

15 JAHRE
IHK-KULTURSTIFTUNG

15 Jahre IHK-Kulturstiftung der mittelfränkischen Wirtschaft

1993 – 2008

Kunst in der IHK: Im Eingangsbereich der IHK-Hauptgeschäftsstelle in Nürnberg entfalten Prof. Hans Peter Reuters installierte Objektbilder ihre verblüffende illusionistische Wirkung

Inhalt

- 4 Wirtschaft braucht Kultur – Kultur braucht Wirtschaft
- 6 Die Stifter
- 8 Die IHK-Kulturstiftung: Bleibendes Geschenk der Wirtschaft an die Region
- 10 10 Jahre IHK-Kulturstiftung – Nürnberg wird Staatstheater
- 12 Förderung von Kulturprojekten in der Region
- 14 Förderbeiträge: Impulse und Initialzündungen
- 16 Dürer-Stadt Nürnberg: Profil mit Albrecht Dürer
- 18 Internationale Gluck-Opern-Festspiele Nürnberg
- 20 Nachwuchsförderung – Ermutigung und Ansporn
- 21 Akademie der Bildenden Künste in Nürnberg
- 23 Hochschule für Musik Nürnberg-Augsburg
- 24 Theaterpreis der mittelfränkischen Wirtschaft
- 26 Literaturpreis der mittelfränkischen Wirtschaft
- 28 Gemeinschaftsaktionen für kulturelle Großprojekte
- 32 Kulturbotschafter
- 34 Minimale Verwaltungskosten
- 35 Zustiftung erwünscht
- 36 IHK-Kulturstiftung in neuem Gewand
- 37 Impressum

Wirtschaft braucht Kultur – Kultur braucht Wirtschaft

Mäzenatentum und Schenkungen für kulturelle Zwecke haben in der Metropolregion Nürnberg eine lange und bedeutende Tradition. Viele Unternehmer und Unternehmen fühlen sich Kultur, Kunst und Bildung verpflichtet. Sie wissen, dass Kultur und Wirtschaft einander brauchen. Sie wissen, dass Kultur leuchtet, wenn die Wirtschaft blüht und umgekehrt. Und sie engagieren sich, weil sie sich ihrer Heimat verbunden fühlen. Die IHK Nürnberg für Mittelfranken hat die dem Gemeinwohl verpflichtete Gesinnung der Unternehmerschaft aufgenommen und schon vor der Gründung der Stiftung Gemeinschaftsaktionen initiiert. Ziel ist es, bedeutende Kulturprojekte für den Standort Mittelfranken voranzubringen.

Das 15-jährige Jubiläum der „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ im nächsten Jahr ist daher ein Anlass, nicht nur Rückschau auf das Erreichte zu halten, sondern auch Bestehendes weiterzuentwickeln und neue Impulse für die Zukunft zu setzen.

In der Vergangenheit konnte die IHK-Kulturstiftung wichtige Projekte mit voranbringen, die für die gesamte Region richtungweisende, nachhaltige Impulse nach außen und innen abstrahlen:

Das erste staatliche Museum in Nürnberg, das Neue Museum in Nürnberg, wurde im Jahr 2000 eröffnet. Durch die Ernennung der Bühnen Nürnbergs zum Staatstheater und die Profilierung als Dürer-Stadt wurden mit viel Energie und Engagement weitere Ziele von historischer Dimension verwirklicht. Aber auch die Förderung kleinerer Projekte, die die Basis einer lebendigen Kulturszene letztlich ausmachen und genau so wichtig sind, konnten auf Grund der Unterstützung der IHK-Kulturstiftung realisiert werden.

Ein anregender, kultureller Austausch und eine kreative, lebendige Atmosphäre sind grundlegende Voraussetzungen für Fortschritt und Innovation. Kunst und Kultur prägen das vitale und vielfältige Image der Region. Heute, im Zeitalter der Globalisierung und des Wettbewerbs europäischer Metropolregionen, sind die Anforderungen und die Aufgaben größer geworden und sie werden weiter wachsen.

Daher wünschen wir uns, dass Sie erneut oder auch erstmals der „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ Ihre Aufmerksamkeit und Sympathie schenken. ■

„Zustiften heißt: Gutes tun!“

Angesehene Persönlichkeiten aus der Wirtschaft unterstützen die Ziele der IHK-Kulturstiftung

Die Stifter

ABB Metrawatt, Nürnberg | ABB Turbinen Nürnberg, Nürnberg | abr Reisebüro Nürnberg, Erlangen, Fürth, Ansbach, Nürnberg | adidas, Herzogenaurach | AEG Hausgeräte, Nürnberg | Aktiv Kommunikations-Marketing, Nürnberg | Alpha Haus- und Grundstücksgesellschaft, Nürnberg | Alstom Energie, Nürnberg | Amschler & Schlosser, Inh. B. u. W. Amschler, Nürnberg | K. Arnold, Nürnberg | Arvena-Park, Das Hotel am Frankenzentrum Schlag, Nürnberg | Autohaus Krauss, Nürnberg | Autohaus Langwasser, Nürnberg | Autohaus Nopitschstraße, Nürnberg | Autohaus Pillenstein, Fürth | Autohaus Waldmüller, Hilpoltstein | Baby + Kind Dörfler, Nürnberg | Bad Windsheimer Heil- und Mineralquellen, Bad Windsheim | Bahnrans, Nürnberg | Bankhaus Max Flessa & Co., Erlangen | Johann Barth & Sohn, Nürnberg | Martin Bauer, Vestenbergsgreuth | Ilse Bauereiß, Fürth | Bauinning Nürnberg | Baustoff Union, Nürnberg | Bayerische Hypotheken- und Wechsel-Bank, Nürnberg | Bayerische Landesanstalt für Aufbaufinanzierung, München | Bayerische Landesbank Girozentrale, Nürnberg | Bayerische Metallwarenfabrik, Nürnberg | Bayerische Treuhandgesellschaft, Nürnberg | Bayerische Vereinsbank, Nürnberg | Bayerische Versicherungsbank, Allianz Versicherungs-AG, Nürnberg | Werner Behringer, Bratwursthäusle, Nürnberg | Kanzlei Beiten, Burkhardt, Mittl & Wegener, Nürnberg | BEN Buchele Elektromotorenwerke, Nürnberg | Buchele Elektrotechnik, Nürnberg | Franz Bernet, Fische, Wild, Geflügel, Nürnberg | Herren-Bekleidung Hans Bernet, Nürnberg | Renate Blank, MdB, Bernet-Herrenbekleidung, Nürnberg | Betzold Rohrbau, Nürnberg | Georg Bieber, Hoch-, Tief- und Stahlbetonbau, Nürnberg | Bierlein & Schwarz, Kalchreuth | BIG Spielwarenfabrik Dipl.-Ing. Ernst A. Bettag, Fürth | Billhöfer Maschinenfabrik, Nürnberg | Bindergass' Apotheke, Nürnberg | BinTec Communications, Nürnberg | Bittermann, Lichtelemente & Rauchabzugsanlagen, Röthenbach | Robert Bosch, Nürnberg | Apotheker Walter Bouhon, Nürnberg | Branofilter, Diethofen | Hans Brochier, Nürnberg | Brochier Haustechnik, Nürnberg | Paul Brockerhoff, Nürnberg | Bruder Spielwaren, Fürth | BVA Bayerische Warenhandelsgesellschaft der Verbraucher, Nürnberg | Carlton Hotelgesellschaft H. Rüb-samen, Nürnberg | Heinrich Christ, Nürnberg | Commerzbank, Nürnberg | Günther Cornufera, Erlangen | Dahmit Betonwerke, Nürnberg/Neumarkt-Pölling | DaimlerChrysler, Nürnberg | Datag Deutsche Allgemeine Treuhand, Nürnberg | Datev, Nürnberg | Dauphin Office Interiors, Hersbruck | Defet, Hansfried, Galerie Defet, Nürnberg | Dehn + Söhne, Nürnberg | DePfa-Bank, Deutsche Pfandbrief- und Hypothekenbank, Nürnberg | Deutsche Bank, Nürnberg | Deutsche Bau- und Bodenbank, Nürnberg | Deutsche Pfandbrief und Hypothekenbank, Nürnberg | Deutsche Shell, München | DG Bank Bayern, Nürnberg | Die mittelfränkischen Sparkassen | Diehl Stiftung, Nürnberg | Carl Distel, Nürnberg | Friedrich Döbrich, Ansbach | Drahtfabrik Maxfeld, Nürnberg | Dr. Gustl Drechsler, Nürnberg | Drei-S-Werk Präzisionswerkzeuge | Fertigungsgesellschaft, Schwabach | Dresdner Bank, Nürnberg | Duralin Leichtmetalle, Oberasbach | E.ON Bayern, Bayreuth | Eberle, Nürnberg | Eckart-Werke Standard Bronzepulver-Werke Carl Eckart, Fürth | Wilhelm Eichhorn, Schloß-Drogerie, Ansbach | Einrichtungshaus Tendenza, G + R, Nürnberg | Eisen-Kurr, Herzogenaurach | Eiwo-Bau, Nürnberg | H. Elsner, Lauf a. d. Pegnitz | Emmerich, Fürth | JK Engelbrecht Delikatessen, Nürnberg | Fritz Erlbacher, Nürnberg | Eschenbach Optik, Nürnberg | ETA, Elektrotechnische Apparate, Altdorf | EuWe E. Wexler, Lauf | EVT Energie- und Verfahrenstechnik, Stuttgart u. Nürnberg | ewt, Elektro-Wärme-Technik, Nürnberg | A. W. Faber-Castell, Stein | FAG Kugelfischer Georg Schäfer, Schweinfurt | Farbenfabrik Pröll, Weißenburg | Faun, Lauf a. d. Pegnitz | Faun Umwelttechnik, Nürnberg | Ferngas Nordbayern, Nürnberg | Michael & Theo Fesel, Nürnberg | Flabeg, Fürth | Fränkische Steuerberatungsgesellschaft Treuhandgesellschaft, Nürnberg | Fränkisches Überlandwerk, Nürnberg | Franken-Farben Heinrich Distler, Rednitzhembach | Franken Mineral- und Heilbrunnen, Neustadt/Aisch | Franken-Schotter, Treuchtlingen | Franken WKV Bank, Nürnberg | Frischeisen Immobilien, Nürnberg | Fristo Getränke-Markt, Nürnberg | Moritz Fürst, Nürnberg | Funk Sanitärkomfort, Nürnberg | Hans Geis, Nürnberg | Genossenschaftsverband Bayern, Nürnberg | GfK, Nürnberg | Gerling Konzern, Nürnberg | Geyer, Nürnberg | Christian Geyer, Nürnberg | Glaswerke Arnold, Gunzenhausen | Glaszentrum Nürnberg | Globus, Spezialhaus für Hüte, Mützen & Schirme Max Brückner, Nürnberg | W.L. Gore & Associates, Pleinfeld | Gothaer Versicherungsbank, Nürnberg | Adolf Göss, Ansbach | Alfred Graf, Nürnberg | Karl Graser, Dinkelsbühl | Griebel, Nürnberg | Großkraftwerk Franken, Nürnberg | Hans Gröschner, Buchdruckerei, Nürnberg | Zweirad Gruber, Gunzenhausen | Grundig, Fürth | Hermann Gutmann Stiftung, Weißenburg | Hermann Gutmann Werke, Weißenburg | Handwerkskammer für Mittelfranken, Nürnberg | W. Hartmann & Co., Hamburg, Nürnberg | Konrad Haussner, Nürnberg | HDI Haftpflichtverband der Deutschen Industrie, Nürnberg | Helzel Color Service, Ansbach | Hertel, Fürth | Herti Waren- und Kaufhaus, Nürnberg | P + J Herzle, Glasbaugesellschaft, Nürnberg | S.A. Hesslein & Co., Nürnberg | Hetterich & Partner, Nürnberg | Hetzel & Co., Metallhüttenwerk, Nürnberg | Heuschkel Druckgußfabrik, Nürnberg | Andreas Hinterleitner, Wendelstein-Röthenbach | Hoche Butter, Neunkirchen/S. | Hochtief, Nürnberg | Hofmann Druck, Nürnberg | Peter Hornberger, Nürnberg | Hotel Bayerischer Hof Dr. G. Lotz, Nürnberg | Hotel Deutscher Kaiser, Nürnberg | Hotel Forsthaus, Fürth | Höpfner Druck, Nürnberg | Johann Hörrlein Feinkost, Adelsdorf | Hermann Hubert, Nürnberg | J. A. Huck, Metallwarenfabrik, Nürnberg | Kurt Hüttinger, Ausstellungstechnik, Schwaig | HVB Real Estate Bank, Nürnberg | HypoVereinsbank, Nürnberg | IBG Investitions-, Beratungs- und Beteiligungsgesellschaft, Schwaig | IBM Deutschland | Das Ideenhaus Werbeagentur, Nürnberg | igi Niedermeyer Institute Untersuchen, Beraten, Planen, Westheim | IKB Deutsche Industriebank, Niederlassung Bayern, München | Immobilien Fischer, RDM, Nürnberg | INA Werk Schaeffler, Herzogenaurach | Industrieverwaltungsgesellschaft, Nürnberg | Ingenieurbüro Erwin Wolfrum, Wendelstein | Inter Control Hermann Köhler Elektrik, Nürnberg | Inter Krankenversicherung, Mannheim | Interessengemeinschaft Nordbayerischer Zeitarbeitunternehmen, Nürnberg | Irion, Partner des Handels, Nürnberg | ITB Isolier- und Techn. Ausbau, Nürnberg | Jackson Lufttechnik, Spardorf | Jaeger-Le Coultre Deutschland, Nürnberg | Jäkle Chemie, Nürnberg | Juwelier Kuhnle, Fürth | Jost & Partner Leasing, Lauf a. d. Pegnitz | JV Kunststoffwerk, Geor-

gegsmünd | Kaufhof Warenhaus, Nürnberg | KB-Kunststoffbeschichtung, Treuchtlingen | Horst Kegler, Hilpoltstein | Klebl, Neumarkt | Emil Kiessling & Cie., Georgensgmünd | Klinkhammer Förderanlagen, Nürnberg | Gebr. Köchl, Decor, Nürnberg | Kreissparkasse Nürnberg | Kreis- u. Stadtparkasse, Dinkelsbühl | Leonhard Kurz, Fürth | Heinrich Kühnlein, Nürnberg | Robert Lehnert, Wirtschaftsprüfer, Steuerberater, Nürnberg | Lehrenkrauss, Schwarz & Partner, Nürnberg | F. Xaver Leipold, Zirndorf | Leola Leuchten Georg Langkammerer, Untermichelbach | Leoni, Nürnberg | LfA Förderbank Bayern, München | Dipl.-Ing. Rudolf Liebergeld, Nürnberg | LMT, Leuchten + Metalltechnik, Hilpoltstein | Loos Deutschland, Gunzenhausen | G.F. Lotter, Nürnberg | Lucent Technologies Networks Systems, Nürnberg | Lupofresh Allfeld & Egloff, Nürnberg | Lyra-Bleistift-Fabrik, Nürnberg | MAN Energie, Nürnberg | MAN GHH Schienenverkehrstechnik, Nürnberg | MAN Nutzfahrzeuge, München | Edmund Martin, Nürnberg | Maschinenfabrik Hofmann, Bad Windsheim | Maschinenfabrik Niehoff, Schwabach | Maul + Co. - Chr. Belsler, Nürnberg | Wilhelm Mazurczak, Elektrowärme, Schwabach | Media Markt Saturn Verwaltung, Ingolstadt | Mega Kohlebürstenfabrik Adolf Schmidhammer, Schwabach | Megerle, Nürnberg | M. Meinhold, Lauf a. d. Pegnitz | Mentis Projektmanagement, Nürnberg | Mercedes Benz, Nürnberg | Metz-Werke, Fürth | Mode Frenzel, Schwabach | Möbel Wermuth, Nürnberg | Möbel Werner, Nürnberg | Mohren-Apotheke Südstadt, Nürnberg | Ernst Müller, Fördertechnik, Nürnberg | Stempel-Müller, Nürnberg | MUK Kühlhaus Nürnberg, Nürnberg | Munkert, Kugler & Partner, Nürnberg | Murata Elektronik, Nürnberg | Murata Europe Management, Nürnberg | N-Ergie, Nürnberg | NFD Luftverkehr, Nürnberg | NKP Noris Klinikplaner, Nürnberg | norisbank, Nürnberg | Norma Lebensmittel Filialbetrieb, Fürth | Bruno Nowak, München und Nürnberg | Nürlag, Nürnberg | Nürnberger Beteiligungsgesellschaft, Nürnberg | Nürnberger Hypothekenbank, Nürnberg | Nürnberger Versicherungsgruppe, Nürnberg | NürnbergMesse, Nürnberg | Nürnberger Reederei Dettmer, Nürnberg | Nürnberger Wach- und Schließgesellschaft, Nürnberg | Nütro Hirsch & Co., Nürnberg | Architekturbüro Dipl.-Ing. Nützel und NKP Noris Klinikplaner, Nürnberg | Obi Baumarkt Franken, Nürnberg | Omnibusverkehr Franken (OVF), Nürnberg | Ossberger-Turbinenfabrik, Weißenburg | Overbeck Bekleidungshaus, Nürnberg | Papier-Müller, Nürnberg | „Papyrus“ Kurt Klutentreter, Nürnberg | Party-Service Jürgen Lehrieder, Nürnberg | Patrizier-Bräu, Nürnberg | Jürgen Pfaff, Innenarchitekt BDIA, Schwarzenbruck | Pharma Daig & Lauer, Fürth | Plantextrakt, Vestenbergsgreuth | Hans Postler, Nürnberg | Porst, Schwabach | PSD Bank, Nürnberg | Radloff Gartencenter, Nürnberg | Raiffeisenbank Altdorf-Feucht, Feucht | Raiffeisenbank Nürnberg, Nürnberg | Ratioplast, Schwabach | reim, die raumgestaltung, Nürnberg | Remag, Nürnberg | Richter + Frenzel Nürnberg, Nürnberg | Riedhammer, Nürnberg | Leo Ringel, Nürnberg | Ripka, Nürnberg | Dr. Bernd Rödl & Partner, Wirtschaftsprüfer, Steuerberater, Rechtsanwältin, Nürnberg | Georg Roth, Fürth | IRTI Rauls Transport International, Nürnberg | Karl Schaeff, Langenburg/Württ. | Schafft Fleischwerke, Ansbach | Schickedanz Holding, Fürth | Schitag Ernst & Young, Nürnberg | Carl Schlenk, Roth | Peter Schmid, Nürnberg | Schmidt Bank, Nürnberg | E. Otto Schmidt, Nürnberg | H. Schmidt-Burkhardt, Lebkuchen Schmidt, Nürnberg | Aufzugswerke M. Schmitt & Sohn, Nürnberg | Gebr. Schnittger, Nürnberg | Schöllner Lebensmittel, Nürnberg | Theo und Friedl Schöllner Stiftung, Nürnberg | Schultheiss Wohnbau, Nürnberg | Schuster & Walther, Nürnberg | Schwanhäüßer Grundbesitz Holding, Heroldsberg | Christian Schwaiger, Langenzenn | Sebaldis Druck und Verlag, Nürnberg | Siebert, Lichtenau | Siemens, München | Dr. C. Soldan, Nürnberg | Spar- und Kreditbank in der Evangelischen Kirche in Bayern, Nürnberg | Sparda-Bank, Nürnberg | Sparkasse im Landkreis Neustadt/Aisch- Bad Windsheim, Neustadt | Sparkasse Nürnberg | Jörg Spengler, Architekt, Nürnberg | Spielwarenmesse, Nürnberg | Wolfram Graf von Spreti, Nürnberg | Stadwerke Schwabach, Schwabach | Staedtler Mars, Nürnberg | W. J. Stamm, Internationale Herrenmode, Nürnberg | Standard Elektrik Lorenz, Stuttgart | Staub & Co., Chemiehandelsgesellschaft, Nürnberg | Straßenverkehrs-Genossenschaft Nordbayern, Nürnberg | Stuhl-Probst, Lauf a. d. Pegnitz | Otto Stumpf, Fürth | Dr. Stürzenhofecker - Hacker - Dr. Hußmann Steuerberatungsgesellschaft, Nürnberg | Süddt. Schraubenfabrik Pilgram-Rupprecht, Nürnberg | Süd-Fensterwerk, Schnelldorf | Südvieh-Südfleisch, Nürnberg | Süd-West-Park Vermögensverwaltung Dr. Vielberth, Nürnberg | T & S Versicherungsmakler, Düsseldorf | tabacon Süd FA Tabakwaren, Nürnberg | Tauber-Bau, Nürnberg | Technischer Überwachungsverein Bayern, Nürnberg | Telefonbuch-Verlag Hans Müller, Nürnberg | Erwin Telle, Nürnberg | Temic Telefunken microelectronic, Nürnberg | Thuringia Versicherungs, Nürnberg | Titan Fashion Handelsgesellschaft, Oberasbach | Tobak Lothar Geyer, Nürnberg | Toge Dübel A. Gerhard, Nürnberg | TPS Teleprocessing Systeme, Cadolzburg | Dipl.-Kfm. Elisabeth Trapp, Nürnberg | Ulrike Trapp, Wirtschaftsberatung, Nürnberg | TA Triumph-Adler, Nürnberg | Tucher Bräu, Nürnberg | Tucher Bräu, Fürth | Universa Versicherungsgruppe, Nürnberg | Uvex Winter Optik, Fürth | Vauen, Nürnberg | Vedes, Vereinigung der Spielwarengeschäfte, Nürnberg | Vereinigte Sparkassen Gunzenhausen | Verlag Hans Fahner, Lauf a. d. Pegnitz | Verlag Nürnberger Presse, Druckhaus Nürnberg, Nürnberg | Viag Interkom, München | Volksbank Raiffeisenbank Nürnberg | Volksbanken und Raiffeisenbanken in Mittelfranken, Nürnberg | Völkel & Heidingsfelder, Nürnberg | Warstat aluminiumbau, Altendiez | Wayss & Freytag, Nürnberg | WBG Wohnungsbaugesellschaft der Stadt Nürnberg, Nürnberg | Weigl und Hezel Verwaltungsgesellschaft, Nürnberg | Hans Wendel, Nürnberg | Whirpool Hausgeräte Vertriebsgesellschaft, Nürnberg | Wickels Papierveredelungs-Werke Buntpapierfabrik, Fürth | Wiegel Nürnberg Feuerverzinken, Nürnberg | Wilisch & Sohn, Ansbach | Graphische Betriebe F. Willmy, Nürnberg | Steuerberatungsgesellschaft Dipl.-Kfm. J. Wilpert, Nürnberg | Rainer Winter, Fürth | Wirtschaftsverband Bayerischer Handelsvertreter und Handelsmakler (CDH), Nürnberg | Rudolf Wöhrl, Das Haus der Markenkleidung, Nürnberg | Günther W. Wörrlein, Architekt, Nürnberg | Toni Wolf, Fürth | Rolf Wolfermann Industrievertretungen, Nürnberg | WRt Wuppermann Rohrtechnik, Burgbernheim | Adolf Würth, Künzelsau | Zapf-Werke, Schwaig | Waldemar Zeitelhack Stahlhandel, Schwaig | Harry G. Zentner Verw., Importgesellschaft, Fürth | Züst & Bachmeier, Nürnberg

Bei den Spendern ist jeweils der zum Zeitpunkt der Zustufung gültige Firmenname angegeben.

Bleibendes Geschenk der Wirtschaft an die Region

Die IHK-Kulturstiftung

Schon vor der Gründung wurden durch die IHK Gemeinschaftsaktionen für wichtige Kulturprojekte initiiert. So war die mittelfränkische Wirtschaft maßgeblich an der Restaurierung des Alten Rathaussaales sowie am Ausbau des Spielzeugmuseums und des Museums Industriekultur beteiligt. Die Errichtung der Kulturstiftung war die konsequente Fortführung dieses Engagements.

Das 150-jährige IHK-Jubiläum 1993 war Anlass, die „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ ins Leben zu rufen und damit der Region Nürnberg ein bleibendes Geschenk zu machen.

Am 10. Oktober 1991, wenige Wochen nach dem Start des Vorhabens, betrug die Summe der Zustiftungen bereits 616.000 DM, so dass am 21. Oktober 1991 die Stiftung offiziell errichtet werden konnte. Am 17. Dezember 1991 erteilte der Bayerische Staatsmi-

nister für Unterricht, Kultus, Wissenschaft und Kunst die Genehmigung zu Entstehung der Stiftung des bürgerlichen Rechts mit dem Sitz in Nürnberg, deren Zweck wie folgt festgelegt ist:

- 1) Die Stiftung fördert Kultur, Kunst und Bildung in Mittelfranken. Sie verfolgt damit ausschließlich und unmittelbar gemeinnützige Zwecke im Sinne des Abschnitts „Steuerbegünstigte Zwecke“ der Abgabenordnung.
- 2) Der Stiftungszweck wird insbesondere durch folgende Maßnahmen verwirklicht:
 - Förderung der bildenden und darstellenden Kunst, der Musik, der Literatur und des Denkmalschutzes
 - Erwerb und Verwaltung von Kunstwerken und Kunstgegenständen einschließlich der Durchführung von Ausstellungen
 - Vergabe von Förderpreisen

Erstes Förderprojekt der neu gegründeten IHK-Kulturstiftung: Neuinszenierung der romantischen Oper „Oberon“ von Carl Maria von Weber durch die Oper Nürnberg im Mai 1993.

Am 19. April 1993 war der Betrag von 2.170.500 DM erreicht. Da auch die ersten Erträge des Grundstockvermögens zur Verfügung standen – nur diese dürfen für die Zwecke der Stiftung verwendet werden – konnte die „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ ihre fördernde Tätigkeit aufnehmen. Erstes Förderprojekt der neuen Stiftung war die Neuinszenierung der großen romantischen Oper „Oberon“ von Carl Maria von Weber

durch die Oper Nürnberg. Deren Premiere und das IHK-Jubiläum wurden am 20. und 22. Mai 1993 im Opernhaus gefeiert. Die Förderung mit 200.000 DM ermöglichte es der Oper Nürnberg nicht nur, die Neuinszenierung herauszubringen, sie gab auch den Anstoß, in der folgenden Spielzeit mit einem „Nürnberger-Weber-Zyklus“ hervorzutreten. ■

Stehende Ovationen und große Freude über die Ernennung zum Staatstheater ...

10 Jahre IHK-Kulturstiftung

„Nürnberg wird Staatstheater!“

Zum zehnjährigen Jubiläum der IHK-Kulturstiftung der mittelfränkischen Wirtschaft, das am 22. Mai 2003 mit einem Festakt in der Oper Nürnberg begangen wurde, erklärte Ministerpräsident Dr. Edmund Stoiber: „Nürnberg wird Staatstheater!“ Die Ernennung zu Staatsoper, Staatsschauspiel und Staatsballett war eine histo-

rische Entscheidung. Erstmals gibt es in Bayern außerhalb Münchens nun ein Staatstheater. Nach dem Ende der Monarchie in Bayern vor 80 Jahren waren die ehemals königlichen Theater auf den Freistaat Bayern übergegangen. Das „Staatstheater Nürnberg“ ist damit die erste Neugründung eines Staatstheaters seit dieser Zeit.

... durch Ministerpräsident Dr. Edmund Stoiber am 22. Mai 2003 anlässlich des 10-jährigen Jubiläums der IHK-Kulturstiftung

Dieses Prädikat zeichnet die gesamte Metropolregion aus. In zahlreichen Gesprächen und Briefen hatte IHK-Präsident Hans-Peter Schmidt den dringlichen Wunsch, die Region Nürnberg mit einem „Staatstheater“ aufzuwerten, nachhaltig vorgetragen und begründet. Ein wichtiges Ziel konnte somit erreicht werden, um die Region Nürnberg im Wettbewerb der Wirtschaftsräume durch den Standortfaktor Kultur weiter zu stärken. ■

Die Schwerpunkte

Die IHK-Kulturstiftung konzentriert sich auf folgende Schwerpunkte:

Förderung von Kulturprojekten in der Region Nürnberg

Unterstützung des künstlerischen Nachwuchses

Gemeinschaftsaktionen für kulturelle Großprojekte

Förderung von Kulturprojekten in der Region – eine Auswahl

In den vergangenen 15 Jahren hat die Kulturstiftung eine intensive Fördertätigkeit für eine Vielzahl kultureller Vorhaben entfaltet. Finanziell unterstützt hat die Stiftung beispielsweise folgende Projekte und Einrichtungen des kulturellen Lebens:

- Neues Museum in Nürnberg
- Städtische Bühnen Nürnberg
- Germanisches Nationalmuseum – Ausstellungen
- Dokumentationszentrum Reichsparteitagsgelände
- Hochschule für Musik Nürnberg-Augsburg
- Akademie der Bildenden Künste in Nürnberg
- ION – Internationale Orgelwoche Nürnberg – Musica Sacra
- DAI – Deutsch-Amerikanisches Institut Nürnberg e. V.
- Industriemuseum Lauf a. d. Pegnitz
- Fabrikmuseum Roth
- Windsbacher Knabenchor
- Ausstellung „jung nach '45“, Kunst in Nürnberg 1945/1955
- Franken in Europa – Mittelfränkische Kulturwochen
- Geschichte für Alle e. V. Nürnberg
- Rundfunkmuseum Fürth
- Kunsthaus Nürnberg
- Literaturhaus Nürnberg
- Wallensteinfestspiele Altdorf

Zum 150-jährigen Gründungsjubiläum des Germanischen Nationalmuseums wurde die Ausstellung „Quasi Centrum Europae“ gefördert.

- Musica Franconia
- Ballett der Oper Nürnberg
- Albrecht-Dürer-Gesellschaft
- Franconian International School Herzogenaurach
- Jüdisches Museum Fürth
- Ankauf von Kunstwerken mittelfränkischer Künstler
- 950-jähriges Jubiläum der Stadt Nürnberg
- Restaurierung der Frauenkirche Herrieden
- 1000 Jahre Stadt Erlangen
- 100 Jahre Stadttheater Fürth
- Albrecht-Dürer-Stadt Nürnberg
- Staatstheater Nürnberg, Internationale Gluck-Opern-Festspiele, „Orpheus und Eurydike“
- 500 Jahre Blattgold, Schwabach
- Institut für moderne Kunst Nürnberg, „Die Schönheit der Chance“, p+t 2006
- Stadttheater Fürth, 25. Bayerische Theatertage
- Stadt Nürnberg, 10 Jahre Partnerschaft Shenzen-Nürnberg
- 1000 Jahre Stadt Fürth, Jubiläumsbuch „Fürth – Geschichte einer Stadt“

ION – Internationale Orgelwoche Nürnberg: Seit 1994 alljährlich gefördert

Förderbeiträge als

Impulse und Initialzündungen

Oftmals war die Unterstützung der IHK-Kulturstiftung auch Initialzündung für weitere Förderungen, was schließlich zur Realisierung wichtiger kultureller Projekte führte.

Die Förderbeiträge pro Projekt betragen in der Regel 500 bis 25.000 Euro. In drei Fällen konnten auch größere Beträge aufgebracht werden: 102.000 Euro für die Oper „Oberon“, 150.000 Euro für das Neue Museum in Nürnberg und 150.000 Euro für die Albrecht-Dürer-Stadt Nürnberg. In den letzten 15 Jahren wurde über eine Million Euro an finanzieller Unterstützung durch die „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ zur Förderung kultureller Projekte ermöglicht. Darüber hinaus initiierte und organisierte die Stiftung Sammlungen für kulturelle Großprojekte (siehe Seiten 28–31).

Mit diesen Leistungen ist die Kulturstiftung zu einem wichtigen Impulsgeber und einer festen Größe in der Kulturlandschaft der Metropolregion Nürnberg geworden. ■

Die Dauerausstellung „Faszination und Gewalt“ im Dokumentationszentrum Reichsparteitagsgelände wurde 2001 mit 25.000 Euro von der IHK-Kulturstiftung gefördert.

2003: Installation mit 7000 „Dürer-Hasen“ von Ottmar Hörl, Hauptmarkt Nürnberg

Profil mit Albrecht Dürer

Dürer-Stadt Nürnberg

Albrecht Dürer, Künstler, Pionier und Unternehmer, ist der bedeutendste Sohn Nürnbergs. Die Stadt will den Weltkünstler verstärkt ins Bewusstsein rufen und zu einem internationalen Markenzeichen profilieren – eine Initiative, die die IHK-Kulturstiftung der mittelfränkischen Wirtschaft intensiv und nachhaltig unterstützt. In

den Jahren 2003 bis 2005 konnte die IHK-Kulturstiftung die Stadt Nürnberg mit insgesamt 150.000 Euro für Dürer-Projekte unterstützen. Ferner wurde die Installation von Prof. Hörl im Jahr 2003 mit 10.000 Euro bezuschusst.

Die Projekte im Überblick:

- „Das große Hasenstück“: Installation von Prof. Ottmar Hörl auf dem Nürnberger Hauptmarkt im Sommer 2003.
- Dürer-Weg in der Nürnberger Altstadt: Der im August 2004 eröffnete Weg erschließt Touristen und Kunstinteressierten die wichtigsten Sehenswürdigkeiten Nürnbergs, die im Zusammenhang mit Albrecht Dürer stehen.
- „Das große Rasenstück“ auf der Bundesgartenschau 2005 in München: Mit einer fränkischen Naturwiese, die an Dürers berühmtes Aquarell aus dem Jahr 1503 erinnert und als verkleinertes Fußballfeld angelegt wurde, warb die Stadt Nürnberg für die Fußball-Weltmeisterschaft 2006.

Die IHK-Kulturstiftung war der erste Hauptsponsor des „Großen Hasenstücks“ von Prof. Ottmar Hörl. Durch die frühzeitige Zusage war es überhaupt erst möglich, dieses Großprojekt auf den Weg zu bringen, das – laut Oberbürgermeister Ulrich Maly – einen wichtigen „Durchbruch für die Dürer-Stadt Nürnberg“ bedeutete. Die

2005: Bundesgartenschau in München, Werbung für die WM-Stadt Nürnberg 2006

mediale Reichweite erstreckte sich weltweit über Europa bis Teheran, Amerika, Australien und Ägypten. Das Kunstprojekt hat für enormen Gesprächsstoff, Furore und nachhaltige Anregungen gesorgt.

Mit einem fulminanten Programm eröffnete die Stadt Nürnberg am 6. August 2004 den neuen Dürer-Weg. Stationen des Wegs, an denen das Wirken des Künstlergenies in seiner Heimatstadt wieder lebendig wird, sind: Dürer-Haus, Dürer-Denkmal, St. Sebald, Rathaus/Hauptmarkt, Waaghaus (IHK), Maxplatz, Maxbrücke, St. Lorenz und Germanisches Nationalmuseum. Mittels tragbarer Mini-computer ist der Dürer-Weg nun für alle Interessierte erlebbar. ■

Seit 2004: Dürer-Weg durch innovative Audio-Guides erlebbar

Internationale Gluck-Opern-Festspiele Nürnberg

Leuchtturm der Kultur: Staatsoper Nürnberg

Szenen aus der Gluck-Oper „Orpheo ed Euridice“ im März 2005 in der Staatsoper Nürnberg. Die Neuinszenierung wurde mit Hilfe der Wirtschaft ermöglicht.

Christoph Willibald Gluck war vor Wolfgang Amadeus Mozart der wichtigste Opernkomponist der zweiten Hälfte des 18. Jahrhunderts. Vom 4. bis zum 12. März 2005 widmete das Staatstheater Nürnberg dem Komponisten ein eigenes Festival. Es wird als Triennale im Dreijahresrhythmus zukünftig stattfinden. Um den Komponisten zu würdigen und sein Andenken als Sohn der Region zu pflegen, unterstützt die IHK-Kulturstiftung die „Internationalen Gluck-Opern-Festspiele Nürnberg“.

Gluck wurde 1714 in Erasbach, rund 30 Kilometer von Nürnberg entfernt, geboren. Er war ein wahrhafter Kosmopolit. Ausgebildet in Prag und Wien bei Giuseppe Sammartini, errang er erste Erfolge in Italien, ging 1746 nach London, wo er gemeinsam mit Händel konzertierte, und war dann in Dresden und in Wien. Mit Pietro Mingottis Operntruppe zog er nach Kopenhagen, war Kapellmeister in Prag und hatte seit 1753 seinen festen Wohnsitz im Wien der Maria Theresia, behielt aber enge Kontakte nach

Italien und vor allem nach Paris zu Marie Antoinette. Die französische Hauptstadt war der Schauplatz seiner späten Opern, die zwischen 1773 und 1779 entstanden. Das Schaffen Glucks, der 1787 starb, konzentriert sich überwiegend auf Bühnenwerke. Überliefert sind fast 40 Opern sowie vier Ballette, aber auch zahlreiche Arien und Lieder sowie Instrumentalwerke und Kirchenmusik.

Das Programm der Festspiele umfasste ein Gala-Konzert, das von Mezzo-Sopranistin Ann Murray eröffnet wurde, ferner verschiedene Opern-Inszenierungen der Staatsoper Nürnberg, Koproduktionen mit den Salzburger Festspielen, dem Theater Erlangen und der Musikhochschule Nürnberg-Augsburg sowie einem Gastspiel des Staatstheaters Wiesbaden. Die Internationale Gluck-Gesellschaft veranstaltete vom 5. bis 7. März 2005 einen dreitägigen Kongress in Nürnberg und Berching, bei dem Wissenschaftler aus aller Welt aktuelle Forschungsergebnisse zu Gluck und seiner Zeit präsentierten. ■

Preisträger des Jahres 2003: Markus Freidl mit stv. Vorsitzenden des Stiftungsvorstands Fritz Wunschel

Unterstützung des künstlerischen Nachwuchses

Ermutigung & Ansporn

Die IHK-Kulturstiftung vergibt, insbesondere zur Förderung des Nachwuchses, für hervorragende künstlerische Leistungen verschiedene Auszeichnungen:

Gefördert werden zum einen Studierende der Akademie der Bildenden Künste in Nürnberg und der Musikhochschule Nürnberg-Augsburg. Beide Hochschulen sind Bildungsstätten von hohem Rang. Die Akademie der Bildenden Künste in Nürnberg, wurde 1662 von Jacob von Sandrart, Joachim Nützel und Elias von Goedeler

gegründet. Die somit älteste Kunstakademie im deutschsprachigen Raum, ist nach wechsellvoller Geschichte heute staatliche Kunsthochschule mit 16 Professoren und rund 300 Studenten. Sie ist eine anerkannte Ausbildungsstätte für freie und angewandte Kunst sowie Kunsterziehung.

Die Musikhochschule Nürnberg, hervorgegangen aus dem Meistersinger-Konservatorium der Stadt Nürnberg, sorgt für qualifizierten musikalischen Nachwuchs. Mit der Auszeichnung und Förderung von Studierenden der beiden Hochschulen will die IHK-Kulturstiftung zugleich diese für unsere Region wichtigen Bildungseinrichtungen herausstellen.

Des Weiteren hat die IHK-Kulturstiftung 1997 einen „Kulturpreis“ geschaffen, der (bis 2007 im jährlichen Wechsel) als „Theaterpreis der mittelfränkischen Wirtschaft“ und als „Literaturpreis der mittelfränkischen Wirtschaft“ vergeben wird, jeweils dotiert mit 5.000 Euro.

Für alle Preisverleihungen gilt: Die Ehrungen erfolgen im festlichen Rahmen. Die stets gut besuchten Veranstaltungen finden nicht nur bei den Ausgezeichneten, ihren Lehrern und Kollegen, sondern auch in der Öffentlichkeit großes Interesse. Die regionalen Zeitungen sowie die Hörfunk- und Fernsehsender berichten regelmäßig und ausführlich über die Festveranstaltungen. Die Preise der Stiftung haben einen festen Platz und Anerkennung im mittelfränkischen Kulturleben gefunden.

Partnerschaftliche Initiative von Kunst und Wirtschaft: Künstlerin Heike Jost, Vorsitzender des Stiftungsvorstands Dr. Dieter Riesterer (l.) und Akademiepräsident Prof. Ottmar Hörl (r.) in der Ausstellung „Kunst – Computer – Grafik“ im IHK-Zentrum für Weiterbildung am 2. Februar 2002

Preis und Förderung für Studierende der Akademie der Bildenden Künste in Nürnberg

Der Preis wurde von 1993 bis 2006 als Reisestipendium ausgeschrieben, das mit 2.500 Euro dotiert war. Die Vergabe erfolgte im Rahmen eines Jahreswettbewerbs der Akademie, an dem sich die meisten der rund 300 Studierenden beteiligten. Eine externe Fachjury wählte die Akademie-Preise und den oder die Gewinner des Reisestipendiums. Die Verleihung fand im großen Saal der Akademie statt. Im Anschluss hatten die zahlreichen Gäste Gelegenheit, die in allen Ateliers ausgestellten Wettbewerbsarbeiten zu besichtigen und zusammen mit der Professorenschaft und den Studierenden den Höhepunkt des Studienjahres zu feiern.

Mit dieser Leistungsschau und durch die Öffnung ihrer Ateliers und Werkstätten für Freie Malerei und Grafik, Kunst und Öffentlicher Raum, Bildhauerei, Gold- und Silberschmiede hat die Akademie der Bildenden Künste ihr Renommee in der Öffentlichkeit außerordentlich verbessert.

Das mit 2.500 Euro dotierte Reisestipendium der IHK-Kulturstiftung der mittelfränkischen Wirtschaft wurde zur Jahresausstellung der Akademie der Bildenden Künste in Nürnberg letztmalig im Sommer 2006 an den Aufbaustudiengang Kunst und Öffentlicher Raum, Klasse Prof. Georg Winter, verliehen. Der konzeptionelle Auftritt überzeugte die Jury, die die Ausstellung als Zeichen setzend für die zeitgemäße und offene Akademiearbeit lobte.

„Funnypainting“ von Timo Behn, Akademie Galerie Nürnberg, Oktober 2007

Das Reisestipendium der IHK-Kulturstiftung wurde dieses Jahr zugunsten der Förderung der im Juli 2007 neu gegründeten „Akademie Galerie Nürnberg“ und einem Weiterbildungsprogramm zur Professionalisierung in den Künsten umgewidmet. Mit der Akademie Galerie, die in der Adlerstrasse zentral in der Innenstadt liegt, wird die öffentliche Präsenz der Hochschule weiter verstärkt.

Hauptziel ist, den Studierenden schon während des Hochschulstudiums die grundlegende Erfahrung einer realen Ausstellungspraxis zu vermitteln. Zum Abschluss der ersten Ausstellungsreihe erscheint eine Dokumentation. Sie wird von der IHK-Kulturstiftung gefördert und ermöglicht einen wichtigen Einblick in die Arbeit der gesamten Hochschule.

Hochschule für Musik Nürnberg

Preis und Förderung für Studierende der Hochschule für Musik Nürnberg-Augsburg, Abteilung Nürnberg

Der Musikförderpreis der IHK-Kulturstiftung wurde von 1993 bis 1999 gestiftet. Allgemeine Zielsetzung war die Förderung des künstlerischen Nachwuchses. Der Preis war mit 5.000 Euro dotiert und wurde innerhalb der Hochschule ausgeschrieben, in 1. bis 3. Preis geteilt und an einzelne Bewerber und/oder Ensembles vergeben.

Teilnahmeberechtigt waren alle Studierende der Hochschule für Musik Nürnberg. Die Entscheidung wurde durch ein öffentliches Preiskonzert gefällt. Vergabegremium war eine Jury von Professoren der Hochschule für Musik.

Eine Gemeinschaftsaktion für die Hochschule erbrachte anschließend im Jahr 2000 etwa eine viertel Million Euro für den Ausbau

eines Konzertsaales (siehe Großprojekte Seite 31). 2003 wurde das „Internationale Opernstudio Nürnberg“ mit 10.000 Euro gefördert, um Absolventen der Musikhochschule weiterzubilden und deren Bühnenreife zu verbessern. Außerdem erhielt die Hochschule für Musik Nürnberg eine Zuwendung von 20.000 Euro für das Projekt „Atrium-Klänge“.

Nach Aussage von Hochschulpräsident Prof. Siegfried Jerusalem wurde diese bereits erfolgreich gestartete Konzertreihe als Leistungsschau der Institution weiter ausgebaut. Bei den „Atrium-Klängen“ der Hochschule für Musik Nürnberg-Augsburg präsentieren sich jedes Jahr talentierte Studierende mit verschiedenen Konzerten. Es ist eine ideale Möglichkeit, sich der Öffentlichkeit und damit auch der Konkurrenz zu stellen. Der Auftritt im Innenhof der Hochschule an der Nürnberger Veilhofstraße ist für die Nachwuchsmusiker einer der Höhepunkte sowie ein besonderer Akzent im Musikleben der Stadt.

Theaterpreis der mittelfränkischen Wirtschaft

Die Region besitzt eine vielfältige Theaterlandschaft. Neben dem Staatstheater Nürnberg verfügen auch die mittelfränkischen Großstädte Fürth und Erlangen über renommierte städtische Bühnen, die mit Oper, Operette, Schauspiel und Ballett die gesamte Breite des klassischen Theaters abdecken. Hinzu kommen zahlreiche private Bühnen mit einem vielseitigen und anspruchsvollen Angebot.

Auf der „Preise-Landkarte“ (vgl. Handbuch der Kulturpreise im Großraum Nürnberg, Fürth, Erlangen, Schwabach 1995) war die „Darstellende Kunst“ jedoch ein weitgehend „weißer Fleck“. Die IHK-Kulturstiftung hat mit ihrem erstmals 1997 vergebenen und mit 5.000 Euro dotierten „Theaterpreis der mittelfränkischen Wirtschaft“ dieser Situation entgegengewirkt.

Zielsetzung ist die Förderung herausragender junger Künstler und Ensembles. Der Preis soll Ermutigung und finanzielle Hilfe sein. Vergabegremium ist eine hochrangig besetzte Fachjury, die den Preis bisher stets zwischen Künstlern an städtischen und privaten Theatern aufgeteilt hat. Eigenbewerbungen sind nicht möglich. Die Preisverleihung erfolgt seit mehreren Jahren in der Oper Nürnberg, wobei die Feierstunde von den Preisträgern gestaltet wird.

Herausragendes Nachwuchs-Talent:
Tänzer Shang-Chi Sun,
Staatstheater Nürnberg

Theaterpreis-Verleihung 2005 im Staatstheater Nürnberg

Den „Theaterpreis der mittelfränkischen Wirtschaft“ erhielten im Jahr 2005 der Bariton Sang Lee, Staatstheater Nürnberg, die Schauspielerin Silke Heise, Stadttheater Fürth, und der Tänzer Shang-Chi Sun, Staatstheater Nürnberg. Der Jury gehörten an: Prof. Dr. Wulf Konold, Staatsintendant Staatstheater Nürnberg, Werner Müller, Intendant Stadttheater Fürth, und Klaus Häffner, Leiter des Studio Franken des Bayerischen Rundfunks.

Der koreanische Bariton Sang Lee studierte in Seoul und gewann bereits Gesangswettbewerbe seines Heimatlandes. 1996 siedelte er nach Köln über und studierte an der dortigen Hochschule für Musik Lied-, Oratorien- und Operngesang. Es folgte eine Reihe weiterer Auszeichnungen. Seit der Spielzeit 2001/2002 ist Sang Lee Mitglied des Nürnberger Opernensembles.

Der Tänzer Shang-Chi Sun kommt aus Taiwan; ausgebildet an der Taiwan Art Academy, hatte er zahlreiche Engagements in seiner Heimat. Seit 2001 ist er beim Tanztheater Nürnberg tätig.

Silke Heise wuchs in Nürnberg auf und studierte am Max-Reinhardt-Seminar in Wien, 1996 war sie dort als Gast am Theater in der

Bariton Sang Lee, Schauspielerin Silke Heise, Tänzer Shang-Chi Sun mit IHK-Präsident Prof. Dr. Klaus L. Wübbenhorst und Staatsintendant Prof. Wulf Konold am 11. November 2005 im Glück-Saal des Staatstheaters Nürnberg.

Josefstadt. Es folgten Engagements in Zürich und in Göttingen. Seit 2000 ist sie freiberuflich tätig, u.a. in Koblenz, am Deutschen Theater Berlin und an den Münchner Kammerspielen. Am Stadttheater Fürth war sie in „Das Maß aller Dinge“ sowie in Brechts „Kleinbürgerhochzeit“ zu sehen. Fernsehzuschauern ist Silke Heise als Dr. Sandra Schönfeld in „Soko Leipzig“ bekannt.

LITERATURHAUS NÜRNBERG

Preisverleihung 2004 im Literaturhaus. IHK-Präsident Hans-Peter Schmidt (r.) und Literaturhaus-Leiter Dr. Manfred Boos (l.) beglückwünschen Michael Zeller.

Literaturpreis der mittelfränkischen Wirtschaft

Der ebenfalls mit 5.000 Euro dotierte Preis wurde erstmals 1998 vergeben. Auch die Literatur war in unserem Raum bei der Vergabe von Preisen, Stipendien und Ehrungen unterrepräsentiert. Die regional orientierte Stiftung konnte diese Lücke ein wenig füllen.

Allgemeine Zielsetzung ist es, den literarischen Nachwuchs in Mittelfranken zu fördern, wobei keine Altersgrenze besteht. Das Vergabegremium besteht aus fünf Mitgliedern der Bereiche Buchhandel, öffentliche Bibliothek, Kulturredaktion einer Tageszeitung, öffentlich-rechtlicher Rundfunk sowie einem Mitglied des Stiftungsvorstands. Eine Eigenbewerbung ist nicht möglich. Bisher wurde der Preis stets geteilt. Die Vergabe erfolgte in den letzten Jahren im Rahmen einer Feierstunde im Literaturhaus Nürnberg mit Beiträgen der Preisträger. Ausgezeichnet werden herausragende mittelfränkische Schriftsteller und Autoren.

2002 wurde der international renommierte Lyriker, Dramatiker, Essayist und Übersetzer Gerhard Falkner mit dem „Literaturpreis der mittelfränkischen Wirtschaft“ gewürdigt, 2004 war es Michael Zeller und 2006 Helmut Haberkamm. Helmut Haberkamm, Jahrgang 1961, der in Spardorf bei Erlangen lebt, gehört zu den vielseitigsten und bekanntesten fränkischen Schriftstellern. Gedichte, Bildbände, Essays, Rundfunkbeiträge und Erzählungen, überwiegend in fränkischem Dialekt, und vor allem Theaterstücke gehören zu seinem Repertoire. Nach Auffassung der Jury ist er ein Wortkünstler und ein Sprachkomponist, der die Mundart virtuos zum Klingen bringt, und ein Schriftsteller, von dem noch viel zu erwarten ist.

IHK-Präsident Prof. Dr. Klaus L. Wübbenhorst hält die Laudatio für Dr. Helmut Haberkamm

Preisverleihung am 19. Oktober 2006 im Literaturhaus Nürnberg: Schriftsteller Dr. Helmut Haberkamm präsentiert Kostproben seiner Wortkunst.

Gemeinschaftsaktionen für kulturelle Großprojekte

Neues Museum – Staatliches Museum für Kunst und Design in Nürnberg, Außenansicht

Als „strategisches Instrument“, um größere Vorhaben zu realisieren, konnte die Stiftung wichtige Erfolge verzeichnen. Größtes Projekt: Durch eine Gemeinschaftsaktion konnte der von der Bayerischen Staatsregierung geforderte regionale Eigenanteil für das „Neue Museum – Staatliches Museum für Kunst und Design in Nürnberg“ in Höhe von 3,3 Mio. DM erbracht werden, inklusive einem Beitrag aus der IHK-Kulturstiftung in Höhe von 300.000 DM. Das Interesse und Engagement vieler Unternehmen an dieser neuen Kultureinrichtung war so groß, dass die Stiftung nach Abschluss der Spendenaktion für die Errichtung des Museums mit weiter gespendeten Mitteln die „Förderstiftung Neues Museum in Nürnberg“ gründen und mit einem Grundstockvermögen von 1,5 Millionen DM ausstatten konnte.

Mit der Realisierung dieses ersten staatlichen Museums in unserer Region und dessen weltweit einmaliger, gleichgewichtiger Präsentation von Kunst und Design ging ein lang gehegter Wunsch in Erfüllung. Es bedurfte großer Anstrengungen, Ausdauer, Überzeugungskraft und nicht nachlassender Hartnäckigkeit vieler. Erst als die IHK für die von ihr vertretene Wirtschaft eine entsprechende Zusage gab, erfolgte 1996 mit der Grundsteinlegung der Startschuss zum Baubeginn des 100-Millionen-Projekts. Im Frühjahr 2000, im Jahr des 950. Jubiläums der Stadt Nürnberg, konnte das Museum eröffnet werden. Das Gebäude, ein Meisterwerk des Architekten Volker Staab, fand im In- und Ausland große Anerkennung. Es ist ein Juwel der Nürnberger „Kultur-Meile“.

Ort lebendiger Auseinandersetzung mit Gegenwartskunst:
Neues Museum in Nürnberg

Das Museum hat sich zu einem wichtigen Anziehungspunkt mit internationaler Ausstrahlung, einem Ort lebendiger Auseinandersetzung mit Gegenwartskunst sowie zu einem wertvollen Wirtschaftsfaktor entwickelt. Damit haben sich das Engagement unserer Stifter und unsere jahrelangen Bemühungen gelohnt.

Auch die „Förderstiftung Neues Museum in Nürnberg“ hat sich positiv weiterentwickelt. Hauptziel ist, das Museum beim Ankauf von Kunstwerken für die Sammlung zu unterstützen. Das Stiftungsvermögen konnte insbesondere durch die Zustiftung von Kunstwerken vergrößert werden: Ein Zuschuss von 120.000 Euro im Jahr 2002 ermöglichte den Erwerb der 4,5 Meter hohen Skulptur „Elliptische Säule“, die der weltberühmte Bildhauer Anthony Cragg speziell für das Untere Foyer des Museums geschaffen hatte. 2004 wurden die Mittel zum Ankauf des Gemäldes „Zufällige Verteilung von 40.000 Quadraten“, einem Hauptwerk des Künstlers François Morellet aus dem Jahre 1962, zur Verfügung gestellt. Zwei Jahre später hat sich die Förderstiftung am Erwerb eines weiteren bedeutenden Bildes desselben Künstlers [2 trames 0°-90°, 1972] beteiligt.

Neues Museum in Nürnberg, Unteres Foyer:
Anthony Craggs „Elliptische Säule“

Konzertsaal, Kapelle der Hochschule für Musik in Nürnberg

Eine weitere Sammelaktion anlässlich des Nürnberger Stadtjubiläums erbrachte den stolzen Betrag von einer viertel Mio. Euro für die Hochschule für Musik Nürnberg-Augsburg, Abteilung Nürnberg. Mit der Spendenaktion anlässlich des 950-jährigen Jubiläums der Stadt Nürnberg im Jahre 2000 wurde zweckgebunden der Ausbau eines „neuen Konzertsaals“ ermöglicht, der mittlerweile realisiert werden konnte. Die Spenden von mehr als 200 IHK-zugehörigen Unternehmen machten dies möglich.

Die Ausbildungsstätte ist eine kleine, dynamische Hochschule mit Lehrpersonal von künstlerischem Weltniveau. Die IHK-Kulturstiftung unterstützt die Bemühungen der Stadt Nürnberg auf Umwandlung in eine staatliche Hochschule für Musik. ■

Kulturbotschafter

Teilnahme an der „Blauen Nacht“

Mit Musik, Multivision, Lichteffekten und Kulturinfos hat sich die IHK im Jahr 2003 erstmals an der „Blauen Nacht“ in Nürnberg beteiligt. Der blau hinterleuchtete IHK-Haupteingang wurde zur Bühne für das Christoph Naucke Trio & Friends, das Jazz-Standards sowie eigene Interpretationen von bekannten Pop-Songs spielte. In den IHK-Schaufenstern waren in einer Video-Show Wirtschafts-Karikaturen von Gerd Bauer aus dem IHK-Magazin zu sehen. Die „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ informierte anlässlich ihres zehnjährigen Gründungsjubiläums über ihre Förderaktivitäten. 2005 wurde unter dem Titel „Kunst-schaufenster mit Musik“ eine Ausstellung der „Galerie mit der blau-

WM 2006: Szenen aus dem berühmten Video „Fusion“ von Ingeborg Lüscher

Blaue Nacht 2005: IHK-Haupteingang

en Tür“ gezeigt. Im WM Jahr 2006 wurde das preisgekrönte Video „FUSION“ der weltweit renommierten Künstlerin Ingeborg Lüscher ausgestrahlt.

Kunst in der IHK

Im IHK-Gebäude am Hauptmarkt werden ständig Leihgaben mittelfränkischer Galerien oder moderner Kunst aus eigenem Besitz präsentiert.

IHK-Kultursponsoring-Börse

Die IHK-Kultursponsoring-Börse wurde im Frühjahr 1991 mit dem Ziel eingerichtet, Kontakte zwischen Kulturveranstaltern und potenziellen Sponsoren zu vermitteln. Die IHK Nürnberg für Mittelfranken hat dabei reine Mittlerfunktion. Zweimal jährlich werden Unternehmen der Region Nürnberg in einem Rundschreiben über aktuelle Kulturprojekte informiert, für die Sponsoren gesucht werden. ■

Publikation

Über die Marke Dürer sollen auch der Ideenreichtum und die traditionelle Innovationskraft seiner Heimat in die Welt kommuniziert werden. Die IHK begleitete die Aktivitäten der Dürer-Stadt Nürnberg mit eigenen Initiativen. So erschien im IHK-Magazin eine 16-teilige Serie „Geniestreiche des Weltkünstlers Albrecht Dürer“. Die Artikelreihe von Eva Schickler bildete auch die Grundlage für das gleichnamige Buch, das 2005 im Tümmels Verlag erschienen ist. Es gibt einen fundierten Einblick in die wichtigsten und innovativsten Werke, Themen und Ideen des Weltkünstlers und bietet erstmals eine komprimierte Übersicht über Dürers herausragende Pionierleistungen als Künstler und Unternehmer. Insbesondere spürt es der Frage nach: Was ist das Geniale, das Revolutionäre und bis heute Aktuelle an Albrecht Dürer? Zahlreiche Farbbildungen, ein Vorwort des Herausgebers sowie ein Auszug aus der Eröffnungs-Rede des damaligen Bundesaußenministers Joschka Fischer zur Albrecht-Dürer-Ausstellung in Wien 2003 begleiten die 19 informativen Beiträge über den weltberühmten Nürnberger. ■

Unterstützung des Shenzen-Fests, 10 Jahre Partnerschaft Shenzen-Nürnberg, Hauptmarkt, Juli 2007

Minimale Verwaltungskosten

Ein unabhängiger Wirtschaftsprüfer und die Regierung von Mittelfranken als Stiftungsaufsicht prüfen jährlich das Finanz- und Geschäftsgebaren der Stiftung. Die Verwaltungskosten der IHK-Kulturstiftung sind außergewöhnlich niedrig, da der Stiftungsrat, der über grundsätzliche Fragen entscheidet, mit dem jeweiligen Präsidium der IHK identisch ist, und der Vorstand, der aus aktiven

bzw. im Ruhestand befindlichen Mitgliedern der IHK-Geschäftsführung besteht, für die Tätigkeit keine Vergütungen oder Entschädigungen erhalten. Dies hat zur Folge, dass jährlich nur Verwaltungskosten, im Wesentlichen Kosten des Geldverkehrs und Prüfungskosten, in Höhe von ca. 2.500 Euro anfallen. Ein Ergebnis, das sich sehen lassen kann. ■

Zustiftung erwünscht

Die Kulturförderung der IHK hat zum Ziel, Kultur kontinuierlich als Standortfaktor zu stärken. Denn Kultur strahlt auch auf das Wirtschaftsimage einer Region aus.

Die Metropolregion Nürnberg ist kreative Heimat bedeutender Unternehmen, mit einer lebendigen Kulturszene, die viele innovative Impulse und Energien freisetzt und einen wesentlichen Beitrag zur Lebensqualität leistet.

Um eine adäquate Weiterentwicklung der Kulturförderung für die Zukunft zu sichern, ist es wichtig, bereits heute weitere Grundlagen dafür zu schaffen.

Die Stiftung kann derzeit bei einem Grundstockvermögen von rund 1,8 Millionen Euro jährlich in etwa 75.000 Euro Erträge zur Förderung von Kultur, Kunst und Bildung in Mittelfranken zur Verfügung stellen.

Wir brauchen jedoch deutlich mehr Mittel, wenn wir weiterhin unserem Namen „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ gerecht werden wollen.

Daher zählen wir auf Ihre Unterstützung und wünschen uns, dass Sie die „IHK-Kulturstiftung der mittelfränkischen Wirtschaft“ mit einer Zustiftung entsprechend dem Leitbild „Wirtschaft braucht Kultur – Kultur braucht Wirtschaft“ bedenken.

Hierfür danken wir Ihnen schon jetzt!

Ihre IHK-Kulturstiftung der mittelfränkischen Wirtschaft

Prof. Dr. Klaus L. Wübbenhorst

Vorsitzender des Stiftungsrats

Dr. Dieter Riesterer

Vorsitzender des Stiftungsvorstands

Vision Dürer als Markenzeichen

IHK-Kulturstiftung in neuem Gewand

Die IHK-Kulturstiftung der mittelfränkischen Wirtschaft hat seit Sommer 2007 ein neues Logo. Damit soll der Auftritt der Stiftung in der Öffentlichkeit profiliert werden. Die Bildmarke ist eng an das Corporate Design der IHK angepasst. Anstelle des Signets aus Adler und Frankenrechen im IHK-Logo prangt bei der Kulturstiftung der Kopf von Albrecht Dürer. Sein Konterfei kann als Synonym für Kultur im übergreifenden Sinne gelten, denn er beherrschte unterschiedlichste Disziplinen in Kunst und Wissenschaft. Sein Name steht darüber hinaus für Nürnberg, Europa und für Weltoffenheit und ist verbunden mit Qualität, Innovation, Pioniergeist und Unternehmertum. Die IHK-Kulturstiftung hatte bereits in den letzten Jahren zahlreiche Dürer-Projekte gefördert, mit denen die Stadt

Nürnberg den Weltkünstler zu einem Markenzeichen für die Metropolregion gemacht hat. Zu Lebzeiten verkehrte Dürer auch in der 1497 eingerichteten „Herrentrinkstube“, dem renommierten Kaufmannstreff im ersten Stock des Waaghauses, dem heutigen IHK-Gebäude. Die Dürer-Darstellung im Logo der IHK-Kulturstiftung basiert auf seinem berühmten Selbstbildnis aus dem Jahre 1500, das als Ikone eines revolutionär neuen Menschenbildes die Schwelle zur Neuzeit markiert. In Zusammenarbeit mit dem IHK-Geschäftsbereich Kommunikation haben Eva Schickler, Büro für Utopien, und die Grafik-Designerin und Illustratorin Silke Diwisch daraus eine Darstellung entwickelt, die die Aktualität Dürers hervorheben und eine Verbindung zur Gegenwart herstellen will. ■

Impressum

Die vorliegende, aktualisierte Publikation erscheint zum 15-jährigen Jubiläum der IHK-Kulturstiftung der mittelfränkischen Wirtschaft.

Herausgeber

Industrie- und Handelskammer
Nürnberg für Mittelfranken
Hauptmarkt 25/27 | 90403 Nürnberg
Postanschrift: 90331 Nürnberg
Telefon 0911 / 13 35-0 | Fax -200
www.ihk-nuernberg.de

Verantwortlich

Dr. Kurt Hesse
Leiter Geschäftsbereich Kommunikation
Telefon 0911 / 13 35-379 | Fax -300
hesse@nuernberg.ihk.de

Realisierung + Gestaltung

Eva Schickler – Büro für Utopien, Nürnberg
Silke Diwisch, Grafik-Design und Illustration, Neuendettelsau

© Fotos

Kurt Fuchs Fotodesign, Erlangen (Cover, S. 2 – 13,
S. 15, S. 16, S. 18, S. 20, S. 21, S. 23 – 28, S. 32 o., S. 34)
ION – Internationale Orgelwoche Nürnberg (S. 14)
Stadt Nürnberg (S. 17)
Staatsoper Nürnberg (Jutta Missbach S. 19)
Eva Schickler (S. 22)
Neues Museum in Nürnberg (Margherita Spiluttini Cover o. l.,
Claudia Marquardt S. 29, Annette Kradisch S. 30)
Hochschule für Musik Nürnberg (S. 31)
videocompany.ch + Ingeborg Lüscher (S. 32)
Silke Diwisch (S. 33)

Druck

Tümmel interMedia Nürnberg

Oktober 2007

IHK- Kulturstiftung der mittelfränkischen Wirtschaft

Hauptmarkt 25/27

D-90403 Nürnberg

Telefon 0911/13 35-372

Fax 0911/13 35-201

Bankverbindungen

HypoVereinsbank Nürnberg

Kto-Nr. 1 560 306 101

BLZ 760 200 70

Sparda-Bank Nürnberg

Kto-Nr. 1 693 120

BLZ 760 905 00

Sparkasse Nürnberg

Kto-Nr. 1 100 088

BLZ 760 501 01