick auf den demografischen Wandel und den
steigenden Anteil gut ausgebildeter Migranten muss die Frage gestellt werden, inwiefern sie als Mit-
arbeiter in Kultureinrichtungen in Führungspositionen berücksichtigt werden. Auch stellt sich die
Frage, inwiefern in Kultureinrichtungen Gleichstellungsgrundsätze greifen und der Anteil an Frau-
en am Führungspersonal wächst. Die Beantwortung dieser Frage müsste für die öffentlichen Hän-
de auch deshalb von Interesse sein, weil es um ihren eigenen Nachwuchs geht, der teils von ihnen
selbst ausgebildet wird. Hier besteht ein erheblicher Forschungsbedarf zum Arbeitsmarkt Kultur.

In diesem Band hat sich Hufnagel mit den Möglichkeiten des sozio-ökonomischen Panels zur Unter-
suchung des Arbeitsmarktes Kultur auseinandergesetzt. Er hat die Potenziale dieser Langzeitstudie
aufgezeigt, um über einen längeren Zeitraum erfassen zu können, welche Veränderungen möglicher-
weise im Arbeitsmarkt Kultur in den letzten Jahrzehnten stattgefunden haben. Hier könnten durch
sekundärstatistische weitere Erkenntnisse gewonnen werden. Mit Blick auf die Daten der Künstler-
sozialkasse wurde ebenfalls deutlich, dass allein mit Hilfe einer sekundärstatistischen Auswertung
weitere Erkenntnisse über die Spezifika der wirtschaftlichen und sozialen Lage in verschiedenen Tä-
tigkeitsfeldern gewonnen werden kann.

Es gilt nun, die vorhandenen Ergebnisse zu debattieren. Dabei bieten sich folgende Themenkom-
plexe an:

—— Forschung/Statistische Erfassung
—— Aus- und Weiterbildung in Kulturberufen bzw. Berufsübergang und Förderung
—— Fachkräftepotenzial/Fachkräftemangel/Arbeitsförderung/Soziale Sicherung

Unter der Forschungsperspektive sollten folgende Fragen debattiert werden:

—— Zu welchen Aspekten des Arbeitsmarktes Kultur bestehen Forschungslücken?
—— �In welchen Bereichen besteht der Bedarf an Primärdaten? Welche bislang unerschlossenen

Primärdaten gibt es, die sekundärstatistisch ausgewertet werden können?
—— �Welche bestehenden statistischen Instrumente gibt es, um den Arbeitsmarkt Kultur besser ab-

bilden zu können?

335Arbeitsmarkt Kultur. Hoffnungsträger oder Abstellgleis – Bewertung und Schussfolgerungen

Es wurde herausgearbeitet, dass der Zustrom zum Studium künstlerischer Berufe ungebrochen ist,
auch wenn die Berufsaussichten eher schwierig sind. Das gilt in besonderer Weise für Frauen. Es soll-
ten in der weiteren Debatte folgende Fragen diskutiert werden:

—— Wie wirkt sich der Bologna-Prozess auf die Qualifizierung für den Arbeitsmarkt Kultur aus?
—— Wie gelingt der Übergang vom Studium in den Arbeitsmarkt Kultur?
—— Wo bleiben die Absolventen künstlerischer Studiengänge?
—— �Bedarf es bestimmter Förderinstrumente zur Unterstützung um Eingang in den Arbeitsmarkt

Kultur zu finden, dabei sollen besonders die kulturwirtschaftlichen Instrumente in den Blick
genommen werden?

In verschiedenen Wirtschaftsbereichen in Deutschland wird ein Fachkräftemangel prognostiziert. In
der Untersuchung zum Arbeitsmarkt Kultur wurde herausgearbeitet, dass in verschiedenen Kultur-
bereichen, speziell im öffentlichen Kultursektor »Belegschaften gemeinsam altern«. Hieran schlie-
ßen sich folgende Fragen an:

—— Könnte es auch im Arbeitsmarkt Kultur in der Zukunft einen Fachkräftemangel geben?
—— Wie könnte einem Fachkräftemangel entgegengewirkt werden?

Hinsichtlich der sozialen und wirtschaftlichen Lage sind unter anderem folgende Fragen offen:

—— �Welche Instrumente der Arbeitsförderung gibt es für den Arbeitsmarkt Kultur und wie tauglich
sind sie?

—— Gibt es Nachsteuerungsbedarf in Fragen der sozialen Sicherung?
—— �Gibt es Nachsteuerungsbedarf bei öffentlichen Förderungen oder kulturwirtschaftlichen

Strukturen wie wie z.B. Honoraruntergrenzen bei Aufträgen für Künstler?

Aus unserer Sicht sollten die angesprochenen Fragen in Fachgesprächen erörtert und hieraus Hand-
lungsempfehlungen für die Politik entwickelt werden.

Mit dem vorliegenden Buch »Arbeitsmarkt Kultur: Zur wirtschaftlichen und sozialen Lage in Kultur-
berufen« wurde das Anliegen verfolgt, die Breite dieses Arbeitsfeldes aufzuzeigen und angefangen
von der Ausbildung bis zur ökonomischen Situation selbstständiger Künstler vorhandene quantita-
tive Daten auszuwerten. Die Ergebnisse werden hiermit zur Diskussion und Auseinandersetzung ge-
stellt. Mit der Vorlage dieses Buches soll eine vertiefende Debatte zur wirtschaftlichen und sozialen
Lage in Kulturberufen angestoßen und anhand von Material befördert werden.

 SSSSSS
 SS

Gabriele Schulz Jahrgang 1963. Studium der Germanistik, Ernährungs- und
Haushaltswissenschaft in Bonn und Hannover. Von 1992 bis 2008 Wissenschaft-
liche Mitarbeiterin beim Deutschen Kulturrat. Seit September 2008 Stellver-
tretende Geschäftsführerin des Deutschen Kulturrates. Stellvertretende Chef-
redakteurin von »Politik & Kultur« der Zeitung des Deutschen Kulturrates.
Verschiedene Veröffentlichungen zu den Themenfeldern kulturelle Bildung,
Arbeitsmarkt Kultur, rechtliche Rahmenbedingungen für Kunst und Kultur.

Olaf Zimmermann Jahrgang 1961. Volontariat zum Kunsthändler, Kunsthänd-
ler, Geschäftsführer verschiedener Galerien. 1987 Gründung einer Galerie für
zeitgenössische Kunst in Köln und Mönchengladbach. Seit März 1997 Geschäfts-
führer des Deutschen Kulturrates. Herausgeber von »Politik & Kultur« der Zei-
tung des Deutschen Kulturrates. In der 14. Legislaturperiode (1998–2002) Leiter
der Arbeitsgruppe »Kunst und Kultur« des vom Bundesministerium für Wirt-
schaft und Technologie eingerichteten »Forums Informationsgesellschaft« und
Mitglied der Enquete-Kommissionen »Zukunft der Bürgerschaftlichen Engage-
ments« des Deutschen Bundestages. In der 15. Legislaturperiode (2002–2005)
und 16. Legislaturperiode (2006 –2007) Mitglied der Enquete-Kommission
»Kultur in Deutschland« des Deutschen Bundestages. Zimmermann leitete als
ehrenamtlicher Moderator den Kulturkonvent Sachsen-Anhalt (2011–2013).

Dr. Rainer Hufnagel Jahrgang 1958. Studium der Mathematik und Volkswirt-
schaftslehre an den Universitäten Mannheim und Göttingen (Promotion 1986).
Am Institut für Haushalts- und Konsumökonomik der Universität Hohenheim
erlangte er 1999 die venia legendi für das Fach Mikroökonomik. Von 2003 bis
2009 vertrat er das Fach Haushaltswissenschaften und ihre Didaktik an den Uni-
versitäten Dortmund und Münster. Gegenwärtig ist er Lehrkraft für besondere
Aufgaben an der Hochschule Weihenstephan-Triesdorf. Er hat zahlreiche Ver
öffentlichungen zur Sozialökonomik des Haushalts, zur Arbeitsmarkt- und zur
Konsumökonomik vorgelegt.

S SSSSSSSSSSSSSSSSS SSSSSSSSS
 SSS SSS SSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSSSSS SSSSS
 SS SSSSSSSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSS SSSSSSSSSSSSSSS
 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS SSSS
 SSSSSSSSTSSS SSSSSSS

 SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
 SSSSSSSSSSS SSSSSSSSSSSS
 SSSSSS SSSSSSSSSSS SSSSSSSSS
 SS SSSSSSSSSSSSSS
 SSS SSSSSSSSSSSS SSSSSS
 SSSSSSSSSSSS

 SSSSSSSSS
 SSSSSSS SS SSSSSSSSS
 SSSSSSSSS SSSSS

Kunst allein macht nicht satt – oder doch? Seit dem ersten,
gleichsam bahnbrechenden Künstlerreport von Forbeck / Wiesand
aus dem Jahr 1978 mangelt es nicht an Detailuntersuchungen
zur sozialen Lagen von Künstlerinnen und Künstlern, wohl aber
an einer quantitativ wie qualitativ vergleichbaren Studie.

Die Autoren des vorliegenden Bandes schließen anhand ihrer
detailreichen Analyse dieses Untersuchungsvakuum. Die Basis der
Untersuchung des Arbeitsmarktes Kultur sind die bestehenden
und sich im Lauf der Jahre und Jahrzehnte verändernden Rah-
menbedingungen für Kunst und Kultur sowie der existenten oder
auch mangelnden Finanzierung. Ob Kunst in der jüngeren Zeit
als alleinige Erwerbstätigkeit für ein ausreichendes Auskommen
genügt, oder ob künstlerische Arbeit und Prekariat weiterhin
in einem symbiotischen Verhältnis zueinander stehen, ist eine
der zentralen Fragestellungen der Studie.

Arbeitsmarkt Kultur, das bedeutet: selbstständige Künstler,
abhängig Beschäftigte und Angestellte. Eine Studie, die einen
solch umfassenden Zugang zum Untersuchungsgegenstand
wählt, existierte bislang nicht.

ISBN: 978-3-934868-30-4

www.kulturrat.de 9 783934 868304

