A new archive for non-professional films

Presentation by
Jan-Erik Billinger and Tommie Hildman


Jan-Erik Billinger is Head of Cinemateket at the Swedish Film Institute.
He is also member of the Executive Board for the International Federation
for Film Archives, FIAF.


Jan-Erik Billinger started his presentation and gave a short background
to the decision by Swedish Government to instruct the Swedish Film
Institute to set up a new archive for non-fiction films. 

The Swedish film Institute is a foundation which plays a leading role in
Swedish film life. The institute was established in 1963 and its filed of
work is determined by an agreement between the Government, the film
industry, Swedish television and TV 4. The board is appointed by the
government and the main activities are in the Film House in Stockholm.

The main tasks is to
   -   allocate production support to Swedish films
   -   promote distribution and screening of films in Sweden
   -   to represent Sweden internationally in the field of film
   -   to preserve, illuminate and further the Swedish film heritage.

Cinemateket, which includes the film archive, is a part of the Film
Institute and was founded in 1933. Today it is the oldest archive in the
world. It joined FIAF in 1946 and became a part of the Film Institute
1964.

Some basic information about Cinemteket:
   -   film collections based on voluntary deposits
   -   most of the films is cinematographic films
   -   preservation of films in climate controlled vaults
   -   Cinematek-screenings in three cities
   -   regular cooperation with film-historians.

During the last years Cinemateket have faced new challenges: 
   -   the interest to use films as a historical document has been stronger
   -   the knowledge about the importance of preserving the non-faction and
amateur films has been improved
   -   schools and other education institutions wants to use non-fiction in
the education
   -   the non-fiction films is usually kept under bad condition - if no one 
take care of this films they will be destroyed for ever 
   -   there is also a grooving interest from documentary film-makers to use
this films for new productions.

This was the main reason why the Government appointed the Swedish film
institute to start the new archive for non-fiction films. According to
the decision the new archive was located to Grängesberg, an old mining
town 250 kilometres north west of Stockholm.


