
SLS 2017
V E R K S A M H E T E N

SL S I KORT H ET
Svenska litteratursällskapet i Finland r.f. (SLS) är
ett vetenskapligt samfund som bevarar, utvecklar
och förmedlar det svenska kulturarvet i Finland.

SLS vision är att vara en aktiv och resursstark
samarbetspart inom det humanistisk-samhälls-
vetenskapliga fältet, med fokus på kulturell mång-
fald och öppna digitala material och metoder.

SLS uppgift är att samla, bearbeta och sprida
kunskap om den svenska kulturens uppkomst och
utveckling i Finland. SLS stöder inhemsk forskning
om det svenska språket och den svenska kulturen i
Finland samt främjar inhemsk litterär verksamhet
genom pris och stipendier.

SLS syften förverkligas genom arkiv och biblio-
tek, utgivning, forskning, stipendieutdelning och
ekonomisk förvaltning. Verksamheten möjliggörs
tack vare en stabil ekonomi.

SLS är en av de stora förvaltarna av privata all-
männyttiga medel i Finland. SLS äger och förvaltar
Svenska kulturfonden. Den ekonomiska basen för
verksamheten utgörs i huvudsak av privata done-
rade medel.

18Ständig koll
på omvärlden

6

10

Elever lär sig käll­
kritik med ny bok

Föredragsmaraton

INNEHÅLL

 2 Vd:s hälsning
 4 Ner från elfenbenstornet
 6 Elever lär sig källkritik med ny bok
10 Föredragsmaraton – ett dygn i

kunskapens bubbla
12 Fondernas gåva till ungdomarna
16 När framtiden var öppen

18 Ständig koll på omvärlden
22 SLS öppnar kulturarvet på nätet
24 Med imperier som intresse
26 Notiser
28 Stipendier, understöd och pris
29 Arkivverksamhet
30 Utgivning

31 Vi som jobbar på SLS
32 Ekonomi
34 Förtroendeorgan

och ledningsgrupp
39 Årsberättelser, bokslut

och förteckningar

12 Fondernas gåva
till ungdomarna

Omslagsbild: Wivan Nygård-Fagerudd och Axel Åhman på Svenska Teaterns scen under Föredragsmaraton
i september. SLS var en av huvudarrangörerna för evenemanget. Foto: Janne Rentola
Layout: Antti Pokela. Tryck: Nordprint Ab, 2018. Papper: MultiOffset 250 g och 120 g.

2  V E R K S A M H E T E N 2 0 1 7

SLS vill gå i bräschen för digitalisering av material och använd-
ning av digitala forskningsmetoder för att säkerställa att det
svenska i Finland har en synlig plats också i den digitala verk-
ligheten, skriver vd Dag Wallgren. Foto: Janne Rentola.

V E R K S A M H E T E N 2 0 1 7   3

ATT VÅRDA KULTURARVET
ÄR ATT DIGITALISERA DET

Ingen undgår att påverkas av den digi-
talisering som i vår tid förändrar världen och vårt
sätt att leva. Synen på arbete förändras, sättet att
kommunicera förändras, formerna för största
delen av samhällets verksamhet förändras. Angår
det SLS? Vår uppgift är ju att sprida kunskap om
den svenska kulturens uppkomst och utveckling
i Finland. Svaret är ja – i högsta grad – och utma-
ningarna att göra detta i en omgivning som är
föremål för en så genomgripande förändring är
inte små.

SLS inledde redan i slutet av 1990-talet arbe-
tet med att bygga upp kompetens och beredskap
att överföra äldre material till digitalt hanterbara
format och att ta tillvara nya minnen som upp-
kommit i det digitala samhället.

Zacharias Topelius Skrifter är det största utgiv-
ningsprojekt SLS genom tiderna har tagit sig an.
Redan i dag är en betydande del av 200-åringen
Topelius texter tillgängliga i digitalt format. Då
projektet avslutas, vid utgången av 2022, kommer
materialet att vara en omfattande källa för forsk-
ning inom olika ämnen och discipliner. Metoder
som utvecklats inom SLS för att beskriva och till-
gängliggöra originalmaterialet är i många avseen-
den unika. De har väckt intresse och uppmärk-
samhet internationellt. Samma sak gäller mycket
annat av det material som SLS publicerat digitalt
såsom ortnamnsforskning, folkdiktning, författar-
och konstnärsbrev, fotografier med mera. Dessa är
öppet tillgängliga för en bred publik.

Men SLS digitaliseringsarbete handlar inte
enbart om att tillvarata, tillhandahålla och sprida
kunskap om det svenska i Finland. Vårt uppdrag
att främja forskningen innebär också att bredda
vårt utbud av forskartjänster från traditionell
arkivering och bok utgivning till det som allt
fler forskare redan i dag nyttjar – digitala meto-
der. Stora ostrukturerade datamassor, big data,
används inom olika samhällssektorer för att
analysera och skapa insikter kring helheter som
inte upptäcks med traditionella metoder. Det är
endast en tidsfråga innan tillämpningar och meto-

der baserade på artificiell intelligens blir vardag
för humanistiska forskare. För vissa är det redan
verklighet. Till exempel vid universitetet i Bristol
har man genom analys av 35 miljoner digitalise-
rade tidningsartiklar, publicerade mellan 1800
och 1950, kunnat analysera den historiska sam-
hällsutvecklingen i Storbritannien på ett helt nytt
sätt. Med hjälp av artificiell intelligens har det bli-
vit möjligt att bekräfta och förstå en kontinuitet
i utvecklingen.

För många av oss kan det förefalla både oönskat
och osannolikt att robotiseringen och maskinerna
skulle ta över den humanistiska forskningen. Så
kommer nog inte heller att ske, i alla fall inte inom
en överskådlig framtid. Men forskningsmetoderna
utvecklas och möjligheterna att ta fram ny kun-
skap med teknikens hjälp ökar i snabb takt. SLS
har valt att vara en del av denna utveckling. Det
är ett viktigt och ett riktigt val. Det handlar inte
enbart om att vara med i utvecklingens framkant,
det är också fråga om att säkerställa att det svenska
i Finland överhuvudtaget syns den dag då forsk-
ningsarbetet inte längre i huvudsak utförs i arki-
vens forskarsalar eller vid mikrofilmsapparaterna,
utan allt mer genom maskinell distansanalys av
stora datamassor.

SLS är en av pionjärerna inom digital textkri-
tisk utgivning. Nyckeln till framgången är samar-
beten och en långsiktig satsning på att bygga upp
kompetens. Men vi är bredare än så. Våra egna
databaser och digitala utgåvor, vår utgivning av
äldre pappersböcker i digitalt format, våra sam-
arbeten kring textkorpusar för språkforskningens
behov och vår strävan att påskynda det samlade
digitala tillgängliggörandet av finlandssvenska
dagstidningar bildar tillsammans en helhet. I den
digitala utgivningens värld börjar i många fall
utgåvans liv då den lagts ut på nätet och andra
personer än de som lade ut den tar vid.

För att det svenska i Finland ska fortleva i en
digitaliserad värld behövs våra satsningar på att
tillhandahålla material digitalt och att utveckla
digitala metoder. •

Dag Wallgren, vd

4  V E R K S A M H E T E N 2 0 1 7

Forskarna Ann-Catrin Östman (t.v.), Anna Sundelin och
Johanna Wassholm jobbar aktivt för att sprida sina forsknings-
rön också utanför den akademiska världen.

V E R K S A M H E T E N 2 0 1 7   5

NER FRÅN
ELFENBENSTORNET

Forskarna inom det SLS-finansierade forskningsprojektet
Kommunicerande konsumtion jobbar på bred front med att

popularisera och sprida sina forskningsresultat.

Hösten 2017 deltog ett tiotal historiestu-
derande vid Åbo Akademi i en kurs om
konsumtion och etniska relationer i

1800-talets Norden. Föreläsarna var forskare inom
projektet Kommunicerande konsumtion. Kring-
vandrande försäljare och kulturmöten i Finland
1800–1940 som på det här sättet delade med sig
av sin forskning till blivande historiker och his-
torielärare.

Kommunicerande konsumtion är ett av de pro-
jekt som SLS beviljat finansiering. Forskarna
i projektet undersöker småhandel, det vill säga
gårdfarihandel och torg- och marknadsförsälj-
ning, i svenskbygderna i Finland under 1800-talet
och i början av 1900-talet. Särskild tonvikt lägger
forskarna på de kulturmöten som uppstod mel-
lan lokalbefolkningen och försäljarna. Gårdfari-
handlarna kom ofta från ryska Karelen medan det
bland torg- och marknadshandlarna fanns judar,
tatarer och romer.

Kursen vid Åbo Akademi är ett exempel på hur
projektet lever upp till den humboldtska princi-
pen om att universitetsundervisning ska utgå från
lärarnas egen forskning.

En del av kursdeltagarna studerar till lärare
och fick förbereda var sin skollektion om frågor
som togs upp under kursen. Först presenterade de
lektionen för kursen, som diskuterade både inne-
hållet och didaktiken, sättet att undervisa. Efter
det fick de hålla lektionen i en högstadieklass.

– Kursdeltagarna fick också arbeta med samma
källor – tidnings- och frågelistmaterial – som
projektet använder. Dessutom fick de lära sig att
popularisera kunskap genom att skriva bloggtex-
ter utifrån något ämne som togs upp under kur-
sen, berättar en av kursarrangörerna, historikern
Anna Sundelin.

Samhällspåverkan ses som en viktig uppgift
för universiteten i dag, vid sidan av forskning och
undervisning. Även de flesta forskningsfinansiä-
rer, bland dem SLS, förutsätter att den forskning
som finansieras också populariseras och sprids
utanför de akademiska kretsarna.

Också här ligger projektet Kommunicerande
konsumtion i framkant. Forskarna i projektet skri-
ver om sin forskning i bloggtexter och tidnings-
krönikor. Ann-Catrin Östman och Johanna
Wassholm skriver regelbundet kolumner i dags-
tidningar, Östman i Hufvudstadsbladet och Wass-
holm i Åbo Underrättelser. Där knyter de ofta frå-
gor som de studerat inom projektet till aktuella
händelser i samhället. I bloggen blogs2.abo.fi/
kommunicerandekonsumtion reflekterar forskarna
bland annat kring frågor som källmaterialet gett
upphov till. •

Projektet Kommunicerande konsumtion är tvärvetenskapligt
och koordineras av historieämnet vid Åbo Akademi. Projekt-
ledare: Ann-Catrin Östman. Forskare med finansiering av SLS:
Jutta Ahlbeck, Eija Starck, Anna Sundelin, Johanna Wassholm.

TEXT: NINA EDGREN-HENRICHSON FOTO: STEFAN NORRGÅRD

6  V E R K S A M H E T E N 2 0 1 7

Högstadieeleverna Daniel Nava (t.v.), Ingrid Geust och Alexander
Hammarén studerar läroboken 1918. Jag var där. Livet under kriget
under handledning av historieläraren Markus Nylund.

V E R K S A M H E T E N 2 0 1 7   7

ELEVER LÄR SIG
KÄLLKRITIK MED NY BOK

En ny tvåspråkig lärobok i historia lyfter fram vardagslivet
under inbördeskriget. Med boken 1918. Jag var där. Livet under

kriget lär sig skolelever också att tolka arkivmaterial.

8  V E R K S A M H E T E N 2 0 1 7

I Grundskolan Norsens bibliotek i Helsing-
fors sitter högstadieleverna Ingrid Geust,
Daniel Nava och Alexander Hammarén och

bläddrar i boken 1918. Jag var där. Livet under kri-
get. Med anledning av Finlands 100-årsjubileum
donerade SLS tillsammans med Finska Litteratur-
sällskapet 2017 en klassuppsättning av boken till
alla grundskolor och gym nasier i Finland.

– Det har varit trevligt att få mer variation i
historieundervisningen, säger Daniel Nava som
går i åttan. Men det krävdes nog ganska mycket
arbete för att man skulle hitta den rätta informa-
tionen i boken.

Klasskamraten Alexander Hammarén håller
med om att materialet i läroboken kräver en del
jobb för att man ska kunna ta det till sig.

– Vi har hållit oss till de uppgifter som finns i
själva läroboken, säger Hammarén. I bland har det
varit svårt att hitta svaren på frågorna, men när
man väl hittar dem så får man mycket bra infor-
mation.

Lära sig tolka källmaterial
Historieläraren Markus Nylund är nöjd över
att skoleleverna med den här boken äntligen får
möjlighet att jobba direkt med olika typer av käll-
material.

– Källmaterialet tvingar eleverna att i högre
grad själva tolka texterna de läser och bilderna
de ser på, säger Nylund. Det kan vara frågan om
dagboksanteckningar eller teckningar.

Bokens författare har haft som ett uttryck-
ligt mål att utveckla olika kompetenser och över-
gripande kunskaper hos eleverna jämsides med
direkta ämneskunskaper. Ibland kan det till och
med bli frågan om att tolka motstridiga uppgifter.

Det rikliga bild- och källmaterialet i boken
intresserar också Ingrid Geust.

– Tidigare har vi inte behövt analysera det vi
läser på samma sätt som nu, säger Geust. Det är
mer krävande, men också givande.

De handskrivna breven är ofta transkribe-
rade för att eleverna inte ska behöva lägga ner så

Läroboken om inbördeskriget 1918 lär elever att tolka olika sorters källmaterial. Boken bygger på unikt arkivmaterial.

V E R K S A M H E T E N 2 0 1 7   9

mycket tid på att försöka tyda någons handstil.
– Vissa uppgifter var lättare och andra svå-

rare, säger Daniel Nava, men åtminstone var man
tvungen att tänka ganska mycket för klara flera
uppgifter.

Bilderna berättar
Bara genom att titta på bilderna kan man redan
få en uppfattning om vardagslivet under inbör-
deskriget. Vad berättar till exempel ett gammalt
pass, ett ransoneringskort för livsmedel eller en
kalenderanteckning om livet 1918? Det är sådant
som eleverna själva får ta ställning till.

– Dessutom står det i den nya läroplanen att
undervisningen ska komma närmare källmateri-
alet, och där har vi ju nytta av den här boken, säger
Markus Nylund. Det underlättar vårt jobb som
historielärare att vi inte själva behöver lägga ner
mycket tid på att hitta autentiskt arkivmaterial.

I boken finns även tematiska helheter som lära-
ren vid behov kan välja att fokusera på.

– Boken är speciellt bra för olika djupdykningar
i ett material, ifall någon elev verkligen vill för-
djupa sig i något.

Bra för inlevelseförmågan
Eftersom boken så klart också lyfter fram vardags-
livets mödor, blir det kanske också lättare för elev-
erna att sätta sig in i hur vanliga människor upp-
levde 1918.

– Kanske har min syn på Finland också föränd-
rats lite när jag inser hur hemska många händelser
var under inbördeskriget, säger Alexander Ham-
marén.

– Man känner ju lite respekt när man inser hur
mycket man i tiderna fick jobba för att Finland
skulle bli självständigt, tillägger Ingrid Geust.

– Vi har ju tidigare fått höra om olika krig, men
med den här boken har vi också fått veta en hel del
om hur vanliga människor levde sina liv, till exem-
pel hur människor hade det hemma.

Läraren Markus Nylund håller med om att var-
dagsmaterialet hör till det bästa i läroboken. Han
vänder sig till sina elever och undrar om boken har
påverkat deras syn på de röda och de vita.

– Kanske har jag lite bättre kunnat leva mig in
i hur en röd eller en vit människa kände sig 1918,
säger Alexander Hammarén. •

TEXT: PEIK HENRICHSON FOTO: JANNE RENTOLA

”Tidigare har vi inte behövt analysera det vi läser på samma
sätt som nu. Det är mer krävande, men också givande.”

Ingrid Geust, högstadieelev, Grundskolan Norsen

Våren 2017 delade SLS och Finska Litteratursällskapet ut 25 gratis exemplar
av boken 1918. Jag var där. Livet under kriget till alla högstadier och gym-
nasier i Finland. Läromedlet finns även digitalt på 1918.sls.fi. På webbplat-
sen finns också extra arkivmaterial.

10  V E R K S A M H E T E N 2 0 1 7

Johanna Koljonen på
Svenska Teaterns stora scen
under Föredrags maraton.
Foto:Janne Rentola.

V E R K S A M H E T E N 2 0 1 7   11

identitetsmarkör. Det kulturella skiftet vi lever
i just nu, där ”prosumenterna” – medskaparna –
tar över från passiv kulturkonsumtion. På något
sätt är också Föredragsmaraton en del av just det,
kultur som ett nyfiket möte.

Med över sextio talare flyter mycket ihop i min-
net. Mina personliga höjdpunkter blir två litte-
raturforskare vars ämnen vilar lätt och starkt i
en brännpunkt mellan konst och liv. Mia Öster-
lunds roliga och drabbande föreläsning om tjocka
mammor i bilderböcker stimulerar sorgsna vux-
entankar samtidigt som den väcker varma barn-
domsminnen. Och Maïmouna Jagne-Soureau
från Sorbonne-universitetet talar om Nordens
postnationalistiska litteratur, men skissar också
sin egen invandringsberättelse. På sex år i Hel-
singfors har hon lärt sig finska och svenska, att
gå på kräftskivor, äta leverpastej och sjunga Sata
salamaa på karaoke. Vi skrattar men blir också lite
stolta inuti. Se! Vårt spretiga Finland, både bon-
nigt och kosmopolitiskt, perifert och centralt, är
en plats även sofistikerade parisiskor kan fascine-
ras av, och välja att leva i, och tala om mitt i natten
på Svenska Teatern. •
JOHANNA KOLJONEN ÄR FÖRFATTARE, PROGRAM LEDARE
OCH FÖRETAGARE.

Tillsammans med Wivan Nygård-Fagerudd, Axel Åhman och
Marcus Rosenlund var Johanna Koljonen konferencier under
Före drags maraton den 8–9 september 2017. Evenemanget
samlade över 60 forskare och experter som höll kortföredrag
på Svenska Teatern i Helsingfors. Föredragsmaraton var ett
samarbete mellan SLS och Svenska Yle, och sändes direkt. De
enskilda föredragen finns att se på Yle Arenan.

FÖREDRAGSMARATON
– ETT DYGN I KUNSKAPENS BUBBLA

En känsla av overklighet och tacksamhet fyller en när man
får lyssna till fascinerande forskningsrön i 24 timmar, skriver

programledaren och författaren Johanna Koljonen.

Fyratiden på morgonen gluttar jag ut på
publiken i salongen. Kanske sju personer
sitter kvar under det tyngsta passet, inten-

sivt fokuserade, lite glasartade i blick, lite härjade,
men ansiktena som nickar åt den föreläsande fors-
karens poänger är vänligt intresserade. En viss
overklighetskänsla har infunnit sig. Vi vet att det
vanliga livet fortgår på planeten, men inne i den
här bubblan har vi tagit ett annat spår. Vi kanske
kommer att stanna här för evigt, presentera en ny
talare var tjugonde minut, lyssna på fascinerande
forskningsrön, ta in ett panelsamtal ibland, ställa
intresserade frågor. Det är ingen dum känsla. Vi
har det bra här inne. Rytmen är betryggande, kaf-
fet flödar, talarna är vid gott mod och brinner för
sina ämnen.

24 timmar är en mycket lång tid, vilket inte
är mer än rätt eftersom 100 år av självständig-
het inte är kort det heller. Ska vi måla upp en bild
av denna historia måste den hinna innehålla mer
än krig och fred, stormän och storkvinnor, genier
och industrier. På Föredragsmaraton får andra
slags ämnen ta plats på lika villkor: soffgruppens
historia i de finska hemmen. Musikens roll i den
nationella gemenskapen runt hockeylandslaget.
Torgförsäljning av smör.

Jag fylls av tacksamhet över att leva i ett sam-
hälle som kan finansiera forskning kring, och
därmed bevittna, allt som är livet. Den tärande,
ensamma vardagen som sjömanshustru. De sexu-
ella minoriteternas begränsade plats och förän-
derliga situation i Svenskfinland. Rågbröd som

12  V E R K S A M H E T E N 2 0 1 7

Handledaren Emilia Neuvo-
nen och den ansvariga produ-
centen för Gutsy Go-projektet
Aram Aflatuni peppar elever
i Karhuvuoren koulu i Kotka.
Med Gutsy Gos hjälp städade
ungdomar i skolan bland annat
upp i sin närmiljö och besökte
äldreboenden. Foto: Karri
Komsi/Gutsy Go

V E R K S A M H E T E N 2 0 1 7   13

FONDERNAS GÅVA
TILL UNGDOMARNA

Det blev jackpot för ungdomsprojektet Gutsy Go som vann ett
pris på hisnande 1,5 miljoner euro i de finländska stiftelsernas

och fondernas innovationstävling Sekelskaparna. Gutsy Go-
teamet vill inspirera ungdomar att hjälpa andra.

14  V E R K S A M H E T E N 2 0 1 7

I nnovationstävlingen Sekelskaparna ville
sporra olika team att utveckla nya lösningar
för att stöda ungdomars välbefinnande och

delaktighet i samhället. Vinnarteamet Gutsy Gos
pris på 1,5 miljoner euro väckte uppmärksamhet
för att summan är så stor att den till och med över-
skrider Nobelprisen.

Andra priset på en halv miljon euro gick till
gruppen Someturva som vill stävja hatretoriken
på sociala medier.

SLS bidrog med sammanlagt 150 000 euro till
teamet Gutsy Go och 50 000 euro till Someturva.
Sammanlagt delade fonderna och stiftelserna ut
2,45 miljoner euro inom ramen för innovations-
tävlingen.

Medieproffsen Aram Aflatuni och Marika
Makaroff kläckte idén till Gutsy Go redan för flera
år sedan, och verksamheten har pågått i mindre
skala i sex år.

– Men nu har vi möjligheter att utvidga vår
verksamhet, säger Aram Aflatuni. Priset vi fick är
oersättligt. Först utvidgar vi Gutsy Go till cirka
tjugo städer i Finland, och sedan exporterar vi
kanske konceptet utomlands.

Modiga fredshandlingar
Grundidén med Gutsy Go är att locka ungdomar
att sprida positiva berättelser om mod, samarbete
och godhet. Ett omtalat exempel är ungdomarna
som beslöt att besöka ett äldreboende tillsam-
mans med en hund, ett koncept som döptes om
till Djurträffen.

– På det här sättet får ungdomarna en känsla för
att hjälpa andra människor, inte bara dem själva,
säger Aflatuni. Det här är en viktig princip som vi
försöker ha med i all vår verksamhet.

Genom att inspirera ungdomar att göra modiga
saker vill Gutsy Go-teamet skapa en motvikt till
de negativa historier om utsatta ungdomar som vi
ständigt stöter på i medierna. Ungdomarna filmar
sina projekt för att de goda gärningarna ska kunna
spridas på sociala medier och sedan kopieras av
andra ungdomar. Projekten kallas fredshand-
lingar, och dokumenteras i korta filmer på nätet.

Språkmuren i Nickby
Under de närmaste tre åren ska Gutsy Go spri-
das till flera kommuner, och först i turen står
Nickby skolcentrum i Sibbo. Det som utmärker
den stora skolbyggnaden i hjärtat av Nickby är att

både svenska och finska skolelever samsas under
samma tak.

Gutsy Go rycker in i Nickby med cirka tjugo
specialutbildade handledare som ska sprida Gutsy
Go-filosofin vidare till eleverna.

– Nickby blir ett intressant tvåspråkigt projekt
för oss, för vi vill gärna sänka språkmuren mellan
eleverna, säger Aram Aflatuni.

 Gutsy Go samarbetar också med Ungdoms-
forskningssällskapet som har visat stort intresse
för projektet. En orsak är att Gutsy Go-teamet vill
nå alla ungdomar på orten, inte bara någon speci-
fik målgrupp, exempelvis sportintresserade eller
ungdomar med specialbehov.

– Enligt Ungdomsforskningssällskapets egna
siffror har en stor del av ungdomarna tappat tron
på att kunna påverka samhället, säger Aram Afla-
tuni. Det vill vi ändra på.

En annan viktig iakttagelse som Gutsy Go-
teamet gjorde var att ungdomar behöver få goda
erfarenheter av att delta i samhällslivet medan
de ännu är unga.

– Det är den bästa medicinen mot senare utan-
förskap, säger Aram Aflatuni.

Humor och beröring
Aram Aflatuni har funderat mycket över vilka pro-
jekt som har de bästa förutsättningarna att för-
verkligas och spridas bland ungdomarna.

– Det är åtminstone bra om det finns lite humor
med i själva förverkligandet, som när ungdomarna
besökte äldreboendet, säger Aflatuni. En annan
bra ingrediens är någon typ av känsla och berö-
ring.

”Enligt Ungdoms forsknings­
sällskapet har en stor del av
ungdomarna tappat tron på
att kunna påverka samhället.
Det vill vi ändra på.”
Aram Aflatuni, Gutsy Go

V E R K S A M H E T E N 2 0 1 7   15

”De vuxna har ofta ingen
aning om vad barnen råkar
ut för på sociala medier.”
Suvi Uski, Someturva

En bild som uppenbart har berört både Aram Aflatuni
och många andra föreställde en ung kille som tidigare
profilerat sig som bråkstake, men som nu stod och höll
en äldre i hand med båda händerna.

– Det här förändrade både omvärldens syn på den här
killen, och hans egen syn på sig själv, säger Aram Aflatuni.
De här bilderna och historierna kan ha en enorm kraft.

En tredje komponent är sedan modet att sätta sig själv
på spel, en slags hjältemod i vardagslivet.

– När vi talar om modiga fredsgärningar avser vi kan-
ske något mer än att till exempel baka pepparkakor och
dela ut dem på stan. Det kan ju vara fint i sig, men kräver
ändå inte så mycket kurage.

Someturva vill hindra nätmobbning
Socialpsykologen Suvi Uski är en av de tre kvinnor som
startade projektet Someturva som vann andra pris i täv-
lingen Sekelskaparna.

– Vi märkte att barn och ungdomar har väldigt svårt
att hantera mobbning och hatprat på nätet, säger Uski.
De vuxna har ofta ingen aning om vad barnen råkar ut
för på sociala medier.

När Suvi Uski utvecklade idén till
Some turva med sina gamla studie-
kamrater, skol kuratorn Minttu Sal-
minen och juristen Jenny Rontu,
märkte de att barn ofta undviker att
berätta åt sina föräldrar om de blir
utsatta för glåpord eller utpressning
på nätet.

– Det kan ta sig olika uttryck, som
att en skolkamrat publicerar naken-
bilder av en på nätet, säger Uski. I
sådana fall känner offret så mycket
skam och skuldkänslor att det blir
svårt att prata om det med föräld-
rarna.

Someturva erbjuder olika lös-
ningsmodeller i sådana situationer,
till exempel i form av telefonjour
eller en juridisk app.

– Det här är ett växande sam-
hällsproblem som vi tror att vi kan
påverka, säger Suvi Uski. Och även
vuxna kan bli utsatta för hatreto-
rik på sociala medier, exempelvis
när frånskilda baktalar varandra på
Facebook. •

TEXT: PEIK HENRICHSON

De här åttondeklassarna deltog i Gutsy Go-
projektet i Karhuvuoren koulu i Kotka. Eleverna
filmade och spred sina goda gärningar på nätet.
Foto: Raimo Eerola/Kymen Sanomat

16  V E R K S A M H E T E N 2 0 1 7

Nils Erik Villstrand brukar använda en
pepparkaksform för att illustrera begrep-
pet titthålshistoria. I Öppet fall månar
han om en öppnare historieskrivning.

V E R K S A M H E T E N 2 0 1 7   17

Hur skulle Finland ha utvecklats som ett
katolskt land? Kunde Finland i något
skede ha anslutits till Danmark eller

Ryssland i stället för till Sverige, och hur skulle
det ha påverkat rättsordningen och samhälls-
utvecklingen?

De här djärva perspektiven är en del av Nils
Erik Villstrands och Petri Karonens bok Öppet
fall. Finlands historia som möjligheter och alter-
nativ 1417–2017 som SLS gav ut i juni 2017. Verket
erbjuder ett alternativ till den titthålshistoria som
ofta präglar berättelsen om Finland.

– Titthålshistoria präglas av en teleologisk eller
målinriktad historiesyn, säger Nils Erik Villstrand.
Det är lätt hänt att man beskriver Finlands utveck-
ling till en självständig stat som något konsekvent
och nästan predestinerat.

Med sin mer öppna historieskrivning ville Vill-
strand och Karonen göra det omvända och fråga
sig hur människor under olika perioder egentligen
tänkte, och hur de såg på sina egna valmöjligheter.

– I boken frågar vi oss vilka alternativ som stod
till buds vid varje given tidpunkt, och försöker
betrakta historien som ett öppet manus, berättar
Nils Erik Villstrand.

Boken är skriven av flera forskare som alla
beskriver Finland utifrån ett visst årtal. Med tanke
på Finlands självständighetsjubileum slutar alla
årtal eller anhalter med siffran 17, exempelvis 1417,
1517, 1617 och så vidare.

NÄR FRAMTIDEN
VAR ÖPPEN

Finlands historia beskrivs ibland som en serie ödesbestämda
händelseförlopp där de enskilda individernas handlingsutrymme

är begränsat. Professor Nils Erik Villstrand utmanar det
perspektivet genom att fråga: Tänk om?

Motsatsen till så kallad titthålshistoria kallas
ofta kontrafaktisk historia. Ibland talar man också
om What if-resonemang.

– Finska språkets ”jossittelu” beskriver ganska
bra vad det är frågan om, säger Villstrand. Kanske
man borde utveckla ett nyord i svenska språket
som lika kortfattat beskriver samma sak?

Ett exempel på ett kontrafaktiskt resonemang
som Nils Erik Villstrand ofta har återkommit till
är frågan hur Finland skulle ha utvecklats om lan-
det under medeltiden hade införlivats med Novgo-
rod och den ryska sfären i stället för med Sverige.

– I vår bok finns många exempel på hur det
kunde ha blivit ifall det ryska alternativet hade
blivit verklighet.

Nils Erik Villstrand tror att vi som en del av
Ryssland förmodligen hade gått miste om den
svenska rättsordning som vi i dag tar för given.

– En kontrahistorisk infallsvinkel kan hjälpa
oss att se det hela tydligare, säger Villstrand.
Å andra sidan ska man inte glömma alla de krig
vi fick utstå som en del av Sverige. Kanske vi hade
fått leva lite fredligare som en del av Ryssland? •

TEXT: PEIK HENRICHSON FOTO: JANNE RENTOLA

Boken Öppet fall har också utkommit på finska under namnet
Tuntemattomat polut på Gaudeamus förlag. Den finska utgåvan
tilldelades priset Årets historiska verk 2017.

18  V E R K S A M H E T E N 2 0 1 7

Kristian Gerkman (t.h.) och Dag Wallgren följer med marknaderna på SLS kontor i
Kronohagen i Helsingfors. En viktig del av deras arbete är att systematiskt bevaka
centrala medier och analysera ekonomiska rapporter, för att förstå vad som sker inom
ekonomin. Största delen av SLS förmögenhet är placerad i aktier och aktiefonder.

V E R K S A M H E T E N 2 0 1 7   19

STÄNDIG KOLL
PÅ OMVÄRLDEN

De kunde vara förmögenhetsförvaltare på någon av de stora bankerna eller
bankirfirmorna. Arbetsmetoderna är ungefär de samma. Dag Wallgren

och Kristian Gerkman förvaltar Svenska litteratursällskapets och
Svenska kulturfondens förmögenhetsmassor. Det kräver en ständig

omvärldsbevakning och stenkoll på marknaden.

20  V E R K S A M H E T E N 2 0 1 7

D ag Wallgren, verkställande direktör för
SLS och placeringschef Kristian Gerk-
man har byggt upp en utsiktsplats i litte-

ratursällskapets lokaliteter på Snellmansgatan 13
i Helsingfors. De spanar inte bara in hur den fin-
ländska ekonomin och landets näringsliv utveck-
las. De har tentaklerna ute även globalt.

– Vi måste ha tummen på pulsen eftersom vi
förvaltar ett kapital som i slutet av 2017 uppgick
till 1,7 miljarder euro. Det bör dessutom ge en rim-
lig avkastning, säger Dag Wallgren.

SLS förvaltar inte bara sina
egna medel, utan äger och för-
valtar även Svenska kulturfon-
den. Kulturfondens andel av hela
kakan var i fjol nästan 80 procent,
eller 1,3 miljarder euro.

Kristian Gerkman påpekar
att portföljförvaltning kräver ett
systematiskt och strukturerat
arbetssätt. SLS-portföljen ska öka
i värde och ge en direktavkastning
som räcker till för litteratursäll-
skapets verksamhet och utdelning och för Kul-
turfondens utdelningar. Dessutom ska en del av
avkastningen läggas till kapitalet. År 2017 var den
indexerade avkastningen cirka åtta procent eller
ungefär 130 miljoner euro.

– Vi nådde målsättningarna och det var sjätte
året i rad med en stadigt positiv avkastning, säger
Dag Wallgren.

Aktiv omvärldsbevakning
Till stor del svarar Kristian Gerkman för grovjob-
bet bakom de här siffrorna.

– Basen för omvärldsbevakningen består bland
annat av att följa med alla centrala medier, såväl
analoga som digitala och av att analysera ekono-
miska rapporter. Det är även viktigt att läsa vad
andra tycker och tänker, säger han.

Den andra viktiga biten av omvärldsbevak-
ningen består av att lära sig av och träffa andra

aktörer på marknaden. Det sker på resultatpresen-
tationer och bolagsstämmor samt vid möten med
ledningen för bolag som är intressanta för SLS.
Kristian Gerkman besöker framför allt inhemska
bolag, ungefär ett i veckan, därför att de största
aktieinnehaven finns i sådana. Men med 20–25
resdagar per år hinner han också bekanta sig med
några utländska.

– Jag försöker förstå bolagen så bra som möj-
ligt, hur de utvecklas nu och i framtiden. Genom
företagsbesöken vill jag också skapa mig en bild av

hur företagsledningen ser på sin
egen prestation, säger han.

– Man måste kunna förutse
och förstå logiken bakom det som
sker inom ekonomin. SLS försö-
ker ha en egen syn på markna-
den. Långsiktigheten gör det lätt-
are för oss. Ambitionen är inte
att försöka tajma vändningarna
exakt rätt, fyller Dag Wallgren i.

Utgående från den fortlö-
pande omvärldsbevakningen

sammanställer förmögenhetsförvaltarna två
gånger om året en rapport för litteratursällska-
pets finansråd som styr och övervakar placerings-
verksamheten. Rapporten visar deras syn på hur
världen utvecklas och utgör basen för eventuella
omviktningar av portföljen.

– Här är det viktigt att hitta de rätta uttrycken
för ett fenomen eller en förändring. Då man
tvingas komprimera sin syn till en mening eller
tre blir den klarare, säger Dag Wallgren och tilläg-
ger att någon alltid reagerar om man formulerar
sig luddigt i en språkligt medveten miljö som SLS.

Klar politik
Svenska litteratursällskapets placeringspolitik är
klar och entydig. Placeringarna ska generera en
stabil och förutsägbar direktavkastning för den
egna verksamheten, priser och stipendier samt
Svenska kulturfondens utdelning. På lång sikt ska

”Vi försöker inte
göra klipp utan
placerar alltid

långsiktigt.”
Dag Wallgren, vd

V E R K S A M H E T E N 2 0 1 7   21

den uppnå en god totalavkastning på kapitalet
för att trygga realvärdet på förmögenheten och
köpkraften för de disponibla medlen på lång sikt.

När det gäller aktieplaceringarna placerar SLS
i huvudsak i börsnoterade finländska och svenska
bolag med internationell verksamhet. Vid en
första anblick kan portföljen tyckas tråkig, idel
storbolag, med i regel långsamma kursrörelser.

– Vi vill inte ta alltför stora risker på bolags-
nivå, utan väljer bolag som genererar mervärde
över tiden, framhåller Dag Wallgren.

Till strategin hör också att bolagen ska kunna
betala goda dividender, ha en stark marknads-
position och balans samt en god lönsamhet. Divi-
dendbetalningsförmågan är speciellt viktig med
tanke på den egna utdelningen.

SLS placerar numera allt mera i aktiefonder.
År 2017 var förhållandet mellan aktier och fond-
andelar nästan fifty-fifty.

– Genom fonderna söker vi branscher som inte
representeras i Finland och Sverige. Samtidigt
försöker vi hitta tillväxtregioner som finska och
svenska bolag inte har en kontaktyta till, exempel-
vis den asiatiska konsumtionsmarknaden, säger
Kristian Gerkman.

Aktiefonderna erbjuder också en möjlighet att
enkelt placera i småbolag, som ofta avkastar bättre
än stora, och globala kvalitetsbolag.

Levande portfölj
Under 2017 var SLS-portföljens allokering så gott
som likadan som året innan. Lejonparten, eller
81 procent av kapitalet, var placerat i aktier, elva
procent i ränteinstrument och åtta procent i fast-
igheter.

– I början av året ansåg vi att världsekonomin
var på väg in i en tydlig tillväxtfas. Därför behövde
vi inte tveka att behålla tyngdpunkten på aktier.
När räntorna samtidigt var låga fanns det inget
bättre alternativ än aktier, säger Kristian Gerk-
man.

Trots det är SLS en aktiv placerare, men om pla-
ce ringarna görs i huvudsak inom respektive
huvudplaceringsslag. Under 2017 sålde SLS till
exempel aktier för 90 miljoner euro och köpte
för 130 miljoner.

Nyintroduktionerna på Helsingforsbörsen int-
resserade däremot inte.

– Eftersom vi inte försöker göra klipp utan all-
tid placerar långsiktigt avvaktar vi och ser hur de
nya bolagen och deras aktiekurser utvecklas, säger
Dag Wallgren. •

TEXT: PETER NORDLING FOTO: JANNE RENTOLA

”Jag gör företagsbesök för att försöka förstå bolagen så
bra som möjligt, hur de utvecklas nu och i framtiden.”
Kristian Gerkman, placeringschef

22  V E R K S A M H E T E N 2 0 1 7

En av de många arkivpärlorna på sls.finna.fi:
Lilla Teaterns personal deltar i vinterbad cirka
1962. Foto: SLS/Teaterföreningen Lillans arkiv.

V E R K S A M H E T E N 2 0 1 7   23

– Jag önskar att jag själv hade haft tillgång till
en motsvarande sökportal när jag studerade nord-
isk historia, säger Johan Pyy.

För skolorna kan det vara bra att veta att mate-
rialet på Finna får användas fritt enligt CC BY-
licenser, vilket betyder att upphovsmannen och
källan ska anges. På det sättet kan både elever och
lärare enkelt använda till exempel historiska foto-
grafier i olika skolprojekt.

Johan Pyy tror att fotografier också kan locka
den kulturintresserade allmänheten.

– Ett exempel är de lokalhistoriskt intresserade
Facebookgrupperna. Alla städer har ju numera en
egen grupp som kan ha nytta av historiska foto-
grafier.

Även människor som författar artiklar på Wiki-
pedia kan behöva historiska bilder med hög upp-
lösning. Eller en person som av någon orsak vill
trycka upp en affisch på ett gammalt arkivfoto.

– Man kan förstås hitta historiska fotogra-
fier på många ställen, men fördelen med SLS
arkiv material är att fotografierna kan laddas ner
med hög resolution, säger Johan Pyy. Dessutom
erbjuder vi metadata och annan kringinformation
om fotografierna. •

TEXT: PEIK HENRICHSON

Det som gör söktjänsten Finna unik är att
vem som helst på ett enkelt sätt kan ta del
av Finlands enorma kulturarv. Portalen

hittas lätt på webbadressen finna.fi. SLS samlingar
finns på den nyöppnade egna vyn, sls.finna.fi, som
kontinuerligt uppdateras med nytt material ur
SLS arkiv.

– Människor vill ha enkla och fungerande
lösningar och det erbjuder vi, säger enhetschef
Johan Pyy som ansvarar för kundbetjäning och
publikarbete vid SLS arkiv.

Den som prövar sig fram på Finna får snabbt
en uppfattning om vilken typ av material man kan
hitta där, och dessutom förslag på andra ställen
där man kan hitta mera information. Frisökning
i en enda ruta fungerar behändigt på Finna, men
även mer avancerade sökvillkor står till buds för
den som vill.

– Senast sökte jag exempelvis information om
inbördeskriget 1918, berättar Pyy, och genast hit-
tade jag mängder av bilder och arkivmaterial. Men
dessutom blev jag hänvisad till Vasa skyddskårs
arkiv, och kunde se hur många hyllmeter mate-
rial där fanns, och hur många arkivenheter och
fotografier.

SLS prioriterade målgrupper är forskare, sko-
lor och opinionsbildare.

SLS ÖPPNAR
KULTURARVET

PÅ NÄTET

På söktjänsten Finna kan forskare, skolelever och andra intresserade lätt
söka bland gamla fotografier och andra arkivskatter. Från och med 2017

publicerar SLS regelbundet arkivmaterial på sls.finna.fi.

24  V E R K S A M H E T E N 2 0 1 7

Max Engman hemma i sitt bibliotek. Hans bok
Språkfrågan är ett resultat av över 40 års forskning.

V E R K S A M H E T E N 2 0 1 7   25

triangel drama mellan finskan, svenskan och
ryskan.

– Ursprungligen såg både de svenskspråkiga
och de ryskspråkiga sina egna språk som kultur-
och förvaltningsspråk, och därför blev det aktu-
ellt för båda språken att på något sätt liera sig med
finskan.

– Men synen på finskan kom också att föränd-
ras med tiden, berättar Engman.

Max Engmans verk är en del av en större utgiv-
ningsserie i fyra volymer som går under namnet
Finlands svenska historia och uppmärksammar
den svenska dimensionen inom samhället, politi-
ken, ekonomin, bebyggelsen, språkförhållandena,
kyrkan och kulturen sedan medeltiden. De övriga
författarna är professorerna Kari Tarkiainen,
Nils Erik Villstrand och Henrik Meinander.

Uppdelningen av projektet i fyra perioder
med fyra olika tematiska helheter visade sig vara
lyckad, berättar Max Engman.

– Den arbetsfördelningen gjorde också att vi
författare på var sitt håll kunde renodla perspek-
tivet för varje volym. •

TEXT OCH FOTO: PEIK HENRICHSON

I samband med årshögtiden 2017 belönade SLS 20 författare,
forskare, konstnärer och institutioner för deras insatser inom
litteratur, forskning och kultur. Den totala prissumman var
264 000 euro.

MED IMPERIER
SOM INTRESSE

Historikern Max Engman forskade i över 40 år i Finlands
utveckling till nation och stat i förhållande till de stora europeiska
imperierna. År 2017 belönade SLS honom med Tollanderska priset

för boken som är en syntes av hans forskargärning.

M ax Engman inledde sin karriär som
social historiker, men kom i allt högre
grad att intressera sig för imperier.

Intresset löper som en röd tråd genom en stor
del av hans mångsidiga produktion.

Imperierna syns även i verket Språkfrågan. Fin-
landssvenskhetens uppkomst 1812–1922 som 2017
gav honom Karl Emil Tollanders pris om 40 000
euro. Under storfurstendömets tid var Sankt
Petersburg både det ryska imperiets huvudstad
och en viktig finsk stad.

– Storstaden attraherade finländarna, både av
ekonomiska, kulturella och politiska skäl, säger
Engman.

Ett annat viktigt ledmotiv i verket Språkfrå-
gan är den gradvisa distanseringen gentemot det
forna moderlandet Sverige.

– Jag har beskrivit den här förvånansvärt lång-
samma processen som ett långt farväl. Det räckte
exempelvis flera decennier innan valutan och tull-
systemet ändrades, berättar Engman.

– Samtidigt bör man minnas att Finland hade
stor nytta av att utvecklingen skedde stegvis, för
det gav finländarna en möjlighet att anpassa sig
och samtidigt vara både patriotiska och lojala mot
kejsaren.

Språkligt triangeldrama
Ett annat viktigt motiv i Språkfrågan är det
som Max Engman själv har kallat ett språkligt

26  V E R K S A M H E T E N 2 0 1 7

Finlandssvensk
musik för tusentals
skolelever
Sibelius-Akademin vid Konstuniversite-
tet och SLS bjöd i höstas på skolkonser-
ter med finlandssvensk musik genom
tiderna som en del av det officiella
Finland 100-programmet. De sju kon-
serterna i Musikhuset i Helsingfors och
i Övningsskolans auditorium i Vasa sam-
lade över 8 000 elever som fick njuta
av folkmusik, jazz och klassisk musik.
 Under en timmes tid lyssnade publi-
ken till bland andra Maria Kalaniemi,
Marianne Maans, Max Zenger, Toon
Verheyen, Mikael Jakobsson och en
sym foni orkester under ledning av
Kaapo Ijas.
 En av skolkonserterna kan ses på
SLS Youtubekanal. Konserterna finan-
sierades med medel ur Fredrik Pacius
minnesfond. Fondens syfte är att stö-
da Finlands musikliv i Fredrik Pacius
anda och bevara minnet av Pacius
livsgärning. •

Stor donation för orgel
till Musikhuset

I december donerade SLS
500 000 euro ur Fredrik
Pacius minnesfond till
Stiftelsen Musikhuset i
Helsingfors. Donationen
ska användas för att bygga
en konsertorgel i Musik-
husets konsertsal.

Stiftelsen Musikhuset
mottog också en donation
på en miljon euro av ton-
sättaren Kaija Saariaho,
som startade insamlingen
i september. Andra dona-
torer är Jane och Aatos
Erkkos stiftelse, Jenny ja
Antti Wihurin rahasto,
Suomen Kulttuurirahasto
och Svenska kulturfon-

den. Projektet finansieras även av Musikhusets ägare Hel-
singfors stad, Undervisnings- och kulturministeriet och Yle.
 Donationerna gör det möjligt att bygga en orgel med 80
stämmor i musiksalen. Om orgeln byggs enligt planen, kom-
mer den att vara Finlands största orgel. Målsättningen är att
orgeln ljuder i Musikhuset hösten 2021 då Musik huset firar
tioårsjubileum.
 Den totala kostnaden för orgeln beräknas vara cirka 4,2
miljoner euro. •

Ulla-Lena Lundberg
flyttade in i Diktar hemmet
Intresset från författare var stort
när SLS i oktober annonserade att
Diktarhemmet i Borgå stod ledigt
och väntade på en ny invånare.

I december fattades beslu-
tet av en kommitté bestående
av representanter från SLS och
Finlands svenska författareför-
ening (FSF): Ulla-Lena Lundberg
var den författare som förärades
hedersbostaden. Hon flyttade in
i januari 2018.

– Ulla-Lena Lundberg skapar
litteratur med stort djup som
samtidigt berör en bred läsarska-
ra, sade kommitténs ordförande
Henrik Meinander då beslutet
offentliggjordes.
 Ulla-Lena Lundberg debute-
rade som 15-åring med diktsamlingen Utgångspunkt och har sedan
dess skrivit romaner, rese- och faktaböcker och hörspel. Hon har
bland annat tilldelats Finlandiapriset 2012, Karl Emil Tollanders pris
2011 och Runebergspriset 1998.
 – Det innebär ett lyft och en inspiration att få bo i en så vacker miljö
i gamla stan med utsikt över ådalen. Det innebär också återkomstens
glädje: innan ett besvärligt stambyte drev iväg mig bodde jag i Borgå
i många år och har hemkänsla där, sade Lundberg i december.
 Diktarhemmet i Borgå skänktes 1921 av Holger och Mathilda Schildt
till FSF för att användas som ett svenskt författarhem. Sedan dess
har sju författare bott i Diktarhemmet. FSF överlät Diktarhemmet till
SLS år 2001. •

Foto: Jacob Saurén/FörlagetFoto: Janne Rentola

Fo
to

: J
an

ne
 R

en
to

la

V E R K S A M H E T E N 2 0 1 7   27

Finansiering till
projekt om anti-
fascism, digital
musik och medel tida
ballader
Två forskningsprojekt och ett utgivnings-
projekt beviljades finansiering av SLS
hösten 2017.
 Forskningsprojekten handlar om
den finlandssvenska antifascismen på
1920– 1940-talen och om digitaliseringens
inverkningar på minoritetsmusik med den
finlandssvenska musiken som exempel.
Projektet om antifascism är placerat inom
ämnet historia vid Åbo Akademi och leds
av docent Anders Ahlbeck. Projektet om
digitalisering och minoritetsmusik leds
av professor Johannes Brusila vid ämnet
musikvetenskap vid Åbo Akademi. Bägge
projekten fick medel för tre år.
 Utgivningsprojektet Medeltida bal-
lader i Finlands svenskbygder syftar till
att ge ut ballader som har sjungits på
svenska i Finland. Projektledare är pro-
fessor Ann-Mari Häggman. Forskarna som
ger ut de medeltida balladerna anställs
av SLS och projekttiden är två år.
 De tre projekten beviljades samman-
lagt 1,1 miljoner euro. Konkurrensen om
projektmedel var hård – sammanlagt 57
ansökningar lämnades in. •

Samarbete med
musiker blev
populärt
Svenska litteratursällskapet i Finland/
Finlands svenska folkmusikinstitut
(FMI) söker från och med 2017 år-
ligen sam arbets parter för att ge ut
folkmusik på skiva och på streaming-
tjänster. Initiativet lanserades på so-
ciala medier i början av hösten, och
SLS uppmanade spelmän, sångare
och grupper att lämna in en ansö-
kan tillsammans med ett ljudprov på
femton minuter. Intresset var stort
och SLS fick in tolv ansökningar. Re-
daktionsrådet för FMI valde att inleda
samarbete med mästerspelmannen
Lars Engstrand och folkmusikgruppen
Jepokryddona. Deras skivor kommer
att publiceras i skivserien Folk musik
från Finlands svenskbygder under 2018
och sprids till bland annat medier
och bibliotek samt nationella och
nordiska folkmusik organisationer
och -arkiv. •

Nybakade
studenter fick pris
SLS delade 2017 för andra gången
ut pris för de bästa prestationerna i
studentprovet i modersmål, historia
och samhällsvetenskap i svensksprå-
kiga skolor i Finland. Studentpriset
instiftades 2016.
 – Lärare och elever är en viktig
målgrupp för SLS. Studentpriset är en
del av vår satsning på skolan. Genom
priset vill vi öka gymnasieelevernas
intresse för humanistiska ämnen
och samhällsvetenskaper, säger SLS
forskningschef Christer Kuvaja.
 Den här gången delades priset ut
till tre studenter. Studentpriset i mo-
dersmål tilldelades Emma Henelius
vid Kimitoöns gymnasium. Priset i
historia gick till Lotta Storbacka vid
Vasa Övningsskola och priset i sam-
hällslära till Albert Ulenius vid Ålands
lyceum.
 Pristagarna fick ett pris om 1 000
euro var och ett diplom. •

Hallbergska priset 2017 till
litteratur vetaren Freja Rudels
Statsrådet Mauritz Hallbergs pris för årets
främsta vetenskapliga verk på svenska till-
föll 2017 filosofie doktor Freja Rudels. I sin
doktorsavhandling I berättandets makt.
Om tre romankroppar av Per Olov Enquist
analyserar Rudels P. O. Enquists romaner
Nedstörtad ängel, Livläkarens besök och
Boken om Blanche och Marie med utgångs-
punkt i posthumanistisk och nymaterialistisk
feministisk teori.
 Freja Rudels forskar i litteraturvetenskap
vid Åbo Akademi.

 Prisnämnden konstaterade att Rudels
avhandling ger prov på analytiskt skarpsin-
ne, klarhet i framställningen och teoretiskt
djup, och att Rudels skickligt frilägger den
mycket komplexa relationen mellan roman
och människa.
 Själv kategoriserar Rudels sitt arbete som
en studie i etiska och estetiska aspekter av
Per Olov Enquists poetik.
 SLS har årligen delat ut Statsrådet Mauritz
Hallbergs pris sedan 1920. Prissumman är
20 000 euro. •

Fo
to

: J
an

ne
 R

en
to

la

Fo
to

: P
ei

k
H

en
ric

hs
on

28  V E R K S A M H E T E N 2 0 1 7

STIPENDIER, UNDERSTÖD OCH PRIS

SLS beviljar årligen stipendier och pris ur särskilda donations- och
testamentsfonder samt ur budgeterade medel. Stipendierna beviljas i
regel på basis av ansökan, medan prisen ges som premieringar av skön-
och facklitterära författare. De medel som har beviljats för projekt ingår
i statistiken, liksom även bidrag till stiftelsernas postdoktorala pool. •

Vetenskapsområde Summa

Bildkonst 10 000
Etnologi och folkloristik 80 492
Finlandssvenskt kulturarbete 15 000
Historia 123 632
Kulturhistoria 72 124
Kyrkohistoria 32 042
Litteraturvetenskap 107 300
Medicin: resestipendier för
medicinestuderande och -kandidater 3 900
Miljövård 96 598
Musik och musikvetenskaper 591 320
Nationalekonomi och statistik
inkl. befolkningslära 36 400
Nordiska språk: resestipendier för
studier i Norden 2 040
Samhällsvetenskaper 117 672
Språkvetenskap (svenska språket) 118 632
Svenskans fortbestånd i Finland 99 500
Teologi 58 350
Tryckningsbidrag 12 200
Postdoktoral befattning vid universitet 140 000
Övriga understöd 247 600

Särskilda beviljade understöd

Stiftelsernas postdoc-pool för finansiering
av forskning utomlands 50 000
Bidrag till universitet för forskningsprojekt 700 000
Insamlings- utgivnings- och översiktsprojekt 400 000
Beviljade stipendier som återinförts -130 758
Utbetalat till föreskrivna mottagare 99 729
Utdelade litterära pris vid årshögtiden 264 000
Övriga pris 46 300
Utdelning för SLS bokutgivning och
övrig egen verksamhet 795 409

Summa 4 189 482

Utdelning genom Svenska kulturfonden och
fristående fonder 88 297

TOTALT 4 277 779

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

4 000 000

4 500 000

2012 2013 2014 2015 2016 2017

Rubrik

Serie2 Serie1

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0

tu
se

n
eu

ro

2012 2013 2014 2015 2016 2017

Beviljade pris, stipendier och understöd 2012–2017

 Utdelning till SLS egen verksamhet
 Utdelning till externa mottagare

1
49

5
00

0

2
69

8
50

0

3
24

2
90

3

3
48

5
79

7

3
49

7
98

2

4
27

7
77

9

V E R K S A M H E T E N 2 0 1 7   29

ARKIVVERKSAMHET

Beståndet i arkivets fyra samlingar ökar kontinuerligt
genom aktiv insamling och genom donationer. Det totala
arkivbeståndet i magasinen ökade 2017 med 170 hyllmeter
(2016: 37) på grund av en enskild, exceptionellt stor dona-
tion. Det totala arkivbeståndet var i slutet av 2017 närmare
2,3 hyllkilometer.

Den totala mängden elektroniskt material i arkivet
utgjorde 33,66 terabyte, en ökning på 1,19 terabyte under
2017. Siffran för besöken i de elektroniska samlingstjäns-
terna var under det gångna året mindre än föregående år.
Orsaken är att arkivet inte följer upp användarstatistiken
för Vimeo- och Flickr-tjänsterna på samma sätt som tidi-
gare år. De flesta besöken gjordes även detta år på de popu-
lära nätutgåvorna Bebyggelsenamn och Lyssna på talspråk
med närmare 40 000 besök, en ökning med 7 procent jäm-
fört med föregående år. Arkivet satsar på att tillgängliggöra
sitt digitala material på den nationella söktjänsten Finna,
där SLS är det första arkivet som öppnar en egen vy 2018.
Under 2017 digitaliserades ungefär lika många dokument
eller filer som föregående år, sammanlagt 11 336.

Arkivet har under 2017 ordnat och registrerat 113 arkiv
och samlingar. Sammanlagt utgjorde de närmare 22 hyll-
meter. Arkivet följer från och med 2017 systematiskt upp
den totala mängden material som inte ännu arkiverats.
Totalt 251 hyllmeter var oordnade i slutet av året, vilket
utgjorde 11 procent av hela arkivbeståndet.

Under året gjorde SLS arkiv 24 insamlingar (2016: 11).
Sedan 2017 följer arkivet också antalet inkomna svar som
fås genom det aktiva insamlingsarbetet. Under det gångna
året var antalet inkomna svar 655.

Antalet besök vid kundtjänsterna i Helsingfors och i Vasa
ökar kontinuerligt. Arkivet besöktes 824 gånger av forskare
vilket är en ökning på 12 procent jämfört med 2016. Totalt
984 arkivenheter levererades till forskar salarna. Betjä-
ningen av arkivkunder på distans har hållits på samma nivå
som föregående år. Arkivets personal gjorde 1 016 informa-
tionssökningar på basen av kontakttaganden per e-post,
brev eller telefon.

Arkivet har varit synligt på nätet och aktivt verkat inom
arkivfältet. Arkivets medarbetare har publicerat samman-
lagt 17 artiklar under det gångna året. Personalen har också
främjat arkivets synlighet genom 52 presentationer på
olika evenemang. •

Den totala mängden specialmaterial 2017 i
arkivet (analogt och elektroniskt material)

Antal Timmar

Fotografier 654 037
Affischer, teckningar, kartor 18 557
Inspelningar 14 958 9 483
Rörliga bilder 1 013 537

20
17

: +
17

0
hy

llm
et

er
. T

ot
al

t a
rk

iv
be

st
ån

d:
 ca

 2
 3

00
 h

yl
lm

et
er

.

Te
ra

by
te

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

2013 2015 2017

35

30

25

20

15

10

5

0
2013 2015 2017

Digitalt material i SLS arkiv 2013–2017

30  V E R K S A M H E T E N 2 0 1 7

UTGIVNING

SLS gav 2017 ut verk om en mängd olika teman, från ordspråk i Carola
Ekrems populära bok Många krokar i långdansen till växter i Bröderna
von Wrights växter (utg. Bertil Nordenstam). Projektet Zacharias Tope-
lius Skrifter står för två nya utgåvor: Naturens Bok och Boken om Vårt
Land samt Föreläsningar i geografi och historia. Under året gjordes också
en satsning på digital utgivning av äldre tryckta verk, till exempel i sam-
band med kvinno dagen 8.3 när ett flertal verk av kvinnliga forskare gavs
ut. All digital utgivning är fritt tillgänglig och kan laddas ner på sls.fi. •

Våren 2017

1918. Minä olin siellä – Jag var där
Den tvåspråkiga läroboken är fritt
tillgänglig på 1918.sls.fi.

Henrik Meinander
Kansallisvaltio. Ruotsalaisuus
Suomessa 1922–2015
Suomen ruotsalainen historia 4

Föreställda finlandssvenskheter.
Intersektionella perspektiv på det
svenska i Finland
Red. Sven-Erik Klinkmann, Blanka
Henriksson & Andreas Häger

Språk i prosa och press
Svenskan i Finland i dag och i går II:1
Red. Marika Tandefelt

Språk i skola och samhälle
Svenskan i Finland i dag och i går II:2
Red. Marika Tandefelt

Öppet fall. Finlands historia som
möjligheter och alternativ 1417–2017
Red. Nils Erik Villstrand & Petri
Karonen

Hösten 2017

Carola Ekrem
Många krokar i långdansen.
Finlandssvenska ordspråk och talesätt

Historiska och litteraturhistoriska
studier 92
Red. Anna Biström & Jennica Thylin-
Klaus

Juha Bäckman, Jarno Koivumäki &
Nikolai Marschan
Mannerheims adjutant. Minnen av
O.R. Bäckman

Bröderna von Wrights växter
Utg. Bertil Nordenstam

Zacharias Topelius
Naturens Bok och Boken om Vårt Land
Utg. Magnus Nylund under medverkan
av Håkan Andersson, Pia Forssell &
Henrik Knif
Zacharias Topelius Skrifter XVII

Zacharias Topelius
Föreläsningar i geografi och historia
Utg. Jens Grandell
Zacharias Topelius Skrifter XV
Publiceras enbart digitalt på
topelius.sls.fi.

Simo Heininen
Mikael Agricola. Hans liv och verk

Kari Tarkiainen
Moskoviten. Sverige och Ryssland
1478–1721

Vi ger ut äldre och nyare böcker ur vår skriftserie digitalt på sls.fi.

V E R K S A M H E T E N 2 0 1 7   31

95 kvinnor och män anställda

Kvinnor Män

95
anställda

Män 29 Kvinnor 66

Personalens utbildning Humanistisk

Ekonomisk
samhällsvetenskaplig

Teknisk

Anna utbildning

Annan utbildning,
5 personer

Humanistisk utbildning,
64 personer

11
filosofie
doktorer

Ekonomisk
samhälls-

veten skaplig
utbildning,

21 personer

Teknisk utbildning,
5 personer

VI SOM JOBBAR PÅ SLS

84 årsverken Arkiv

Utgivning

Informationsförvaltning

Forskning

Administration

Kommunikation

Förmögenhetsförvaltning

Sekretariat
84

årsverken

Sekretariat 2,1

Arkiv 26,1

Utgivning 22,5

Informations-
förvaltning 9,6

Forskning 8,4

Administration 6,0

Kommunikation 5,3

Förmögenhets-
förvaltning 4,1

Trogen personal – medelåldern 41 år
Under 5 år 5‐10 år v

10‐20 år 20‐30 år

Över 30 år

Genom snittlig
anställningstid

9år

Under 5 år,
34 personer

5–10 år,
26 personer

10–20 år,
23 personer

20–30 år,
10 personer

Över 30 år,
2 personer

Utbildningsdagar IT och digitalisering

Språk, litteratur och kultur

Arkivverksamhet

Utgivning

Ledarskap

Kommunikation

Annan utbildning

Annan utbildning,
67 dagar

442
utbildnings ­

dagar

IT och
digitalisering,
107 dagar

Språk, litteratur
och kultur,
94 dagar

Arkivverksamhet,
83 dagar

Ledarskap,
19 dagar

Kommunikation,
18 dagar

Utgivning,
54 dagar

32  V E R K S A M H E T E N 2 0 1 7

EKONOMI

*) SLS kompositindex består av Världsindex (40%), Helsingforsbörsen (40%) och Statslåneindex (20%)

100

200

300

400

500

600

700

800

900

Den indexerade värdeutvecklingen av SLS placeringar

SLS förmögenhet SLS kompositindex*

900

800

700

600

500

400

300

200

100

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

20
11

20
12

20
13

20
14

20
15

20
16

20
17

SLS förmögenhet

SLS kompositindex*

Många år med god avkastning Totalavkastning

8,0 %
2016 7,3 %
2015 10,9 %
2014 7,4 %
2013 15,6 %
2012 12,3 %

Placeringarnas
marknadsvärde

1668
miljoner euro

Mottagna
donationer
till fonder

1,5
miljoner euro

Medel till allmän­
nyttig verksamhet

51,8
miljoner euro

‐250

‐200

‐150

‐100

‐50

0

50

100

150

200

250

2015 2016 2017

M
il
jo
n
t
a
l

Fastigheter och fastighetsaktier

Ränteplaceringar

Aktier och andelarm
ilj

on
er

 e
ur

o

250

200

150

100

50

0

–50

–100

–150

–200

–250

Omplaceringar

2015 2016 2017

in
de

xe
ra

d
av

ka
st

ni
ng

–47
miljoner euro
Finska och svenska
aktier

Småbolags­,
tillväxtmarknads­,
USA­ och fastig hets­
fonder

+79
miljoner euro

 Fastighetplaceringar
 Ränteplaceringar 
 Aktieplaceringar

V E R K S A M H E T E N 2 0 1 7   33

SLS egen
verksamhet

finansierades med

13,7
miljoner euro

SLS delade ut

3,5
miljoner euro
i pris, stipendier

och understöd

Medel till Svenska
kulturfonden 2018

38,0
miljoner euro

Tre nya fonder i Svenska kulturfonden

Sulo och Yvonne Salonens minnesfond stöder
svensk språkiga tonsättare, musikkonstnärer eller
sångare.
Ann-Mari Tångs fond stöder Svenska kulturfondens
allmänna ändamål.
Stella och Ernst Collianders fond befrämjar den
finlandssvenska kulturen.

Nya stipendiatbostäder

14 ateljélägenheter för konstnärer färdigställdes.
Svenska kulturfonden väljer stipendiater enligt villko-
ren i Lise och Thelma Standertskjölds fond.

SLS verksamhetsmedel Utdelning

Arkivverksamhet

Utgivningsverksamhet

Förmögenhetsförvaltning

Forskningsverksamhet

Förmögenhets-
förvaltning
1,4 milj. euro

SLS
verksamhets­

medel

Arkivverksamhet
2,9 milj. euro

Utgivning
2,7 milj. euro

Forskning
1,1 milj. euro

Utdelning
4,4 milj. euro

30 €

35 €

40 €

45 €

50 €

55 €

60 €

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

SKF disposition SLS ordinarie verksamhet

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

55

50

45

40

35

30

m
ilj

on
er

 e
ur

o

Medel till allmännyttig verksamhet

34  V E R K S A M H E T E N 2 0 1 7

VETENSKAPLIGA RÅDET,
FINANSRÅDET OCH REVISORERNA

VETENSKAPLIGA RÅDET Mandatperiod

Ordförande professor Henrik Meinander 2016–2018
Vice ordförande professor Camilla Wide 2016–2018
Skattmästare kommerserådet Magnus Bargum 2015–2017
Sekreterare professor Mona Forsskåhl 2017–2019
 professor Claes Ahlund 2015–2017
 professor Pauline von Bonsdorff 2017–2019
 föreståndaren, docent Ruth Illman 2017–2019
 professor Karmela Liebkind 2015–2017
 docent Kristina Malmio 2015–2017
 professor Tom Moring 2016–2018
 professor Anna-Maria Åström 2017–2019
 akademilektor, docent Ann-Catrin Östman 2016–2018

FINANSRÅDET

Ordförande kommerserådet Magnus Bargum 2015–2017
 lagman Johan Aalto 2014–2017
 verkställande direktör Jannica Fagerholm 2017–2020
 vicehäradshövding Anna-Maja Henriksson 2016–2019
 bergsrådet Ole Johansson 2015–2018

REVISORER CGR-samfundet Ernst & Young 2017
 huvudansvarig revisor
 ekon.mag. Bengt Nyholm, CGR

V E R K S A M H E T E N 2 0 1 7   35

SLS finansråd. Bakre raden från vänster: Ole Johansson, Jannica Fagerholm, Johan Aalto.
Främre raden: Magnus Bargum, Anna-Maja Henriksson. Foto: Janne Rentola

36  V E R K S A M H E T E N 2 0 1 7

SLS vetenskapliga råd. Bakre raden från vänster: Ruth Illman, Karmela Liebkind, Anna-Maria Åström, Henrik Meinander,
Ann-Catrin Östman. Främre raden: Claes Ahlund, Kristina Malmio. Foto: Janne Rentola

V E R K S A M H E T E N 2 0 1 7   37

Bakre raden från vänster: Mona Forsskåhl, Tom Moring, Camilla Wide.
Främre raden: Pauline von Bonsdorff, Magnus Bargum. Foto: Janne Rentola

38  V E R K S A M H E T E N 2 0 1 7

Bakre raden från vänster: Jennica Thylin-Klaus, Marika Mäklin,
Karola Söderman, Christer Kuvaja, Kristina Linnovaara, Dag Wallgren.
Främre raden: Jonas Lång, Ninny Olin. Foto: Janne Rentola

SLS LEDNINGSGRUPP

Dag Wallgren, verkställande direktör
Christer Kuvaja, forskningschef
Kristina Linnovaara, arkivchef
Jennica Thylin-Klaus, utgivningschef
Ninny Olin, ekonomichef
Karola Söderman, informationsförvaltningschef
Jonas Lång, kanslichef
Marika Mäklin, kommunikationschef

ÅRSBERÄTTELSER
OCH BOKSLUT

Ordförandens årskrönika . 40
Vetenskapliga rådets årsberättelse 42
Finansrådets årsberättelse . 45
Bokslut . 52
 Resultaträkning . 52
 Balansräkning . 54
 Noter till resultat- och balansräkningen 57
 Underskrifter . 75
Revisionsberättelse . 76

FÖRTECKNINGAR

Pris och stipendier . 78
Nämnder, kommittéer, redaktionsråd m.m. 79
Pågående forskningsprojekt . 80
Publikationer . 81
Evenemang . 81
Arkivets donationer och insamlingar 83
Medlemmar . 84
Personal . 85

40

ORDFÖRANDENS ÅRSKRÖNIKA 2017

Mycket tyder på att omfattningen och synligheten
av sällskapets verksamhet nådde ett nytt rekord
under året 2017. Ett skäl till detta var det själv-

ständiga Finlands 100-årsjubileum i vilket SLS deltog hel-
hjärtat genom flera större satsningar. Därtill råkade ett och
annat spektakulärt hända just detta år, såsom turbulensen
kring Göteborgs bokmässa samt den positiva uppmärk-
samheten kring valet av ny invånare till Diktarhemmet i
Borgå. Slutligen inleddes implementeringen av sällskapets
vetenskapliga och kulturella målbild för 2020 på bred front.

Genom devisen ”Tillsammans” uppmuntrades det fin-
ländska civilsamhället att på ett kreativt sätt diskutera vad
som hållit ihop och fört vidare vårt land under dess första
självständiga sekel. Svenska litteratursällskapet svarade på
denna utmaning på mångahanda sätt. Stommen utgjordes
av föreläsningsserierna Hur Finland blev Finland och Att
fylla hundra. Jubilarer och historiska händelser i sällska-
pets hus på Riddaregatan i Helsingfors.

I mitten av juli stod SLS tillsammans med Svenska kul-
turfonden värd för en paneldebatt om mångkulturalism på
Suomiareena i Björneborg. Den 8–9 september arrange-
rade sällskapet i samarbete med Svenska Yle det dygns-
långa evenemanget Föredragsmaraton på Svenska Teatern.
Över 60 forskare och experter höll koncisa anföranden om
olika aspekter av Finland. Föredragen streamades på Yle
Arenan och en del av dem sändes också i tv-kanalen Yle
Teema & Fem. I slutet av september ansvarade SLS tillsam-
mans med Finlandsinstitutet för programmet i Finlands-
montern vid bokmässan i Göteborg, som detta år hade Fin-
land som temaland. En månad senare deltog sällskapet på
Helsingfors bokmässa med ett nytt monterkoncept, som
på ett fräscht sätt lyfte fram alla dess verksamhetssektorer.

Allting gick visserligen inte som på Strömsö. Protesterna
mot att den högerpopulistiska tidskriften Nya Tider deltog
i Göteborgs bokmässa ledde till att även en del finländska
författare bojkottade mässan. Tillsammans med övriga
finlandssvenska förlag sände SLS en skrivelse till mässar-

41

rangörerna, i vilken man signalerade att en snar lösning på
konflikten var nödvändig för ett fortsatt deltagande. Senare
under hösten kom beskedet att Nya Tider fått portförbud
till bokmässan 2018. I dagens polariserade politiska klimat
finns dessvärre risken att motsvarande konfliktsituationer
uppstår även framöver.

Som motvikt till denna besvärliga sits fick sällskapets
deltagande i valet av ny invånare till hedersbostaden Dik-
tarhemmet positiv uppmärksamhet. Självfallet berodde
det väsentligen på att valet föll på den i vida kretsar upp-
burna författaren Ulla-Lena Lundberg. Kanske bidrog den
öppna utlysningen och det smidiga samarbetet med Fin-
lands svenska författareförening också till saken. Detta
var nämligen första gången som sällskapet i egenskap av
ny ägare och förvaltare av hemmet deltog i valprocessen.

Det är omöjligt att här rättvist sammanfatta det som säll-
skapets anställda och förtroendevalda åstadkommit under
verksamhetsåret. Jag vill ändå här lyfta fram den remar-
kabla profilhöjning som skett i sällskapets mediala synlig-
het och den allt mer uttalade satsningen på digital utgiv-
ning av SLS publikationer och källmaterial. Ett konkret
uttryck för det sistnämnda är att den nya chefen för säll-
skapets utgivningssektor Jennica Thylin-Klaus benämns
utgivningschef.

Redaktionerna för de digitala textkritiska utgåvorna
av centrala finlandssvenska författares verk gjorde också
bra ifrån sig, likaså forskningssektorn. Efter en omständ-
lig evaluering med externa sakkunniga beslöt vetenskap-
liga rådet att finansiera tre nya forskningsprojekt för åren
2018–2020. Parallellt med detta slog rådet fast den slutgil-
tiga tidsramen och budgeten för sällskapets genom tiderna
största forsknings- och utgivningsprojekt, Zacharias Tope-
lius Skrifter: Den 31 december 2022 beräknas projektet
vara slutfört. •

Henrik Meinander
SLS ordförande

Året 2017 präglades för SLS del av festyra i samband med Finland
100-firandet men också av politisk turbulens kring Göteborgs
bokmässa, skriver sällskapets ordförande Henrik Meinander.
Foto: Janne Rentola

42

VETENSKAPLIGA RÅDETS ÅRSBERÄTTELSE 2017

Vetenskapliga rådets arbete
Grunden för rådets arbete 2017 utgjor-
des av de vetenskapliga och kulturella
mål fram till 2020 som vetenskapliga
rådet fastställde 2016. I målbilden
läggs fokus på digitalisering, forsk-
ning, synlighet och samarbete. Sällska-
pets viktigaste målgrupper är forskare
och studerande, lärare, skolan och den
digitala generationen samt nationella
opinionsbildare och övriga aktörer i
Finland och Sverige. Visionen är att
sällskapet 2020 ska vara en aktiv och
resursstark samarbetspart inom det
humanistisk-samhällsvetenskapliga
fältet och verka utifrån sin mission
med fokus på kulturell mångfald och
öppna digitala material och meto-
der. Strukturen för verksamhetspla-
neringen reviderades utgående från
dessa mål.

Av de större beslut som vetenskap-
liga rådet fattade 2017 kan följande
nämnas:

• SLS organisation och arbetsord-
ningar reviderades och utgivnings-
sektorns ansvar för all utgivning,
såväl tryckt som digital, förtydliga-
des.

• en projektplan för Zacharias Tope-
lius Skrifter fastställdes, enligt vil-
ken projektet finansieras med totalt
6 miljoner euro från 2017 till 2022
då projektet slutförs.

• en policy om öppen tillgång till
vetenskap och kulturarv fastställ-
des. Enlig denna ska SLS så långt
som möjligt sträva efter att öppet
tillgängliggöra såväl forsknings-
som kulturarvsmaterial digitalt.

• en revision av forskningspolicyn och
riktlinjerna för projektfinansiering

samt utdelning av stipendier och
understöd godkändes. Dessa för-
tydligar hur SLS ger finansiering åt
forskning och annan verksamhet.

• finansieringen av postdoktorala
befattningar vid universitet och
högskolor inleddes. Dessa tituleras
SLS-forskare.

Verksamhetsrelaterade milstolpar
Sällskapet bedrev sin verksamhet
enligt den verksamhetsplan veten-
skapliga rådet fastställt för 2017.

De mål som uppställdes i verksam-
hetsplanen uppnåddes i huvudsak.

SLS arkiv fortsatte arbetet med
att förverkliga den långsiktiga digita-
liseringsplanen och att öka arkivets
och dess materials synlighet på nätet.
Inom arkivet inleddes en genomgång
av materialhanteringsprocessen.
Insamlingsarbetet har i växande grad
gjorts med och på initiativ av externa
samarbetsparter, och arkivet inledde
bl.a. ett insamlingssamarbete med Yle.
Genom att SLS egen vy i den natio-
nella Finna-söktjänsten togs i bruk
vid årsskiftet 2017–2018 ökade arkiv-
materialets synlighet på nätet. Med
Tekstlaboratorium i Oslo ingicks ett
samarbetsavtal om talspråkskorpusen
Talko. Zacharias Topelius och Albert
Edelfelts arkiv upptogs i den finska
förteckningen för Unescos världsmin-
nesprogram, varvid SLS digitala sats-
ningar på dessa arkiv lyftes fram. För
Finlands svenska folkmusikinstitut
FMI grundades ett eget redaktions-
råd. En satsning på att tillgängliggöra
FMI:s musikutgivning via streaming-
tjänster inleddes.

Bland de många SLS-seminarierna
kan nämnas Ljud högt, ljud fritt: Att

begränsa friheten, Nationella riter
och representationer av nationen,
Nya strömningar i barnlitteratur-
forskningen och Undantaget Åland?
En paneldebatt om perspektiv och beto-
ningar i historisk forskning som hölls
i Mariehamn.

SLS gav ut 13 verk i tryck av vilka tre
även utgavs digitalt och ett verk endast
digitalt. Publiceringen av äldre utgiv-
ning i digital form gjorde stora fram-
steg då 48 verk publicerades. I synner-
het satsningen under kvinnoveckan i
mars då 24 verk av kvinnliga forskare
publicerades fick stor synlighet. Årets
bästsäljare var Många krokar i lång-
dansen. Finlandssvenska ordspråk och
talesätt av Carola Ekrem.

Av Zacharias Topelius Skrifter
utgavs Naturens bok och Boken om
vårt land i tryck och digitalt. Där-
till utgavs Föreläsningarna i historia
och geografi digitalt. Arbetet med att
utge Henry Parlands skrifter fortgick.
Georg August Wallins Skrifter utgavs
i sin helhet digitalt.

En av tyngdpunkterna för verk-
samheten 2017 var jubileumsåret Fin-
land 100. Den största satsningen var
Föredragsmaraton 8–9.9 på Svenska
Teatern som även sändes i tv och på
nätet i samarbete med Yle. Under 24
timmar höll 70 forskare föredrag om
Finland i går och i dag ur olika syn-
vinklar.

SLS och Finska Litteratursällskapet
gjorde ett gemensamt tvåspråkigt
läromedel om inbördeskriget 1918 som
sändes till alla åttondeklasser i Fin-
land i tryckt form. Sibelius- Akademin
genomförde med finansiering från
SLS en serie med fem konserter i Hel-
singfors och Vasa som gav över 8 000

43

elever möjlighet att stifta bekantskap
med Finlands musikarv. I samarbete
med andra stiftelser och fonder deltog
SLS även i finansieringen av Delega-
tionen för stiftelser och fonders stora
tävling ”Sekelskaparna”. Finland 100
lyftes även fram i samband med SLS
session på Suomiareena i Björneborg
och på de vetenskapliga nämndernas
gemensamma seminarium Gränser
som skiljer och för samman den 5–6
juni 2017.

Stipendier, understöd och priser
Ur sällskapets fonder och budget-
medel utdelades stipendier, understöd
och priser till ett belopp av 4 277 779
euro. Sällskapet erhöll 291 stipen-
die- och understödsansökningar till
ett belopp av 6 507 120 euro. Av dessa
beviljades 104 ansökningar till ett
belopp av 1 964 802 euro. För stipen-
dier inom stiftelsernas post dok-pool
beviljades därtill 77 000 euro. Till i
donationsvillkor föreskrivna motta-
gare utbetalades 99 729 euro.

Under året utdelades 32 litterära
och kulturella priser till ett total-
belopp av 310 300 euro.

Sällskapet erhöll 57 ansökningar
om finansiering av forskningspro-
jekt och insamlings-, utgivnings- och
översiktsprojekt till ett belopp av
24 599 805 euro. Vetenskapliga rådet
beslutade finansiera tre forsknings-
projekt och insamlings-, utgivnings-
och översiktsprojekt som inleds 2018
med totalt 1 100 000 euro. Dessa var
forskningsprojekten Den finlands-
svenska antifascismen, placerat vid
Åbo Akademi med projektledare
docent Anders Ahlbäck och Digitali-
seringens inverkan på minoritetsmusik,

placerat vid Åbo Akademi med pro-
jektledare professor Johannes Bru-
sila samt insamlings-, utgivnings- och
översiktsprojektet Medeltida ballader
i Finlands svenskbygder placerat vid
SLS med projektledare professor eme-
rita Ann-Mari Häggman.

I december offentliggjordes ett stöd
om 500 000 euro ur Fredrik Pacius
minnesfond för anskaffning av en
orgel till Musikhuset i Helsingfors.

Institutionellt samarbete
Samarbetet med Finska Litteratur-
sällskapet och de andra privatarkiven,
samt Riksarkivet, Nationalbiblioteket
och andra centrala minnesorganisa-
tioner kring Nationella Digitala Bibli-
oteket, Finna och andra gemensamma
digitala lösningar samt juridiska frå-
gor har fortgått.

Vetenskapliga samfundens dele-
gation jämte dess underavdelningar
Vetenskapsbokhandeln, Boklagret och
Bytescentralen för vetenskaplig litte-
ratur var fortsättningsvis en viktig och
nära samarbetspartner.

I Sverige har Svenska Akademien,
Kungl. Gustav Adolfs Akademien och
Riksbankens Jubileumsfond varit vik-
tiga samarbetsparter. Vetenskapliga
rådet besökte Språkbanken och Litte-
raturbanken i samband med sin resa
till Göteborg i september och förde
diskussioner om ett utvecklat sam-
arbete.

Genom medlemskapet i Delega-
tionen för stiftelser och fonder deltar
sällskapet i det nationella samarbe-
tet inom stiftelsesektorn. Sällskapet
är sedan 2013 medlem i The Euro-
pean Foundation Centre (EFC), som
är samarbetsorganisationen för euro-

peiska stiftelser och fonder. Medlem-
mar i sällskapets ledningsgrupp deltog
i EFC:s årsmöte i Warszawa.

Medlemmarna
Medlemsantalet i föreningen mins-
kade en aning. Antalet medlemmar
31.12.2017 var 1 098 personer (1 104
personer år 2016).

SLS hus
I SLS hus vid Riddaregatan 5 i Helsing-
fors verkar arkivsektorn och forsk-
ningen. I byggnadens gatuplan finns
kundtjänst och forskarsal. Sällskapets
seminarier, föreläsningar och evene-
mang har arrangerats i husets audi-
torium.

Sällskapets utgivningsverksam-
het, förmögenhetsförvaltning, admi-
nistration, informationsförvaltning,
kommunikation och sekretariat ver-
kar i utrymmena på tredje och femte
våningen på adressen Snellmans-
gatan 13.

Sällskapets arkivenhet i Vasa ver-
kar i utrymmen på Handelsesplana-
den 23. I byggnadens gatuplan finns
kundtjänst och forskarsal.

Sällskapet upprätthåller två fastig-
heter för ideella ändamål, Diktar-
hemmet i Borgå och författargården
Abrams i Vörå. Författaren Christer
Kihlman som bott i Diktarhemmet
sedan 1993 flyttade ut till sommaren
och byggnaden renoverades invän-
digt. Författaren Ulla-Lena Lundberg
utsågs i november till Diktarhemmets
nya invånare av en kommitté med
representanter från Finlands svenska
författareförening och SLS. Abrams-
gården bebos av författaren och konst-
nären Mathias Nystrand.

44

Årshögtiden 5.2.2017
Årshögtiden uppmärksammade Fin-
lands 100-årsjubileum och ägde på
sedvanligt sätt rum i Helsingfors uni-
versitets solennitetssal. De gäster
som inte fick plats i solennitetssalen
kunde följa med festprogrammet på
filmduk i lilla festsalen. Årshögtiden
visades även direkt på nätet. Fest-
föredraget hölls av författaren Kjell
Westö: Jaguaren och Glitterflickan på
Punsch verandan. Om litteratur som
ofta varit mångsidigare än den själv
förstått. Sällskapets stora pris, Tol-
landerska priset jämte medalj, tillföll
professor Max Engman. Ordföranden
Fred Karlssons hälsningstal har åter-
getts i Källan 1/2017 och festföredra-
get i Historiska och litteraturhistoriska
studier 92.

På programmet stod också urupp-
förandet av beställningsverket i stället
för vingar som tonsatts av Lotta Wen-
näkoski till texter av Eva-Stina Bygg-
mästar. Publiken på platsen uppgick
till drygt 850 personer och direktsänd-
ningen följdes av cirka 400 tittare.

Årsmötet 6.4.2017
I sällskapets årsmöte deltog 30 med-
lemmar.

Till medlemmar i vetenskapliga
rådet för treårsperioden fram till
årsmötet 2020 återvaldes professo-
rerna Mona Forsskåhl och Anna-Ma-

ria Åström. Fred Karlsson och Johan-
nes Brusila hade meddelat att de inte
ställer upp för återval. Till nya med-
lemmar i vetenskapliga rådet invaldes
professor Pauline von Bonsdorff och
docent Ruth Illman för en period om
tre år fram till årsmötet 2020.

Till medlem i finansrådet för en
period om fyra år fram till årsmötet
2021 återvaldes verkställande direk-
tör Jannica Fagerholm.

Årsmötet beslutade att till revi-
sor för verksamhetsåret 2017 välja
CGR-samfundet Ernst & Young, som
meddelat att Bengt Nyholm CGR fung-
erar som huvudansvarig revisor.

På förslag av vetenskapliga rådet
fastställdes medlemsavgifterna för
2017 till 20 euro för årsmedlem och
800 euro för ständig medlem.

Vetenskapliga rådets
sammansättning

Vetenskapliga rådet hade följande
sammansättning: ordförande: profes-
sor Henrik Meinander (invald 1998),
vice ordförande: professor Camilla
Wide (invald 2007), sekreterare: pro-
fessor Mona Forsskåhl (invald 2014),
skattmästare: kommerserådet, ekon.
dr h.c. Magnus Bargum (invald 2009).
Övriga ledamöter var professor Claes
Ahlund (invald 2012), professor Pau-
line von Bonsdorff (invald 2017),
docent Ruth Illman (invald 2017),

professor Karmela Liebkind (invald
1994), docent Kristina Malmio (invald
2015), professor Tom Moring (invald
2010), professor Anna-Maria Åström
(invald 1999) och akademilektor,
docent Ann-Catrin Östman (invald
2013).

Vetenskapliga rådets konstitue-
rande möte ägde rum den 20 april
2017. Vetenskapliga rådet samman-
trädde under året till nio möten och
arbetsutskottet likaså till nio möten.
Vetenskapliga rådet deltog i septem-
ber i Bok & Bibliotek i Göteborg där
även rådets septembermöte ägde rum
26.9. Finland och Finlands 100-års-
jubileum som självständig stat var
tema för årets bokmässa och säll-
skapets ordförande, professor Hen-
rik Meinander deltog i invigningen
av mässan tillsammans med Sveriges
kulturminister Alice Bah Kunke och
ärkebiskop Antje Jackelén.

Medlemmarnas närvarofrekvens
vid mötena var: Ahlund 8/9 möten,
Bargum 8/9, von Bonsdorff 6/6, Bru-
sila 3/3, Forsskåhl 8/9, Illman 6/6,
Karlsson 3/3, Liebkind 7/9, Malmio
8/9, Meinander 9/9, Moring 9/9, Wide
9/9, Åström 7/9 och Östman 8/9.

Sällskapets bokslut för 2017
Vetenskapliga rådet har för sin del
tagit del av sällskapets bokslut för 2017
och tillstyrker att det fastställs. •

45

FINANSRÅDETS ÅRSBERÄTTELSE 2017

• SLS verksamhet och utdelning utvecklades planenligt, kostnaderna uppgick till
13,7 miljoner euro (13,1 miljoner euro)

• SLS nettoutdelning av pris, stipendier och understöd ökade till 3,5 miljoner euro
(2,8 miljoner euro)

• Ordinarie verksamhetens underskott (innefattande utbetalda stöd från
Svenska kulturfonden) minskade till 52,4 miljoner euro (53,2 miljoner euro)

• Genom donationer och testamenten har kapitalet förkovrats med 1,5 miljoner
euro (2,0 miljoner euro)

• Den placerade förmögenhetens totalavkastning uppgick till +8,0 % (+7,3 %)
• Den placerade förmögenhetens marknadsvärde uppgick vid slutet av året till

1 668 miljoner euro (1 593 miljoner euro)
• Investerings- och finansieringsverksamhetens överskott ökade till 55,0 miljoner

euro (53,8 miljoner euro)
• Till Svenska kulturfondens disposition ställs 38,0 miljoner euro 2018

(36 miljoner euro)
• Räkenskapsperiodens överskott är 0,08 miljoner euro (0,09 miljoner euro)

År 2017 var det sjätte året i följd då
SLS placeringsverksamhet rapporte-
rar en stadigt positiv avkastning. Den
placerade förmögenhetens total-
avkastning uppgick till 8,0 % (7,3 %).
Det övergripande samtalsämnet under
i synnerhet inledningen av börsåret
2017 var hur världsekonomin skulle
påverkas av president Trumps till-
träde i USA. De första två månaderna
präglades av rädsla och osäkerhet.
Trots låg volatilitet på aktiemarkna-
derna bedömde optionsmarknaden att
risken för en betydande nedgång hade
ökat väsentligt. Efter den osäkra inled-
ningen på året förflyttades fokus mot
det positiva. Tillväxtutsikterna revi-
derades upp i synnerhet inom euro-
området. Aktiekurserna steg stadigt
fram till midsommar. Konjunkturen
i Finland och övriga Europa gick från
återhämtning till allt tydligare expan-
sion och tillväxt medan USA låg före
i cykeln. Under året noterades tex. i
USA det lägsta antalet arbetslöshets-
ansökningar på 44 år. Euro/dollarkur-
sen förstärktes jämt under hela året

med ca 20 % vilket i viss mån under
detta år kom att minska på SLS avkast-
ning då andelen dollarnoterade pla-
ceringar utanför Europa stegvis de
senaste åren har ökat. Året var på det
hela taget ett gott år för aktieplacerare,
bolagen levererade övervägande posi-
tiva överraskningar och kunde skriva
upp sina förväntningar. Utsikterna
inför 2018 är fortsatt goda trots den
långa period av uppgång vi upplevt.

Den placerade förmögenhetens
värde steg under året. Tillgångarnas
marknadsvärde ökade till 1 668 mil-
joner euro från 1 593 miljoner euro
vid utgången av föregående år 2016.
Huvudplaceringsformen för SLS för-
mögenhetsförvaltning är aktier och
aktierelaterade instrument. Dessa
utgjorde ca 81 % av placeringsport-
följen vid årsslutet 2017, vilket mot-
svarade andelen vid inledningen av
året. Fastighetsplaceringarnas andel
av totalportföljen var 7,9 % (7,6 %).
Ränte placeringarnas andel mins-
kade från 11,8 % till 11,2 % av total-
portföljen.

Fondförmögenhetens direktavkast-
ning steg från 53,8 miljoner euro 2016
till 55,0 miljoner euro 2017. Intäk-
terna från aktier och aktierelaterade
instrument steg med 1,1 miljoner euro
till 48,2 miljoner euro från 47,0 mil-
joner euro 2016. De aktierelaterade
placeringarna innefattar även Pri-
vate Equity-bundna lån och struktu-
rerade aktieobligationer. Intäkterna
från ränteplaceringar steg till 4,4 mil-
joner euro från 4,0 miljoner euro år
2016. Nettointäkten från fastighets-
placeringarna sjönk med 0,5 miljoner
euro och uppgick till 2,4 miljoner euro.

SLS ordinarie verksamhet utveckla-
des med siktet inställt på att uppnå de
av det vetenskapliga rådet för år 2020
uppställda målen. Verksamhetskost-
naderna som hänför sig till SLS egen
verksamhet 2017 ökade till 13,7 mil-
joner euro (13,1 miljoner euro 2016).
Personalkostnaderna bibehölls oför-
ändrade vid 5,4 miljoner euro. SLS års-
verken minskade från 88,4 årsverken
2016 till 84,1 årsverken 2017. Verksam-
hetskostnaderna minskade marginellt

46

till 4,0 miljoner euro från 4,2 miljo-
ner euro 2016. Medlen som använts
för utdelning av pris, stipendier och
understöd ökade (efter eliminering
av de utdelningar som i enlighet med
fondstipulationer styrts till att finan-
siera av SLS upprätthållen egen verk-
samhet) med 23,9 % till 3,5 miljoner
euro. Svenska kulturfonden rekvire-
rade under 2017 utbetalningar till ett
sammanlagt belopp om 39,6 miljoner
euro. Till Svenska kulturfonden ställ-
des år 2017 36,0 miljoner euro av 2016
års resultat till disposition för utdel-
ning. År 2018 ställs av 2017 års resultat
ett belopp om sammanlagt 38,0 miljo-
ner euro till Svenska kulturfondens
disposition.

Finansrådet har i enlighet med tidi-
gare praxis granskat hela förmögen-
heten vid sina möten i maj och novem-
ber och formulerat riktlinjer för
omplaceringar.

SLS försäkringsskydd omfat-
tar sak-, person- och ansvarsförsäk-
ringar. Fastigheterna är försäkrade till
fullt värde då det är möjligt. Museala
byggnader har fasta försäkringsvär-
den. Finansråd och vd omfattas av en
ansvarsförsäkring för förmögenhets-
skador. Försäkringsskyddet omfattar
även en egendomsbrottsförsäkring
för finansiella institutioner. Sak- och
ansvarsförsäkringarna är i huvudsak
tecknade i försäkringsbolaget Folk-
sam. Den årliga kartläggningen av
verksamhetsrelaterade operativa ris-
ker fullföljdes sektorvis och utgjorde
en grund för planering och priorite-
ring av kommande verksamhet.

Placeringsportföljens sammansätt-
ning och dess förändring under 2017
belyses ur olika synvinklar i noter
nr 9–18 till bokslutet.

Det nytillkomna fondkapitalet
uppgick under 2017 till 1 455 473,26
euro. Under 2017 inrättades tre fon-
der i Svenska kulturfonden. Fyra av
Svenska litteratursällskapets fonder
och tolv av Svenska kulturfondens
fonder mottog kapitaltillskott under
året. Fondvisa kapitaltillskott speci-
ficeras i not nr 21 respektive not nr 25
i noterna till balansräkningen.

Finansrådet har fortlöpande upp-
daterat SLS styrdokument. Arbets-
ordningens bestämmelser gällande
konfidentialitet, jäv och insiderregler
uppdaterades för att svara mot kraven
som ställs i förordningen om mark-
nadsmissbruk.

Aktieplaceringar
Utvecklingen på aktiemarknaden
under 2017 var positiv. Beräknat i
euro steg Världsindexet med +8,9 %
(+11,1 % år 2016) och Helsingfors-
börsen med +10,6 % (+8,5 %). Den
placerade förmögenhetens indexe-
rade totalavkastning uppgick 2017
till +8,0 % (+7,3 %). SLS kompositin-
dex, som till 40 % består av Världs-
index (MSCI World AC TRN Euro),
till 40 % Helsingforsbörsen (OMXH
TRN) och till 20 % Ränteindex (JPM
Euro Government Bond) avkastade
+8,0 % (+8,8%). Syftet med komposi-
tindexet är att det ska utgöra en refe-
rens vid uppföljningen av hur place-
ringsportföljens avkastning och risk
utvecklas på lång sikt.

SLS aktieplaceringar avkastade
i genomsnitt +9,1 % (+7,8 %). Vid
utgången av 2017 uppgick värdet på
placeringarna i aktier och aktierela-
terade instrument till 1 349 miljoner
euro jämfört med 1 285 miljoner euro
vid slutet av 2016.

De direktägda aktierna i huvud-
sakligen internationellt verksamma,
börsnoterade bolag registrerade i
Finland och Sverige utgjorde 54 %
(58 %) av alla aktierelaterade pla-
ceringar. Övriga aktieplaceringar är
i huvudsak aktieplaceringsfonder
med särskilt långsiktigt tema (glo-
bala kvalitetsbolag, småbolag, speci-
fika tillväxtregioner eller branscher)
samt Private Equity-bundna place-
ringar. Enligt SLS placeringspoli-
tik prioriteras stabila och etablerade
företag med stark marknadsposition,
stabil intjäningsförmåga och stark
balans samt en dokumenterat ägar-
vänlig dividendpolitik. Vid årsskiftet
var de största direkta innehaven föl-
jande: UPM-Kymmene (85,3 miljoner
euro), Wärtsilä (78,7), Sampo (73,2),
Nokia (60,1), Aktia (52,5) och Inve-
stor (45,1).

Direktägda börsnoterade aktier
köptes för 31,3 (42,9) miljoner euro
och såldes för 78,6 (90,9) miljoner
euro. Aktieköpens tyngdpunkt låg,
förutom på stabila företag med stark
marknadsposition, god lönsamhet, låg
skuldsättning och god dividendbetal-
ningsförmåga även på aktieplacerings-
fonder och strukturerade aktieobliga-
tioner med global inriktning samt med
inriktning på nordiska småbolag och
fastighetsaktiebolag. Aktieplacerings-
fonder och strukturerade aktieobliga-
tioner köptes (netto) för 78,8 (56,7)
miljoner euro. Vid omplaceringar
beaktas förutom värdering och utsik-
ter för bolaget även att SLS strävar till
att värdet av ett enskilt innehav i ett
bolag inte skall utgöra mer än 5 % av
den totala placeringsportföljens värde.

Vid försäljning överförs realiserade
vinster till värderegleringsfonden. Det

47

onoterade bolaget Mercator Invest Ab
(SLS andel 9,25 %) vars syfte var att
äga aktier i Sponda Abp sålde under
året ut hela sitt innehav i Sponda. Rea-
lisationsvinsten i Mercator Invest Ab
delades ut i huvudsak som dividend.
Den del av Mercators utdelning som
hänförs till realisationsvinsten från
försäljningen av Sponda-aktierna har
i bokföringen hanterats som realisa-
tionsvinst och överförts till värdereg-
leringsfonden.

Private Equity-bundna placeringar
görs dels genom placeringslån emitte-
rade av Kelonia Placering Ab och dels
i en specialplaceringsfond. Vid slu-
tet av 2017 uppgick detta kapital till
41,3 (37,4) miljoner euro, vilket mot-
svarar 3,1 % (2,9 %) av de aktierelate-
rade placeringarna. Vid slutet av året
uppgick den totala resterande place-
ringsförbindelsen i Private Equity-
bundna placeringar till 68,4 (44,3)
miljoner euro.

Nettoköp av aktier och aktierelate-
rade instrument var 39,6 (21,6) miljo-
ner euro.

Aktieplaceringarnas diversifiering
enligt bransch och region samt föränd-
ringen i denna under 2017 illustreras
i noter 11–12 till bokslutet.

Den regionala fördelningen baserar
sig på var placeringsobjektens försälj-
ningsintäkter uppstår, inte på bolagets
registreringsland.

Fastighetsplaceringar
Fastighetsnettot från fastighetsplace-
ringarna var 2,4 miljoner euro 2017
(2,9 miljoner euro 2016). Hyresintäk-
terna minskade till 5,3 miljoner euro
från 5,8 miljoner euro 2016. Orsaken
till nedgången var utförsäljningar av
bostäder och fastighetsinnehav som

företagits under åren 2016 och 2017.
Jämförbarheten mellan åren försvåras
av att år 2016 och 2017 såldes bostads-
lägenheter som tidigare genererat
hyresinkomster till ett värde av 4,1
miljoner euro och därtill omstruktu-
rerades ägandet i Forumkvarteret. SLS
uppbär marknadsmässiga hyror för
de egna verksamhetsutrymmena. De
interna hyrorna ingår i ovan nämnda
brutto hyresintäkt och uppgick till 0,7
miljoner euro (0,7 år 2016).

I fastigheten Snellmansgatan 13
(Oy Pientare) renoverades kontorsvå-
ningen i entréplanet (våning 2) för för-
laget Schildts & Söderströms som flyt-
tade in i lokaliteterna i oktober. Husets
nedre källarvåning är sedan mars 2016
icke i användning p.g.a. en fuktskada.
Under året planerades en grundlig
sanering och ombyggnad av källarvå-
ningen för arkiv- och lager ända mål
samt inlämnades ansökan om bygg-
nadstillstånd. Till övriga delar är fastig-
heten uthyrd eller i egen användning.

Under året inköptes till Lise och
Thelma Standertskjölds fond 14 st.
nybyggda ateljélägenheter i Bostads
Ab Victoria 2 på Busholmen i Hel-
singfors. Köpet genomfördes genom
kvittning av ett lån om 6,5 miljoner
euro som säljaren Stiftelsen Kvarteret
Victoria lyft i rater under byggnads-
skedet. Svenska kulturfonden bevil-
jar enligt villkoren i Lise och Thelma
Standertskjölds fond boendestipen-
dier till lägenheterna.

I Diktarhemmet i Borgå genomför-
des under året en grundlig renovering
inför den av SLS och Finlands svenska
författarförening gemensamt utsedda
nya invånaren författaren Ulla-Lena
Lundbergs inflyttning i hedersbosta-
den.

I enlighet med SLS redovisnings-
principer gällande kostnader för
grundliga reparationer, omfattande
ombyggnader, grundförbättringar och
andra åtgärder med lång verknings-
tid gällande fastigheter, har 0,1 miljo-
ner euro aktiverats under år 2017 (0,6
miljoner euro 2016). Aktiveringarna
består av kostnader för förnyandet
av hissarna i gården Runebergsgatan
50. Övriga sanerings- och ombygg-
nadskostnader har kostnadsförts.
Aktiverade kostnader för fullföljda
och avslutade ombyggnadsprojekt
avskrivs lineärt under en period av 10
år. Avskrivningarna uppgår till 0,8 mil-
joner euro (0,8 miljoner euro 2016).

Beläggningsgraden i det uthyrda
fastighets- och bostadsbeståndet har
varit god och vid årsskiftet var alla
utrymmen uthyrda förutom den nedre
källarvåningen i Snellmansgatan 13.
Antalet uthyrda bostadslägenheter är
301 (281). Hyresnivån granskas årli-
gen. Hyresnivåerna höjdes under året i
genomsnitt med 3 % (1,9 % 2016).

Svenska kulturfonden äger Stor-
Sarvlaks och Stensböle gårdar, vilkas
förvaltning handhas av ett förvalt-
ningsråd respektive en bestyrelse.
Gårdarna utgör fristående fonder
inom Svenska kulturfonden och för-
valtningsorganen avger separata
berättelser.

Strömma gård med Kanalholmen
förvaltas i samråd med en av donato-
rerna som har dispositionsrätten till
gården. Skogsbruket, som utgör går-
dens viktigaste inkomstkälla bedrivs
i enlighet med uppgjorda planer.
År 2017 avverkades 2 588 m³ virke
(2 438 m³ 2016). Arrendeavtalet för
gårdens åkrar är i kraft till utgången av
år 2024 och för annan odlingsmark till

48

utgången av år 2018. Torpen och vissa
mindre tomter är uthyrda till privat-
personer.

Ränteplaceringar
Avkastningen på räntebärande instru-
ment var blygsam under året. Euro-
områdets statslån avkastade i genom-
snitt (JPM EMU Government Bond
Index) +0,4 %. Europeiska företags-
lån med lägre risk (Investment Grade)
avkastade i snitt +2,4 % och företags-
lån med hög risk (High Yield) +6,7 %.
Tillväxtländernas statslåns avkast-
ning på +1,5 % påverkades negativt av
försvagade valutor gentemot euron.
Tre månaders Euribor var så gott som
oförändrad sedan årsskiftet och note-
rades i slutet av året till -0,33 %.

SLS ränteplaceringar uppgick vid
slutet av året till 187 miljoner euro.
Ränteplaceringarnas indexerade
avkastning (korttidsplaceringar obe-
aktade) var +1,3 %. Ränteplacering-
arna består i huvudsak av räntepla-
ceringsfonder (53 %), strukturerade
ränteobligationer (12 %) och direkt-
ägda företagslån (7 %). Korttidspla-
ceringarna uppgick till 47,5 miljoner
euro (25 %) vid årsskiftet.

Placeringspolitik, riskhantering,
och utsikter

SLS placeringsverksamhet styrs av
den av finansrådet 13.11.2014 antagna
placeringspolitiken. Placeringspoli-
tiken definierar målet för placerings-
verksamheten som är att

a) Generera stabil och förutsägbar
direktavkastning för verksamhet
och utdelning samt att

b) Uppnå en totalavkastning som
motsvarar avkastningskravet och

därmed tryggar förmögenhetens
realvärde på lång sikt

Placeringspolitiken fastställer att
aktier och aktierelaterade instrument
utgör huvudplaceringsform.

Placeringsverksamhetens risker
betraktas mot bakgrund av målet gäl-
lande avkastning och bevarandet av
kapitalets långsiktiga realvärde. Pla-
ceringsverksamhet är utsatt för olika
typer av risk. För att hantera de ris-
ker som den valda placeringspoliti-
ken innebär eftersträvas en tillräcklig
diversifiering för att minska beroen-
det av enskilda planeringsinstrument.
SLS upprätthåller i enlighet med pla-
ceringspolitiken i sin balans buffertar
för att hantera portföljens värdeför-
ändringsrisker, direktavkastningsris-
ker, likviditetsrisker samt bolagsspe-
cifika risker och kreditrisker.

Beaktande portföljens samman-
sättning bedöms dessa risker vara på
en normal nivå och riskbuffertarna
tillräckliga.

Den ekonomiska konjunkturen är
fortsatt stark på de för SLS placerings-
verksamhet viktigaste marknaderna.
Bolagens resultatutsikter inför 2018
pekar uppåt. Orderböcker är fyllda,
omsättningen ökar och resultaten
förväntas bli bättre. Räntorna i USA
har redan i två år varit på väg uppåt,
den långa Euroräntan har i början av
2018 stigit. En accelererande inflation
och höjda räntor kommer dock i något
skede att innebära att aktiekurserna
korrigeras nedåt. Dylika kursvaria-
tioner är beaktade i placeringspoliti-
ken och värdeförändringsbuffertarna
är tillräckliga. Eftersom förestående
räntehöjningar med förhållandevis
lång fördröjning får effekt på bolagens

resultat innebär inte dessa ett omedel-
bart hot med tanke på SLS utdelning
och verksamhet. Bolagsstyrelsernas
förslag till utdelning år 2018 av resul-
tatet 2017 är i linje med SLS estimat
eller något högre.

Finansrådets sammansättning
och möten

Finansrådet hade under året följande
sammansättning (slutårtalet anger det
sista hela kalenderår för vilket veder-
börande valts – sålunda slutar man-
datperioden vid följande års årsmöte):

• kommerserådet Magnus Bargum
ordförande och sällskapets skatt-
mästare, valdes av årsmötet 9.4.2015
för perioden fram till årsmötet 2018.

• verkställande direktör Jannica
Fagerholm 2017–2020

• vicehäradshövding Anna-Maja
Henriksson 2016–2019

• bergsrådet Ole Johansson 2015–
2018

• lagman Johan Aalto 2014–2017

Sällskapets vd, ekonomie magis-
ter Dag Wallgren har fungerat som
finansrådets sekreterare.

Sällskapets ordförande professor
Fred Karlsson deltog i finansrådets
möten fram till årsmötet 6.4.2017. Pro-
fessor Henrik Meinander valdes av
SLS vetenskapliga råd till sällskapets
ordförande vid sitt möte 20.4.2017 var-
efter han har deltagit i finansrådets
möten. Finansrådet sammanträdde
under året fyra gånger. Därtill har
finansrådet genom nio e-postsamman-
träden beslutat bl.a. om att på förslag
av det vetenskapliga rådet anta 24 nya
medlemmar till SLS.

49

Fonder, justering av värdena för de
gemensamt förvaltade fonderna

Under året inrättades följande fonder:

i Svenska kulturfonden
• nr 717 Sulo och Yvonne Salonens

minnesfond. Fondens syfte är dela
ut stipendier till svenskspråkiga
tonsättare, utövande musikkonst-
närer eller sångare.

• nr 718 Ann-Mari Tångs fond. Fon-
dens ändamål är Svenska kulturfon-
dens allmänna ändamål.

• nr 719 Stella och Ernst Collianders
fond. Fondens ändamål är att befrämja
den finlandssvenska kulturen.

De gemensamt förvaltade fonder-
nas egna kapital uppvärderas i regel
årligen med partiprisindex. År 2017
steg indexets poängtal men låg under
2014 års nivå varvid ingen indexupp-
värdering genomfördes. Placerings-
politiken definierar att då värdereg-
leringsfondens storlek i förhållande
till placeringarnas värdeförändrings-
risker bedöms vara tillräcklig kan vär-
deregleringsfondens kapital användas
för uppskrivning av fonders kapital-
värde och därigenom förkovras fon-
ders kapital och ökas den kalkylerade
avkastningen. Finansrådet beslöt upp-
värdera de gemensamt förvaltade fon-
derna med 10 % räknat på deras bok-
föringsvärden genom överföring av
motsvarande belopp från värderegle-
ringsfonderna till de gemensamt för-
valtade fondernas eget kapital. Genom
åtgärden ökades Svenska litteratur-
sällskapets gemensamt förvaltade fon-
ders kapital med 12,2 miljoner euro
och Svenska kulturfondens gemen-
samt förvaltade fonders kapital med
32,5 miljoner euro.

Balansomslutningen,
värdeförändringar

I slutet av året var balansomslut-
ningen 1 143 292 387,05 euro, varav
kulturfonden 908 762 153,18 euro,
jämfört med 1 015 468 421,53 euro,
varav kulturfonden 869 787 275,19
euro i början av året.

Värderegleringsfonden i Svenska
litteratursällskapet ökade med 1,2
miljoner euro till 62,3 miljoner euro.
Uppvärderingen av de gemensamt för-
valtade fondernas eget kapital mins-
kade värderegleringsfonden med 12,2
miljoner euro. Realiserade förluster i
samband med försäljningar minskade
fonden med 0,3 miljoner euro. Ned-
skrivningar av placeringar till mark-
nadsvärde utgjorde 6,4 miljoner euro
av fondens nettominskning. Under pe-
rioden återtogs nedskrivningar av pla-
ceringstillgångars värde till ett belopp
om 1,3 miljoner euro och vinster rea-
liserades till ett belopp om 18,0 miljo-
ner euro vid försäljning av placeringar.
Övriga händelser som ökade fondens
kapital var återburna förvaltarar-
voden 0,5 miljoner euro samt andel
av avkastning från Private Equity-
bundna lån 0,2 miljoner euro.

I Svenska kulturfonden ökade vär-
deregleringsfonden med 2,1 miljoner
euro till 459 miljoner euro. Uppvär-
deringen av de gemensamt förvaltade
fondernas eget kapital minskade vär-
deregleringsfonden med 32,5 miljo-
ner euro. Nedskrivningar av place-
ringar till marknadsvärde utgjorde
27,3 miljoner euro av fondens net-
tominskning. Realiserade förluster i
samband med försäljningar minskade
fonden med 1,2 miljoner euro. Vinster
vid försäljning av placeringar realise-
rades till ett belopp om 49,1 miljoner

euro. Under perioden återtogs ned-
skrivningar av placeringstillgångars
värde till ett belopp om 4,2 miljoner
euro. Övriga händelser som ökade fon-
dens kapital var återburna förvaltarar-
voden 2,3 miljoner euro samt andel
av avkastning från Private Equity-
bundna lån 0,4 miljoner euro.

Den placerade förmögenhetens
värdering, förändringar och mark-
nadsvärden presenteras i noter nr
15–18 i anslutning till bokslutet.

Tillskott och överföringar
till fondernas kapital

Svenska litteratursällskapets fonders
kapital ökade med 16,2 miljoner euro.
Genom donationer och testamenten
förkovrades kapitalet med 0,1 miljo-
ner euro. 2,4 miljoner euro utgörs av
överföring av avkastning till fondernas
kapital enligt fondbestämmelser. Upp-
värderingen av de gemensamt förval-
tade fonderna ökade fondernas eget
kapital med 12,2 miljoner euro. Vid
uppgörande av bokslutet har beak-
tats att finansrådet för årsmötet före-
slår att 1,5 miljoner euro överförs till
Svenska litteratursällskapets kon-
junkturutjämningsfond.

Förändringar i SLS-fondernas
kapital beskrivs i noterna nr 21–22 i
anslutning till bokslutet.

Vid uppgörandet av bokslutet har
beaktats finansrådets beslut att för
årsmötet föreslå att till forskningsfon-
den överförs 4 993 585 euro. Beloppet
täcker finansieringsbehovet för slut-
förande av SLS Topeliusprojekt till
utgången av år 2022 i enlighet med en
av vetenskapliga rådet fastställd plan.
För att täcka fonderingen har det upp-
lösts 3 993 585 euro ur SLS disposi-
tionsfond samt 1 000 000 euro från

50

övriga reserveringar för förhandsfi-
nansierade åtaganden. För att täcka
åtaganden till Delegationen för stif-
telsers och fonders post doc-pool har
finansrådets beslut att för års mötet
föreslå att 50 000 euro överförs till
forskningsfonden, beaktats vid upp-
görandet av bokslutet. Sammanlagt
föreslår finansrådet att års mötet
beslutar att till forskningsfonden
överförs 5 043 585 euro. Forsknings-
fondens syfte är att kapitalet används
för framtida utdelning till forsknings-
projekt eller för att finansiera av
vetenskapliga rådet beslutade forsk-
nings- insamlings- och utgivnings-
projekt som bedrivs i SLS egen regi.
Forskningsfonden upplöses enligt
vetenskapliga rådets utdelnings beslut
eller i den takt projekt framskrider och
tar medel i anspråk.

Förändringar i SLS dispositions-
fond, forskningsfond och förhands-
finansierade åtaganden beskrivs i
noterna 23–24 och 27 i anslutning
till bokslutet.

Svenska kulturfondens fonders
kapital ökade med 38,0 miljoner euro.
Genom donationer och testamenten
förkovrades kapitalet med 1,4 miljoner
euro. Uppvärderingen av de gemen-
samt förvaltade fonderna ökade fon-
dernas eget kapital med 32,5 miljo-
ner euro. Överföringar av avkastning
till de gemensamt förvaltade fonder-
nas kapital enligt fondbestämmelser
uppgick till 2,9 miljoner euro. De fri-
stående fondernas överskott ökade
kapitalet med 0,5 miljoner euro. Vid
uppgörandet av bokslutet har beak-
tats att finansrådet för årsmötet före-
slår att 0,8 miljoner euro överförs till
Svenska kulturfondens konjunktur-
utjämningsfond. Syftet med kon-

junkturutjämningsfonden är att med
fondens kapital utjämna konjunktur-
variationernas inverkan på den för
Svenska kulturfondens ändamål till
disposition ställda avkastningen.

Förändringar i SKF-fondernas
kapital beskrivs i noterna nr 25–26 i
anslutning till bokslutet.

Svenska litteratursällskapets
fristående fonders utdelning

Ur Ingrid, Margit och Henrik Höijers
donationsfond II ställdes 2017 till SLS
disposition 650 000 euro för fondens
syften. År 2018 ställs 670 000 euro till
disposition. Därtill utdelades år 2017
till Tölö gymnasium 5 900 euro.

Ur Carl-Johan von Troils minnes-
fond har under 2017 utdelats 3 900
euro i resestipendier till medicine-
studerande.

Svenska kulturfondens resultat

År 2017 ställde Svenska litteratur-
sällskapet sammanlagt 36 000 000
euro till disposition för Svenska kul-
turfondens ändamål, därtill dispone-
rade Svenska kulturfonden 723 777,70
euro ur Allmänna fonden. För före-
skrivna och anvisade förmånsta-
gare reserverades 2 146 635,43 euro,
medan Styrelsen/Delegationen för
Svenska kulturfonden kunde dispo-
nera 32 053 364,57 euro. Stiftelsen för
kultur- och utbildningsinvesteringar
kunde disponera 1 800 000 euro.

Av resultatet för 2017 efter före-
skrivna överföringar till kapitalet
och ovan redovisade dispositioner
har finansrådet i Svenska litteratur-
sällskapet beslutat att i enlighet med
villkoren i det av Svenska folkpartiet
30.12.1908 upprättade donationsbre-

vet ställa 38 000 000,00 euro till dis-
position för Svenska kulturfondens
ändamål enligt följande:

Reserveras för föreskrivna/
anvisade mottagare 2018
2 532 234,36 euro

Reserveras för SKF 2018
33 567 765,64 euro
varav

ur SLS fonder 92 197,00 euro
ur SKF:s fristående fonder
300 000,00 euro
ur SKF:s gemensamt förvaltade
fonder 33 175 568,64 euro

Reserveras för Stiftelsen för
kultur- och utbildnings-
investeringar r.s.
1 900 000,00 euro

Totalt 38 000 000,00 euro

Efter ovan nämnda dispositioner upp-
visar kulturfonden ett överskott om
28 215,53 euro, vilket belopp överförs
till Svenska kulturfondens eget kapi-
tals balanserade överskott.

Svenska litteratursällskapets resultat

Svenska litteratursällskapets resul-
taträkning uppvisar efter verkställda
dispositioner och reserveringar ett
överskott för 2017 om 83 078,28 euro,
som överförs till balanserat över-
skott. •

51

52

Resultaträkningen

Euro 1.1–31.12.2017 1.1–31.12.2016

Verksamhet

Intäkter
 Ordinarie verksamhetens intäkter 180 231,20 178 797,95

 180 231,20 178 797,95

 Kostnader
 Personalkostnader not 2 -5 653 996,48 -5 682 670,01
 Verksamhetskostnader -3 963 450,64 -4 153 568,29
 Utdelning pris, stipendier, understöd SLS -4 189 481,64 -3 418 834,86
 Utdelning pris, stipendier, understöd SKF -39 568 455,05 -40 844 040,00

-53 375 383,81 -54 099 113,16

 Egen användning av fondavkastning 798 987,75 689 653,34

 Ordinarie verksamhetens underskott -52 396 164,86 -53 230 661,87

Tillförda medel
 Medlemsavgifter 18 152,70 17 293,97
 Donationer och bidrag not 3.1 3 279 486,80 2 990 076,16
 Överföring från fonder 167 427,45

3 465 066,95 3 007 370,13

Verksamhetens underskott -48 931 097,91 -50 223 291,74

Investerings- och finansieringsverksamhet

Intäkter
 Aktierelaterad utdelning 48 155 777,16 47 033 167,94
 Hyror 5 326 422,65 5 791 369,09
 Jord- och skogsbruk 513 881,79 611 282,09
 Räntor 4 474 028,20 3 992 556,27
 Övriga intäkter 2 421,03 2 832,20
 Realisationsvinster 74 344 235,56 59 253 907,81
 Realisationsförluster -1 444 009,67 -9 081 740,93
 Överfört till värderegleringsfonden -72 900 225,89 -50 172 166,88

 58 472 530,83 57 431 207,59

Kostnader
 Fastigheter och aktielägenheter -2 225 941,02 -2 241 274,40
 Jord- och skogsbruk -374 433,82 -465 478,49
 Avskrivningar -813 831,22 -808 900,19
 Övriga kostnader -76 215,03 -71 554,01

-3 490 421,09 -3 587 207,09

Investerings-och finansieringsverksamhetens överskott not 4 54 982 109,74 53 844 000,50

Överskott av egen verksamhet 6 051 011,83 3 620 708,76

Allmänna understöd
 Statsbidrag not 3.2 796 199,00 796 199,00

 796 199,00 796 199,00

Räkenskapsperiodens resultat 6 847 210,83 4 416 907,76

53

Euro 1.1–31.12.2017 1.1–31.12.2016

Dispositioner och förändringar i kapitalet
 Överfört till gemensamt förvaltade fonders kapital enl. fondregl. not 5 -5 141 814,96 -4 451 877,05
 Överfört till fristående fonders kapital not 6 -698 621,06 -1 125 085,46

Förändringar i reserverade medel
 Reserveras för utdelning under kommande år SLS -2 888 248,65 -2 650 287,75
 Under året ianspråktagna reserverade medel SLS 2 913 009,64 2 323 684,86
 Reserveras för utdelning under kommande år SKF not 7 -38 000 000,00 -36 000 000,00
 Under året ianspråktagna reserverade medel SKF, utdelning 39 568 455,05 40 844 040,00
 Tillskott till forskningsfonden -5 043 585,00
 Uttag ur forskningsfonden 235 080,66 303 447,99
Övriga förändringar i kapitalet not 8 2 291 591,77 -3 566 244,35

-6 764 132,55 -4 322 321,76

Räkenskapsperiodens överskott 83 078,28 94 586,00

54

Balansräkningen

Euro 2017 2016

Aktiva

Bestående aktiva

Svenska litteratursällskapets fonder
Fastigheter och fastighetsaktier 20 102 041,50 21 239 455,98
Aktier och andelar 183 023 519,51 165 635 227,12
Ränteplaceringar 29 637 543,40 28 400 007,61
Lånefordringar 351 795,32 351 795,32

not 16.1 233 114 899,73 215 626 486,03

Svenska kulturfondens fonder
Fastigheter och fastighetsaktier 41 589 086,53 34 467 536,53
Anläggningstillgångar 297 639,26 317 829,80
Aktier och andelar 712 242 922,32 678 888 360,74
Ränteplaceringar 151 632 823,37 149 811 324,82

not 18.1 905 762 471,48 863 485 051,89

Rörliga aktiva

Svenska litteratursällskapets fonder
Fordringar not 19 550 804,44 454 175,49
Banktillgodohavanden 864 529,70 883 498,81

not 16.2 1 415 334,14 1 337 674,30

Svenska kulturfondens fonder
Omsättningstillgångar 192 740,00 190 250,00
Fordringar not 20 1 294 356,91 5 432 258,71
Banktillgodohavanden 1 512 584,79 679 714,59

not 18.2 2 999 681,70 6 302 223,30

Aktiva totalt 1 143 292 387,05 1 086 751 435,52

Passiva

 Eget kapital

Svenska litteratursällskapets fonder
Fondkapital not 21 149 123 855,81 132 948 995,28
Värderegleringsfond not 22 62 296 849,26 61 115 574,69
Dispositionsfond not 23 4 713 732,14 8 707 317,14
Forskningsfond not 24 5 141 834,48 333 330,14
Balanserat överskott 469 621,69 342 337,32
Räkenskapsperiodens överskott 83 078,28 94 586,00

 221 828 971,66 203 542 140,57

Svenska kulturfondens fonder
Fondkapital not 25 399 801 008,17 361 756 719,82
Värderegleringsfond not 26 459 137 106,53 457 017 500,45

 858 938 114,70 818 774 220,27

Eget kapital totalt 1 080 767 086,36 1 022 316 360,84

55

Euro 2017 2016

Reserverade utdelningsmedel

Svenska litteratursällskapets fonder
Enligt fondvillkor 5 565 074,74 5 547 167,30
Förhandsfinansiering not 27 100 000,00 1 477 000,00

 5 665 074,74 7 024 167,30

Svenska kulturfondens fonder
Enligt fondvillkor 46 370 300,55 47 382 406,00

 46 370 300,55 47 382 406,00

Främmande kapital

Kortfristiga skulder
Svenska litteratursällskapets fonder 7 035 882,55 6 397 852,46
Svenska kulturfondens fonder 3 454 042,85 3 630 648,92

not 28 10 489 925,40 10 028 501,38

Passiva totalt 1 143 292 387,05 1 086 751 435,52

56

57

NOTER TILL RESULTAT- OCH BALANSRÄKNINGEN

Redovisningsprinciper

1. Av Svenska litteratursällskapet beviljade pris och sti-
pendier har kostnadsförts på basis av fattade beslut
och upptas som skuld till mottagarna. Understöd för
fleråriga förpliktelser bokas som helhetskostnad för
det år beslutet har fattats. Svenska kulturfondens
utdelningsmedel reserveras för utdelning och kost-
nadsförs då de rekvirerats för utbetalning.

2. Mottagna bidrag och understöd intäktförs till den
del kostnader uppstått. Resterande mottagna bidrag
periodiseras och upptas som passiva resultat-
regleringar.

3. För Svenska litteratursällskapets gemensamt förval-
tade fonder och fristående fonder samt för Svenska
kulturfondens gemensamt förvaltade fonder och fri-
stående fonder har uppgjorts separata resultat- och
balansräkningar som intagits i Svenska litteratursäll-
skapets bokslut.

4. Nya donationer upptas till marknadsvärde i balans-
räkningen under respektive fonds eget kapital.

5. Bestående aktiva värderas till anskaffningsvärden
enligt fifo-principen. Nedskrivningar görs för offent-
ligt noterade instrument mot värderegleringsfond i
balansräkningen. Nedskrivningar företas om anskaff-
ningsvärdet eller det under tidigare räkenskapsperio-
der nedskrivna anskaffningsvärdet för ett inköpsparti
är högre än marknadsvärdet för offentligt noterade
instrument vid bokslutstidpunkten. Icke noterade
instrument omvärderas enligt prövning. Under tidi-
gare redovisningsperioder gjorda nedskrivningar åter-
tas vid försäljning och vid bokslut då marknadsvärdet
ligger över det nedskrivna värdet.

6. Försäljningsvinster/-förluster från bestående aktiva
resultatförs och förs därefter till värdereglerings-
fond.

7. Private Equity-bundna placeringar värderas till
anskaffningsvärde, nedskrivningar görs då anskaff-

ningsvärdet eller det under tidigare räkenskaps-
perioder nedskrivna anskaffningsvärdet är högre
än värderingen vid bokslutstidpunkten. 10% av Pri-
vate Equity- bundna placeringars avkastning förs mot
värde regleringsfond i syfte att över tid bibehålla kapi-
talets realvärde. 20 % av avkastningen från Private
Equity- bundna lån förs mot värderegleringsfond i
syfte att täcka eventuella slutliga förluster vid avveck-
ling av Private Equity- bundna lån. Slutliga förluster
förs mot värde regleringsfond. Realisationsvinster och
-förluster från andra strukturerade lån som inte har
kupongavkastning upptas som intäkt (eller förlust) i
resultaträkningen.

8. Vid marknadsvärdering av tillgångar tillämpas den
vid redovisningstidpunkten mest tillförlitliga mark-
nadsvärderingen för respektive tidpunkt. Härav föl-
jer att tillgångarnas marknadsvärde kan ha förändrats
jämfört med tidigare redovisade marknadsvärde-
ringar. Detta medför att tidigare års portföljstruktur
och avkastning kan uppvisa smärre avvikelser i detta
bokslut jämfört med tidigare publicerade bokslut.
Tillgångar i annan valuta än euro omräknas till bok-
slutsdagens valutakurs.

9. Kostnader för grundliga reparationer, omfattande
ombyggnader, grundförbättringar och andra åtgär-
der med lång verkningstid som beräknas innebära att
fastighetens värde vid försäljning eller uthyrning för
en längre tid genom åtgärden beräknas öka, aktiveras
i regel och ökar fastighetens bokföringsvärde. Denna
princip har tillämpas fr.o.m. år 2013. Årsreparationer
och kostnader för administration och underhåll kost-
nadsförs i sin helhet på årlig basis.

10. Aktiverade utgifter för grundliga reparationer, omfat-
tande ombyggnader, grundförbättringar och andra
åtgärder med lång verkningstid enligt punkt 9 avskrivs
lineärt enligt plan med en avskrivningstid om 10 år.
Denna princip har tillämpats fr.o.m. år 2013. Övriga
avskrivningar på byggnadernas bokföringsvärden görs
i regel inte.

58

Not 1: Resultaträkning för SLS verksamhet och utdelning

1.1–31.12.2017 1.1–31.12.2016

Verksamhet

Ordinarie verksamhet

Intäkter
Ordinarie verksamhetens intäkter 180 231,20 178 797,95
Förvaltningsgottgörelse 1 955 471,89 1 731 842,73

2 135 703,09 1 910 640,68
Kostnader

Personalkostnader -5 449 008,40 -5 470 263,39
Verksamhetskostnader -3 963 450,64 -4 153 568,29
Utdelning pris, stipendier, understöd -4 277 778,64 -3 497 982,86

-13 690 237,68 -13 121 814,54

Egen användning av fondavkastning 798 987,75 689 653,34

Ordinarie verksamhetens underskott -10 755 546,84 -10 521 520,52

Tillförda medel
Medlemsavgifter 18 152,70 17 293,97
Donationer och bidrag 2 130 756,04 1 840 244,30

2 148 908,74 1 857 538,27

Verksamhetens underskott -8 606 638,10 -8 663 982,25

Investerings- och finansieringsverksamhet

Gemensamt förvaltade fonder
Intäkter

Aktierelaterad utdelning 9 126 253,11 8 583 873,43
Hyresintäkter 1 824 134,89 1 808 795,59
Ränteintäkter 614 648,05 448 864,50
Strukturerade lån 0,00
Övriga intäkter 0,00 143,10
Realisationsvinster 17 088 777,85 11 946 487,99
Realisationsförluster -278 320,44 -1 251 375,21
Överföring till värderegleringsfond -16 810 457,41 -10 695 112,78

11 565 036,05 10 841 676,62

Kostnader
Fastighetskostnader -628 979,28 -655 435,10
Avskrivningar -505 113,59 -505 113,59
Övriga kostnader -5 222,90 -9 654,50

-1 139 315,77 -1 170 203,19

Fristående fonder
Avkastning 889 221,97 910 845,74

Investerings- och finansieringsverksamhetens överskott 11 314 942,25 10 582 319,17

Överskott av egen verksamhet 2 708 304,15 1 918 336,92

Allmänna understöd
Statsbidrag 796 199,00 796 199,00

796 199,00 796 199,00

Räkenskapsperiodens resultat 3 504 503,15 2 714 535,92

59

1.1–31.12.2017 1.1–31.12.2016

Dispositioner och förändringar i kapitalet
Överfört till gemens. förv. fonders kapital enl fondreglementen -2 268 144,55 -1 991 849,28
Överfört till fristående fonders kapital -212 698,37 -248 866,60
Fristående fonders resultat -423,60 -6 079,14

Förändringar i reserverade medel
Reserveras för utdelning under kommande år (enl. fondreglementen) -2 304 345,65 -2 731 885,75
Under året ianspråktagna reserverade medel 3 005 206,64 2 405 282,86
Reserveras för utdelning fristående fonder -676 100,00
Tillskott till forskningsfonden -5 043 585,00
Uttag ur forskningsfonden 235 080,66 303 447,99

Övriga förändringar i kapitalet 3 843 585,00 -350 000,00
-3 421 424,87 -2 619 949,92

Räkenskapsperiodens överskott 83 078,28 94 586,00

60

Not 2: Personalkostnader och närståendekretsåtgärder

 2017 2016

 Löner och arvoden SLS 4 335 472,74 4 362 068,01
 Löner och arvoden SLS fristående fonder 6 240,00 6 240,00
 Löner och arvoden SKF fristående fonder 159 985,48 159 155,41
 Pensionskostnader SLS 940 274,62 885 276,27
 Pensionskostnader SKF fristående fonder 34 244,12 28 228,00
 Övriga sociala kostnader SLS 173 261,04 222 919,11
 Övriga sociala kostnader SLS fristående fonder 67,39 132,29
 Övriga sociala kostnader SKF fristående fonder 4 451,09 18 650,92
 5 653 996,48 5 682 670,01

 Naturaförmåner 84 282,80 81 124,00

 Medeltal antal anställda SLS, årsverken 84,1 88,4

 Närståendekretsrapportering
 Med närståendekretsåtgärder avses ekonomiska åtgärder som företagits med närståendekretsen.

 Till Svenska litteratursällskapets sedvanliga närståendekretsåtgärder hör:

 1 Löner och arvoden till personer i närståendekretsen samt arvode till revisionssamfund
 2 Pris, stipendier och understöd till personer i närståendekretsen
 3 Hyresavtal med personer i närståendekretsen

 Till SLS närståendekrets hör:

 a Finansrådets medlemmar och revisorer
 b Vetenskapliga rådets medlemmar, verkställande direktören och ledningsgruppens medlemmar
 c Familjemedlemmar till personer som avses i punkterna a-b *

 Revisionsarvoden 96 143,72 92 157,08

 Ersättningar till ledningen (löner, arvoden och naturaförmåner):
 VD Dag Wallgren 257 921,00 257 845,50
 Ledningsgruppen ** 634 210,00 687 335,57
 VD omfattas av en frivillig gruppensionsförsäkring

 Ersättningar till sällskapets ordföranden Fred Karlsson (till april 2017) och
 Henrik Meinander (från april 2017) 22 000,00 22 000,00

 Övriga arvoden 14 863,49

 Pris, stipendier och understöd 10 000,00

 Hyresavtal 17 940,00

*) Med familjemedlem avses: make och sambo, egna barn och makens eller sambons barn, dessa barns make eller sambo och efterkommande,

egna och makens eller sambons föräldrar, far- och morföräldrar och deras föräldrar

**) År 2017: forskningschef Christer Kuvaja, arkivchef Kristina Linnovaara, kanslichef Jonas Lång, kommunikationschef Marika Mäklin, ekonomichef
Ninny Olin, informationsförvaltningschef Karola Söderman, utgivningschef Jennica Thylin-Klaus

61

Not 3: Mottagna bidrag och understöd

 2017 2016

3.1 Bidrag och understöd från privata fonder, stiftelser och föreningar samt från staten och kommuner:

 SLS
 För arkivverksamheten 7 000,00 8 000,00
 För utgivningsverksamheten och utgivningsprojekt 217 300,00 31 700,00
 För forskningsprojekt 33 000,00 90 073,00
 För koordinering av bokmässor 134 000,00 140 000,00

 Donationer och övriga understöd:
 Inez och Julius Polins fond inom Folkhälsan 1 739 456,04 1 570 471,30
 2 130 756,04 1 840 244,30
 SKF
 Avkastning från Wadéns fond 424 953,06 405 720,36
 Avkastning från SLS fonder 92 197,00 81 598,00
 Tillskott till allmänna fonden 723 777,70 744 111,50
 1 240 927,76 1 231 429,86

 Eliminering av transaktioner SKF/SLS -92 197,00 -81 598,00

 Donationer och bidrag 3 279 486,80 2 990 076,16

3.2 Statsunderstöd
 SLS
 För arkivverksamheten: 796 199,00 796 199,00

Not 4: Investerings­ och finansieringsverksamhetens överskott

 2017 2016

 SLS gemensamt förvaltade fonder överskott 10 425 720,28 9 671 473,43
 SLS fristående fonder överskott 902 508,91 922 717,19
 SLS friståender fonders förvaltningsgottgörelse -3 079,55 -3 049,16
 11 325 149,64 10 591 141,46

 SKF gemensamt förvaltade fonder överskott 42 725 764,77 42 056 698,32
 SKF gemensamt förvaltade fonders förvaltningsgottgörelse till SLS -1 841 028,89 -1 611 856,06
 SKF fristående fonder överskott 729 435,09 987 077,23
 SKF fristående fonders förvaltningsgottgörelse till SLS -111 363,45 -116 937,51
 41 502 807,52 41 314 981,98

 SKF fristående fonders personalkostnader, eliminering 198 680,69 206 034,33
 Eliminering av förvaltningsgottgörelse 1 955 471,89 1 731 842,73

 Investerings- och finansieringverksamhetens överskott 54 982 109,74 53 844 000,50

62

Not 5: Överfört till gemensamt förvaltade fonders kapital

 2017 2016

 Svenska litteratursällskapet 2 268 144,55 1 991 849,28
 Svenska kulturfonden 2 873 670,41 2 460 027,77
 5 141 814,96 4 451 877,05

Not 6: Överfört till fristående fonders kapital

 2017 2016

 Svenska litteratursällskapet 213 121,97 254 945,74
 Svenska kulturfonden 485 499,09 870 139,72
 698 621,06 1 125 085,46

Not 7: Reserveras för utdelning Svenska kulturfonden

 2017 2016

 Tillförda medel SKF 1 408 355,21 1 231 429,86
 Investering- och finansieringsverksamhetens överskott SKF 41 502 807,52 41 314 981,98
 Förändringar i SKF kapital -4 882 947,20 -6 474 278,99
 Räkenskapsperiodens överskott (-) / underskott (+) SKF -28 215,53 -72 132,85
 Reserveras för utdelning SKF 38 000 000,00 36 000 000,00

Not 8: Övriga förändringar i kapitalet

 2017 2016

 Svenska litteratursällskapet
 Upplösning av reservering för Topeliusprojektet 1 000 000,00 100 000,00
 Upplösning av jubileumsreservering (Finland 100) 350 000,00
 Ur dispositionsfonden 3 993 585,00 350 000,00
 Överföring till konjunkturutjämningsfonden -1 500 000,00 -800 000,00
 3 843 585,00 -350 000,00

 Svenska kulturfonden
 Överföring till konjunkturutjämningsfonden -800 000,00 -2 400 000,00
 Överföring till Allmänna fonden -723 777,70 -744 111,50
 Räkenskapsperiodens överskott -28 215,53 -72 132,85
 -1 551 993,23 -3 216 244,35

 Övriga förändringar i kapitalet 2 291 591,77 -3 566 244,35

63

Not 9: Svenska litteratursällskapets och Svenska kulturfondens fondtillgångar enligt marknadsvärde 31.12.2016 1593 m €

Aktieplaceringar

Fastighetsplaceringar

Ränteplaceringar

31.12.2016 1593 m€

 Aktieplaceringar 81 %
 Fastighetsplaceringar 8 %
 Ränteplaceringar 12 %

31.12.2017 1668 m€

 Aktieplaceringar 81 %
 Fastighetsplaceringar 8 %
 Ränteplaceringar 11 %

2017

Aktier och andelar

Fastigheter och fastighetsaktier

Ränteplaceringar

31.12.2016 1285 m€

 Aktier Finland 47 %
 Aktiefonder 34 %
 Aktier Sverige 11 %
 Övriga aktier 3 %
 Private Equity-bundna

 placeringar 3 %
 Strukturerade aktie-

 obligationer 2 %

31.12.2016 1285 m€ Aktier Finland

Aktiefonder

Aktier Sverige

Övriga aktier

Private Equity‐bundna
placeringar

Strukturerade aktieobligationer

31.12.2017 1349 m€

 Aktier Finland 41 %
 Aktiefonder 40 %
 Aktier Sverige 12 %
 Private Equity-bundna

 placeringar 3 %
 Strukturerade

 aktieobligationer 3 %
 Övriga aktier 1 %

Diagramrubrik
Aktier Finland

Aktiefonder

Aktier Sverige

Private Equity‐bundna placeringar

Strukturerade aktieobligationer

Övriga aktier

Not 10: Svenska litteratursällskapets och Svenska kulturfondens aktieplaceringar
fördelade enligt instrumentslag, marknadsvärde

31.12.2017 1349 m€

 Industri och transport 29 %
 Finans 20 %
 IT 12 %
 Material 9 %
 Hälsovård 7 %
 Dagligvaror 6 %
 Sällanköpsvaror

 och tjänster 6 %
 Telekom 3 %
 Fastigheter 3 %
 Samhällstjänster 3 %
 Energi 3 %

31.12.2016 1285 m€

 Industri och transport 25 %
 Finans 20 %
 Material 11 %
 IT 11 %
 Sällanköpsvaror

 och tjänster 9 %
 Dagligvaror 8 %
 Hälsovård 7 %
 Samhällstjänster 3 %
 Telekom 3 %
 Fastigheter 2 %
 Energi 2 %

31.12.2016 1285 m€ Industri och transport

Finans

Material

IT

Sällanköpsvaror och tjänster

Dagligvaror

Hälsovård

Samhällstjänster

Telekom

Fastigheter

Energi

Not 11: Svenska litteratursällskapets och Svenska kulturfondens aktieplaceringars
branschfördelning enligt marknadsvärdeDiagramrubrik Industri och transport

Finans

IT

Material

Hälsovård

Dagligvaror

Sällanköpsvaror och tjänster

Telekom

Fastigheter

Samhällstjänster

Energi

64

Diagramrubrik Räntefonder

Korttidsplaceringar

Strukturerade ränteobligationer

Företagslån

Övriga likvida medel och
fordringar

Diagramrubrik
Bostadsutrymmen

Kontorsutrymmen

Affärsutrymmen

Lagerutrymmen

Jordegendom

Allmännyttig användning

31.12.2016 121 m€

 Bostadsutrymmen 67 %
 Kontorsutrymmen 12 %
 Affärsutrymmen 9 %
 Lagerutrymmen 5 %
 Jordegendom 5 %
 Allmännyttig användning 2 %
 Övrigt < 1 %

31.12.2016 188 m€

 Räntefonder 42 %
 Korttidsplaceringar 25 %
 Strukturerade

 ränteobligationer 14 %
 Företagslån 11 %
 Övriga likvida medel

 och fordringar 4 %
 Lånefordringar 3 %

Not 12: Svenska litteratursällskapets och Svenska kulturfondens aktieplaceringars regionala fördelning
enligt innehavens försäljningsintäkter, marknadsvärde*

Not 13: Svenska litteratursällskapets och Svenska kulturfondens fastighetsplaceringar enligt marknadsvärde

Not 14: Svenska litteratursällskapets och Svenska kulturfondens ränteplaceringar enligt marknadsvärde

31.12.2016 121 m€ Bostadsutrymmen

Kontorsutrymmen

Affärsutrymmen

Lagerutrymmen

Jordegendom

Allmännyttig användning

Övrigt

31.12.2016 188 m€ Räntefonder

Korttidsplaceringar

Strukturerade ränteobligationer

Företagslån

Övriga likvida medel och
fordringar

Lånefordringar

31.12.2016 1285 m€

 Europa 46 %
 Asien och Australien 23 %
 Nordamerika 13 %
 Afrika och Mellanöstern 7 %
 Latinamerika 6 %
 Ryssland 3 %
 Japan 2 %

31.12.2016 1285 m€ Europa

Asien och Australien

Nordamerika

Afrika och Mellanöstern

Latinamerika

Ryssland

Japan

31.12.2017 1349 m€

 Europa 44 %
 Asien och Australien 24 %
 Nordamerika 14 %
 Afrika och Mellanöstern 7 %
 Latinamerika 6 %
 Ryssland 3 %
 Japan 2 %

*) Baserat på var innehavens
försäljningsintäkter uppstår

Diagramrubrik Europa

Asien och Australien

Nordamerika

Afrika och Mellanöstern

Latinamerika

Ryssland

Japan

31.12.2017 131 m€

 Bostadsutrymmen 70 %
 Kontorsutrymmen 11 %
 Affärsutrymmen 8 %
 Lagerutrymmen 5 %
 Jordegendom 4 %
 Allmännyttig användning 2 %
 Övrigt < 1 %

31.12.2017 187 m€

 Räntefonder 53 %
 Korttidsplaceringar 25 %
 Strukturerade

 ränteobligationer 12 %
 Företagslån 7 %
 Övriga likvida medel

 och fordringar 2 %
 Lånefordringar < 1 %

65

N
ot

 15
: S

ve
ns

ka
 li

tt
er

at
ur

sä
lls

ka
pe

ts
 ö

kn
in

ga
r o

ch
 m

in
sk

ni
ng

ar
 a

v
pl

ac
er

ad
e m

ed
el

 sa
m

t f
ör

än
dr

in
g

i b
ok

fö
ri

ng
sv

är
de

n

Bo
kf

ör
in

gs
vä

rd
e

31
.1

2.
20

16

An
sk

af
fn

in
ga

r,
ök

ni
ng

ar
 o

ch

ak
tiv

er
in

ga
r

un
de

r p
er

io
de

n

Åt
er

ta
gn

in
g

av

ne
ds

kr
iv

ni
ng

ar

un
de

r p
er

io
de

n
Fö

rs
äl

jn
in

ga
r

un
de

r p
er

io
de

n

Vi
ns

t /
 fö

rlu
st

 v
id

fö

rs
äl

jn
in

g
un

de
r

pe
rio

de
n

Ka
pi

ta
lå

te
rb

är
in

ga
r,

ne
ds

kr
iv

ni
ng

ar

oc
h

av
sk

riv
ni

ng
ar

un

de
r p

er
io

de
n

Bo
kf

ör
in

gs
vä

rd
e

31
.1

2.
20

17

Sv
en

sk
a

lit
te

ra
tu

rs
äl

lsk
ap

et

Ak
tie

r o
ch

 a
nd

el
ar

Ak
tie

fo
nd

er
62

 8
97

 6
22

,1
0

27
 2

57
 9

23
,9

3
30

9
42

4,
27

15
 2

91
 3

04
,6

7
2

45
6

83
7,

63
39

 2
38

,5
0

77
 5

91
 2

64
,7

6
Ak

tie
r F

in
la

nd
67

 1
23

 0
29

,7
0

6
89

0
41

4,
07

84
5

28
0,

15
21

 9
22

 2
78

,5
1

13
 1

32
 5

80
,8

9
3

98
0

93
1,

83
62

 0
88

 0
94

,4
7

Ak
tie

r S
ve

rig
e

17
 3

11
 5

36
,9

6
4

81
4

87
3,

38
82

 9
54

,2
9

0,
00

0,
00

1
10

6
69

9,
24

21
 1

02
 6

65
,3

9
Pr

iv
at

e
Eq

ui
ty

-b
un

dn
a

pl
ac

er
in

ga
r

9
85

4
43

2,
48

3
51

2
59

9,
92

40
 0

00
,0

0
1

40
3

07
8,

12
0,

00
81

1
72

0,
97

11
 1

92
 2

33
,3

1
St

ru
kt

ur
er

ad
e

ak
tie

ob
lig

at
io

ne
r

5
29

4
63

3,
37

2
61

8
38

1,
55

0,
00

0,
00

0,
00

17
 7

25
,8

6
7

89
5

28
9,

06
Ö

vr
ig

a
ak

tie
r

3
15

3
97

2,
51

0,
00

0,
00

0,
00

0,
00

0,
00

3
15

3
97

2,
51

Ak
tie

r o
ch

 a
nd

el
ar

16
5

63
5

22
7,

12
45

 0
94

 1
92

,8
5

1
27

7
65

8,
71

38
 6

16
 6

61
,3

0
15

 5
89

 4
18

,5
2

5
95

6
31

6,
40

18
3

02
3

51
9,

50

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
tie

r
Ak

tie
bo

la
g

16
 4

91
 8

75
,9

9
0,

00
0,

00
2

73
8

20
6,

80
2

10
4

13
8,

32
49

9
16

9,
59

15
 3

58
 6

37
,9

2
Di

re
kt

äg
da

4
74

7
57

9,
99

0,
00

1
76

7,
59

0,
00

0,
00

5
94

4,
00

4
74

3
40

3,
58

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
tie

r
21

 2
39

 4
55

,9
8

0,
00

1
76

7,
59

2
73

8
20

6,
80

2
10

4
13

8,
32

50
5

11
3,

59
20

 1
02

 0
41

,5
0

Rä
nt

ep
la

ce
rin

ga
r

Fö
re

ta
gs

lå
n

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

Ko
rt

tid
sp

la
ce

rin
ga

r
15

 0
40

 4
90

,6
8

36
 6

36
 0

22
,1

5
0,

00
41

 0
81

 3
28

,3
6

0,
00

10
 8

53
,2

8
10

 5
84

 3
31

,1
9

Lå
ne

fo
rd

rin
ga

r
35

1
79

5,
32

0,
00

0,
00

0,
00

0,
00

0,
00

35
1

79
5,

32
Rä

nt
ef

on
de

r
10

 6
17

 9
64

,9
2

7
00

0
00

0,
00

24
 5

57
,3

1
1

00
0

00
0,

01
88

 1
30

,6
8

14
8

79
8,

41
16

 5
81

 8
54

,4
9

St
ru

kt
ur

er
ad

e
rä

nt
eo

bl
ig

at
io

ne
r

2
74

1
55

2,
01

0,
00

0,
00

0,
00

0,
00

27
0

19
4,

29
2

47
1

35
7,

72
Rä

nt
ep

la
ce

rin
ga

r
28

 7
51

 8
02

,9
3

43
 6

36
 0

22
,1

5
24

 5
57

,3
1

42
 0

81
 3

28
,3

7
88

 1
30

,6
8

42
9

84
5,

98
29

 9
89

 3
38

,7
2

Li
kv

id
a

m
ed

el
 o

ch
 fo

rd
rin

ga
r

1
33

7
67

4,
30

77
 6

59
,8

4
1

41
5

33
4,

14

Sv
en

sk
a

lit
te

ra
tu

rs
äl

ls
ka

pe
t

21
6

96
4

16
0,

33
88

 8
07

 8
74

,8
4

1
30

3
98

3,
61

83
 4

36
 1

96
,4

7
17

 7
81

 6
87

,5
2

6
89

1
27

5,
97

23
4

53
0

23
3,

87

66

Not 16: Svenska litteratursällskapets tillgångar, bokföringsvärden respektive marknadsvärden

31.12.2017 31.12.2016

Bokföringsvärde Marknadsvärde Bokföringsvärde Marknadsvärde

Svenska litteratursällskapets gemensamt
förvaltade fonder

Aktiefonder 71 361 352,34 92 167 504,72 57 085 189,20 74 998 492,41
Aktier Finland 57 059 011,95 111 411 990,40 61 999 590,36 121 758 710,59
Aktier Sverige 17 785 839,69 29 810 406,41 15 109 466,90 24 846 450,52
Private Equity-bundna placeringar 11 192 233,33 12 321 443,43 9 854 432,49 9 854 432,49
Strukturerade aktieobligationer 7 895 289,06 8 543 272,75 5 294 633,37 5 660 646,05
Övriga aktier 2 827 716,65 3 487 960,56 2 827 716,65 3 468 320,56

Aktier och andelar 168 121 443,01 257 742 578,27 152 171 028,96 240 587 052,62

Aktiebolag 14 328 580,83 25 546 144,91 15 173 376,61 26 550 658,50
Direktägda 4 743 403,58 14 031 749,70 4 747 579,99 13 270 535,70

Fastigheter och fastighetsaktier 19 071 984,41 39 577 894,61 19 920 956,60 39 821 194,20

Korttidsplaceringar 10 584 331,19 10 584 331,19 15 040 490,68 15 059 791,88
Lånefordringar 351 795,32 351 795,32 351 795,32 351 795,32
Räntefonder 15 883 844,38 16 181 525,36 9 888 063,41 10 139 726,99
Strukturerade ränteobligationer 2 471 357,72 2 471 357,72 2 741 552,01 2 754 226,80

Ränteplaceringar 29 291 328,61 29 589 009,59 28 021 901,42 28 305 540,99

Svenska litteratursällskapets fristående fonder

Aktiefonder 6 229 912,42 8 424 712,86 5 812 432,90 7 677 821,26
Aktier Finland 5 029 082,52 12 088 983,46 5 123 439,34 11 415 097,71
Aktier Sverige 3 316 825,70 4 294 521,84 2 202 070,06 3 121 978,27
Övriga aktier 326 255,86 516 322,18 326 255,86 393 986,06

Aktier och andelar 14 902 076,50 25 324 540,34 13 464 198,16 22 608 883,30

Aktiebolag 1 030 057,09 3 908 437,50 1 318 499,38 4 762 516,00
Fastigheter och fastighetsaktier 1 030 057,09 3 908 437,50 1 318 499,38 4 762 516,00

Räntefonder 698 010,11 708 442,44 729 901,51 743 812,65
Ränteplaceringar 698 010,11 708 442,44 729 901,51 743 812,65

16.1 Bestående aktiva 233 114 899,73 356 850 902,75 215 626 486,03 336 828 999,76

Svenska litteratursällskapets gemensamt
förvaltade fonder

Likvida medel och fordringar 1 243 619,88 1 243 619,88 1 146 981,36 1 146 981,36

Svenska litteratursällskapets fristående fonder
Likvida medel och fordringar 171 714,26 171 714,26 190 692,94 190 692,94

16.2 Rörliga aktiva 1 415 334,14 1 415 334,14 1 337 674,30 1 337 674,30

Svenska litteratursällskapets fonder 234 530 233,87 358 266 236,89 216 964 160,33 338 166 674,06

67

N
ot

 17
: S

ve
ns

ka
 k

ul
tu

rf
on

de
ns

 ö
kn

in
ga

r o
ch

 m
in

sk
ni

ng
ar

 a
v

pl
ac

er
ad

e m
ed

el
 sa

m
t f

ör
än

dr
in

g
i b

ok
fö

ri
ng

sv
är

de
n

Bo
kf

ör
in

gs
vä

rd
e

31
.1

2.
20

16

An
sk

af
fn

in
ga

r,
ök

ni
ng

ar
 o

ch

ak
tiv

er
in

ga
r u

nd
er

pe

rio
de

n

Åt
er

ta
gn

in
g

av

ne
ds

kr
iv

ni
ng

ar

un
de

r p
er

io
de

n
Fö

rs
äl

jn
in

ga
r

un
de

r p
er

io
de

n

Vi
ns

t /
 fö

rlu
st

vi

d
fö

rs
äl

jn
in

g
un

de
r p

er
io

de
n

Ka
pi

ta
lå

te
rb

är
in

ga
r,

ne
ds

kr
iv

ni
ng

ar

oc
h

av
sk

riv
ni

ng
ar

un

de
r p

er
io

de
n

Bo
kf

ör
in

gs
vä

rd
e

31
.1

2.
20

17

Sv
en

sk
a

ku
ltu

rf
on

de
n

Ak
tie

r o
ch

 a
nd

el
ar

Ak
tie

fo
nd

er
27

2
32

4
47

6,
07

15
0

37
2

03
7,

03
77

5
00

1,
76

92
 4

64
 3

94
,7

6
16

 8
54

 4
49

,4
0

27
1

57
4,

05
34

7
58

9
99

5,
46

Ak
tie

r F
in

la
nd

25
0

94
7

65
7,

90
9

34
8

49
1,

86
2

97
5

91
8,

53
56

 7
14

 6
44

,3
8

30
 8

76
 7

29
,2

2
13

 2
47

 6
38

,5
4

22
4

18
6

51
4,

59
Ak

tie
r S

ve
rig

e
75

 3
26

 8
40

,8
9

10
 5

46
 9

17
,9

6
0,

00
0,

00
0,

00
4

25
4

72
8,

08
81

 6
19

 0
30

,7
7

Pr
iv

at
e

Eq
ui

ty
-b

un
dn

a
pl

ac
er

in
ga

r
27

 5
76

 4
89

,6
7

8
87

6
90

0,
79

80
 0

00
,0

0
3

32
6

91
7,

32
0,

00
6

51
4

38
2,

97
26

 6
92

 0
90

,1
6

St
ru

kt
ur

er
ad

e
ak

tie
ob

lig
at

io
ne

r
23

 9
40

 7
69

,3
2

6
26

7
95

8,
01

0,
00

0,
00

0,
00

47
3

60
7,

88
29

 7
35

 1
19

,4
5

Ö
vr

ig
a

ak
tie

r
28

 7
72

 1
26

,8
9

0,
00

0,
00

0,
00

0,
00

26
 3

51
 9

55
,0

0
2

42
0

17
1,

89
Ak

tie
r o

ch
 a

nd
el

ar
67

8
88

8
36

0,
74

18
5

41
2

30
5,

65
3

83
0

92
0,

29
15

2
50

5
95

6,
46

47
 7

31
 1

78
,6

2
51

 1
13

 8
86

,5
2

71
2

24
2

92
2,

32

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
tie

r
Ak

tie
bo

la
g

26
 2

37
 2

13
,7

6
7

16
8

73
3,

29
27

 4
16

,0
0

13
1

14
4,

73
0,

00
28

1
75

6,
58

33
 0

20
 4

61
,7

4
Di

re
kt

äg
da

8
54

8
15

2,
61

37
2

08
7,

04
0,

00
29

 6
99

,2
6

0,
00

24
 2

76
,3

4
8

86
6

26
4,

05
Fa

st
ig

he
te

r o
ch

 fa
st

ig
he

ts
ak

tie
r

34
 7

85
 3

66
,3

7
7

54
0

82
0,

33
27

 4
16

,0
0

16
0

84
3,

99
0,

00
30

6
03

2,
92

41
 8

86
 7

25
,7

9

Rä
nt

ep
la

ce
rin

ga
r

Fö
re

ta
gs

lå
n

21
 4

57
 6

32
,5

0
0,

00
33

 1
00

,0
0

8
78

6
92

2,
00

51
 6

59
,5

0
0,

00
12

 7
55

 4
70

,0
0

Ko
rt

tid
sp

la
ce

rin
ga

r
30

 9
36

 9
60

,1
3

17
8

43
3

41
0,

22
17

1
45

7,
77

17
3

83
2

72
5,

55
-1

82
 0

40
,2

2
37

 2
50

,7
3

35
 4

89
 8

11
,6

2
Lå

ne
fo

rd
rin

ga
r

6
16

7
81

5,
97

85
6

85
9,

06
0,

00
6

72
4

39
3,

14
0,

00
0,

00
30

0
28

1,
89

Rä
nt

ef
on

de
r

67
 1

35
 0

74
,2

5
19

 0
00

 0
00

,0
0

12
0

44
5,

80
4

00
0

00
0,

01
35

1
85

7,
97

80
4

27
6,

51
81

 8
03

 1
01

,5
0

St
ru

kt
ur

er
ad

e
rä

nt
eo

bl
ig

at
io

ne
r

22
 9

24
 7

59
,6

6
0,

00
0,

00
0,

00
0,

00
1

64
0

60
1,

30
21

 2
84

 1
58

,3
6

Rä
nt

ep
la

ce
rin

ga
r

14
8

62
2

24
2,

51
19

8
29

0
26

9,
28

32
5

00
3,

57
19

3
34

4
04

0,
70

22
1

47
7,

25
2

48
2

12
8,

54
15

1
63

2
82

3,
37

O
m

sä
tt

ni
ng

st
ill

gå
ng

ar
, l

ik
vi

da
 m

ed
el

oc

h
fo

rd
rin

ga
r

7
73

1
73

3,
98

4
40

5
01

0,
38

3
32

6
72

3,
60

In
te

rn
a

el
im

in
er

in
ga

r
-2

40
 4

28
,3

7
-3

27
 0

41
,9

0

Sv
en

sk
a

ku
ltu

rf
on

de
n

86
9

78
7

27
5,

23
39

1
24

3
39

5,
26

4
18

3
33

9,
86

35
0

41
5

85
1,

53
47

 9
52

 6
55

,8
7

53
 9

02
 0

47
,9

8
90

8
76

2
15

3,
18

68

Not 18: Svenska kulturfondens tillgångar, bokföringsvärden respektive marknadsvärdering

31.12.2017 31.12.2016

Bokföringsvärde Marknadsvärde Bokföringsvärde Marknadsvärde

Svenska kulturfondens gemensamt förvaltade fonder

Aktiefonder 336 664 964,76 420 246 682,75 265 174 894,98 337 828 085,48
Aktier Finland 217 954 793,81 417 005 482,64 243 507 956,66 449 587 817,73
Aktier Sverige 81 619 030,77 132 616 997,76 75 326 840,89 117 120 945,36
Private Equity bundna lån 26 692 090,16 28 957 601,79 27 576 489,67 27 576 489,67
Strukturerade aktieobligationer 29 735 119,45 31 933 751,86 23 940 769,32 25 344 571,29
Övriga aktier 2 360 572,74 7 112 078,70 28 712 527,74 36 300 762,68

Aktier och andelar 695 026 571,69 1 037 872 595,50 664 239 479,26 993 758 672,21

Aktiebolag 16 562 679,62 38 264 992,57 16 347 781,20 35 902 901,45
Direktägda 7 880 566,15 26 191 478,74 7 532 755,37 24 072 032,00

Fastigheter och fastighetsaktier 24 443 245,77 64 456 471,31 23 880 536,57 59 974 933,45

Företagslån 12 755 470,00 12 762 000,00 21 457 632,50 21 475 000,00
Korttidsplaceringar 35 175 557,18 35 175 557,17 30 622 705,69 30 661 308,08
Lånefordringar 300 281,89 300 281,89 312 281,89 312 281,89
Räntefonder 80 055 384,41 81 112 614,65 66 385 074,25 67 599 492,71
Strukturerade ränteobligationer 21 284 158,36 20 939 712,54 22 924 759,66 23 033 414,16

Ränteplaceringar 149 570 851,84 150 290 166,25 141 702 453,99 143 081 496,84

Svenska kulturfondens fristående fonder

Aktiefonder 10 925 030,70 12 007 961,70 7 149 581,09 9 820 733,71
Aktier Finland 6 231 720,78 16 103 647,25 7 439 701,24 17 725 505,92
Övriga aktier 59 599,15 61 641,07 59 599,15 59 599,15

Aktier och andelar 17 216 350,63 28 173 250,02 14 648 881,48 27 605 838,78

Aktiebolag 16 457 782,12 19 139 761,00 9 889 432,56 11 605 673,00
Direktägda 985 697,89 4 342 465,98 1 015 397,20 4 372 165,24

Fastigheter och fastighetsaktier 17 443 480,02 23 482 226,98 10 904 829,76 15 977 838,24

Korttidsplaceringar 314 254,44 321 786,93 1 503 336,75 1 511 255,86
Lånefordringar 0,00 0,00 5 855 534,08 5 855 534,08
Räntefonder 1 747 717,09 1 747 717,09 750 000,00 752 274,84

Ränteplaceringar 2 061 971,53 2 069 504,02 8 108 870,83 8 119 064,78

18.1. Bestående aktiva 905 762 471,48 1 306 344 214,08 863 485 051,89 1 248 517 844,30

Svenska kulturfondens gemensamt förvaltade fonder
Likvida medel och fordringar 1 374 996,93 1 374 996,93 6 214 980,46 6 214 980,46
Interna elimineringar -48 000,00 -48 000,00 -60 000,00 -60 000,00

Svenska kulturfondens fristående fonder
Omsättningstillgångar, likvida medel och
fordringar

1 951 726,67 1 951 726,67 327 671,21 327 671,21

Interna elimineringar -279 041,90 -279 041,90 -180 428,37 -180 428,37

18.2. Rörliga aktiva 2 999 681,70 2 999 681,70 6 302 223,30 6 302 223,30

Svenska kulturfondens fonder 908 762 153,18 1 309 343 895,78 869 787 275,19 1 254 820 067,60

69

Not 19: Svenska litteratursällskapets fordringar och resultatregleringar

31.12.2017 31.12.2016

Aktiva resultatregleringar, ränteperiodiseringar 169 370,36 152 949,42
Övriga fordringar 325 041,82 273 645,85
Omsättningstillgångar 11 557,84 0,00

Fristående fonders fordringar 44 834,42 27 580,22
Svenska litteratursällskapets fordringar och resultatregleringar 550 804,44 454 175,49

Not 20: Svenska kulturfondens fordringar och resultatregleringar

31.12.2017 31.12.2016

Övriga fordringar 352 470,61 4 343 556,19
Aktiva resultatregleringar 976 777,17 1 131 118,77

Fristående fonders fordringar
Fordringar 182 151,03 38 012,12
Interna elimineringar -217 041,90 -80 428,37
Svenska kulturfondens fordringar och resultatregleringar 1 294 356,91 5 432 258,71

Not 21: Svenska litteratursällskapets fondkapital

2017 2016

SLS fondkapital 1.1. 132 948 995,28 118 959 230,13

Gemensamt förvaltade fonders fondkapital 1.1 123 395 499,85 109 611 813,84
Nytillkommet fondkapital

 A. de la Chapelles fond 80 424,93 87 491,34
 B. Petterssons fond 677,74
 Stiftarnas fond 1 400,00 3 430,00
 K.E. Tollanders donationsfond 2 291,60 2 208,40
 Lars och Bojen Huldéns fond 40,00 7 081,28

Till kapitalet från avkastningen 2 205 574,86 1 923 366,89
Uppvärdering av fondkapital 12 194 880,17 10 901 365,96
Övriga förändringar i fondkapital, netto* 9 825,37 58 064,40
Konjunkturutjämningsfonden 1 500 000,00 800 000,00

Gemensamt förvaltade fonders fondkapital 31.12 139 389 936,78 123 395 499,85

Fristående fonders fondkapital 1.1 9 553 495,43 9 347 416,29
Till kapitalet från avkastningen 180 423,60 206 079,14

Fristående fonders fondkapital 31.12 9 733 919,03 9 553 495,43

SLS fondkapital 31.12 149 123 855,81 132 948 995,28

*) Övriga förändringar utgörs av t.ex. gravskötsel- och fastighetsskötselförpliktelser
enligt fondvillkor samt återförda outdelade avkastningar.

70

Not 22: Svenska litteratursällskapets värderegleringsfond

2017 2016

Värderegleringsfond 1.1 61 115 574,69 58 074 386,47

Svenska litteratursällskapets gemensamt förvaltade fonder 1.1 55 991 451,51 54 458 645,68
Realiserade vinster 17 088 777,87 11 946 487,99
Realiserade förluster -278 320,44 -1 251 375,21
Nedskrivning under perioden -6 090 171,87 -1 933 339,21
Återtagning av nedskrivning under perioden 1 140 392,96 3 189 886,46
Återbäring av förvaltningsarvoden 488 331,99 396 787,76
Överföring av 20 % av avkastningen på Private Equity-bundna lån 110 714,84 87 290,21
Överföring av 10 % av avkastningen på Private Equity-bundna placeringar 55 357,42
Uppvärdering av fonders eget kapital -12 194 880,17 -10 901 365,96
Övrigt -2 792,03 -1 566,21
Svenska litteratursällskapets gemensamt förvaltade fonder 31.12 56 308 862,08 55 991 451,51

Svenska litteratursällskapets fristående fonder 1.1 5 124 123,18 3 615 740,79
Realiserade vinster 971 230,11 1 389 950,19
Realiserade förluster -352 190,26
Nedskrivning under perioden -295 990,51 -285 971,97
Återtagning av nedskrivning under perioden 163 590,65 737 500,36
Återbäring av förvaltningsarvoden 25 033,75 19 098,85
Övrigt -4,78
Svenska litteratursällskapets fristående fonder 31.12 5 987 987,18 5 124 123,18

Värderegleringsfond 31.12 62 296 849,26 61 115 574,69

Not 23: Svenska litteratursällskapets dispositionsfond

2017 2016

Dispositionsfond 1.1 8 707 317,14 9 057 317,14

Upplösning för renoveringskostnader Vasa -350 000,00
Upplösning för Topeliusprojektet 2018–2022 -3 993 585,00

Dispositionsfond 31.12 4 713 732,14 8 707 317,14

Not 24: Svenska litteratursällskapets forskningsfond

31.12.2017 31.12.2016

Projektet Svenskan i Finland i dag och i går 40 880,66
Parland-projektet 98 249,48 292 449,48
Topeliusprojektet 2018–2022 4 993 585,00
Post doc-poolen 50 000,00

Svenska litteratursällskapets forskningsfond 5 141 834,48 333 330,14

71

Not 25: Svenska kulturfondens fondkapital

2017 2016

SKF fondkapital 1.1 361 756 719,82 318 411 568,79

Gemensamt förvaltade fonders fondkapital 1.1 335 739 473,33 293 354 546,75
Nytillkommet fondkapital

 C. Appels fond 880,00
 C. och G. Arppes fond 887,05
 E. Bergmans fond 8 579,87 1 788,86
 Codex Jubileumsfond 1 550,00
 S. och E. Collianders fond 273 817,79
 M. och E. Collins minnesfond 4 000,00
 M. Koivistos fond 7 575,00
 J. Mattssons stipendiefond 1 367,10 958,00
 I. Mattsson-Pentikäinens minnesfond 34,20 24,70
 S. och Y. Salonens minnesfond 128 758,06
 M. Schildts fond 348 820,05 1 174 506,13
 Steinerfonden 37 100,00
 Stensböle Minnen 231 821,48
 K. Ståhlbergs fond 2 000,00
 Svenska Österbottens kulturfond/Singsby sångkör 1 640,00
 A-M. Tångs fond 594 597,61
 Wadéns Livräntefond 482 185,64
 I. V. A-L. och I-B. Westbergs fond 7 051,97

Ombildning av fristående fond till gemensamt förvaltad
 Stensböle Minnen 6 551 820,00

Till kapitalet från avkastningen 2 873 670,41 2 460 027,77
Uppvärdering av fondkapital 32 483 123,94 29 033 483,71
Övriga förändringar i fondkapital, netto* 2 462,65 968,32
Konjunkturutjämningsfonden 800 000,00 2 400 000,00

Gemensamt förvaltade fonders fondkapital 31.12 373 270 047,06 335 739 473,33

Gemensamt förvaltade fonders resultat
Balanserat överskott 470 982,98 398 850,13
Räkenskapsperiodens resultat 28 215,53 72 132,85

499 198,51 470 982,98

Fristående fonders fondkapital 1.1 25 546 263,51 24 658 171,91
Tillskott till kapitalet 17 951,88
Räkenskapsperiodens överskott 485 499,09 870 139,72
Fristående fonders fondkapital 31.12 26 031 762,60 25 546 263,51

399 801 008,17 361 756 719,82

*) Övriga förändringar utgörs av t.ex. gravskötsel- och fastighetsskötselförpliktelser
enligt fondvillkor samt återförda outdelade avkastningar.

72

Not 26: Svenska kulturfondens värderegleringsfond

2017 2016

Värderegleringsfond 1.1 457 017 500,45 442 485 401,85

Svenska kulturfondens gemensamt förvaltade fonder 1.1 448 667 475,81 433 593 029,22

Realiserade vinster 44 887 206,15 40 215 358,35
Realiserade förluster -1 165 689,23 -6 986 051,82
Realiserad vinst, Mercator Invest Ab:s försäljning av aktier i Sponda Abp 7 165 882,50
Nedskrivning under perioden -26 860 798,60 -4 433 566,27
Återtagning av nedskrivning under perioden 4 155 372,90 13 080 654,32
Återbäring av förvaltningsarvoden 2 209 155,95 1 903 090,85
Överföring av 20 % av avkastningen på Private Equity-bundna lån 245 923,05 363 666,02
Överföring av 10 % av avkastningen på Private Equity-bundna placeringar 122 961,52
Uppvärdering av fonders eget kapital -32 483 123,94 -29 033 483,71
Övrigt -70 580,02 -35 221,15
Svenska kulturfondens gemensamt förvaltade fonder 31.12 446 873 786,09 448 667 475,81

Svenska kulturfondens fristående fonder 1.1 8 350 024,64 8 892 372,63

Realiserade vinster 4 231 138,95 5 702 111,28
Realiserade förluster -492 123,64
Nedskrivning under perioden -429 916,46 -102 260,13
Återtagning av nedskrivning under perioden 27 966,96 833 361,89
Återbäring av förvaltningsarvoden 84 106,33 68 382,62
Överföring av fristående fond till gemensamt förvaltad -6 551 820,00
Övrigt 0,02 -0,01
Svenska kulturfondens fristående fonder 31.12 12 263 320,44 8 350 024,64

Värderegleringsfond 31.12 459 137 106,53 457 017 500,45

Not 27: Förhandsfinansiering

31.12.2017 31.12.2016

Svenska litteratursällskapets fonder
SLS jubileer 100 000,00 450 000,00
Topeliusprojektet 1 000 000,00
Post doc-poolen 27 000,00

Förhandsfinansiering 100 000,00 1 477 000,00

Not 28: Främmande kapital

31.12.2017 31.12.2016

Svenska litteratursällskapets fonder
Kortfristiga skulder 6 358 970,72 5 400 676,47

Förskottsplacering 1 587 509,27 1 507 354,67
Beviljade pris och stipendier 1 898 068,00 1 433 500,00
Beviljade forskningsunderstöd 2 573 507,24 2 377 262,89
Leverantörskulder 233 989,64 245 127,20
Övriga skulder 65 896,57 -162 568,29

Resultatregleringar 676 911,83 997 175,99
Främmande kapital 7 035 882,55 6 397 852,46

Svenska kulturfondens fonder
Kortfristiga skulder 3 454 042,85 3 630 648,92

Främmande kapital totalt 10 489 925,40 10 028 501,38

73

Not 29: Givna panter och ansvarsförbindelser

31.12.2017 31.12.2016

Svenska litteratursällskapets gemensamt förvaltade fonder

Resterande kapitalinbetalningsförbindelser till
Private Equity -bundna placeringar

19 763 476,86 13 001 052,88

Leasingansvar
Förfaller under nästa räkenskapsperiod 225 821,07 285 382,99
Förfaller senare 435 838,29 570 161,39

Svenska kulturfondens gemensamt förvaltade fonder

Resterande kapitalinbetalningsförbindelser till
Private Equity -bundna placeringar

54 287 319,64 31 257 943,82

Resterande låneförbindelse till Stiftelsen Kvarteret Victoria 0,00 1 074 340,00

Not 30: Ägarandel i andra bolag där SLS andel överstiger 20 %

31.12.2017 31.12.2016

Digisam Ab 100% 100%
Fastighets Ab Astoria 100% 100%
Bostads Ab Källan i Helsingfors 100% 100%
Bostads Ab Victoria 2 100%
Aktiebolaget Pientare 98% 98%
Bostads Ab Segerstråles gård i Borgå 86% 86%
Bostads Ab Majblomman i Helsingfors 54% 54%
Bostads Ab Kiiski 48% 48%

Not 31: Fordringar på och skulder till bolag där SLS andel överstiger 20 %

31.12.2017 31.12.2016

Lånefordran på Fastighets Ab Astoria 351 795,32 351 795,32
Fordran på Bostads Ab Källan i Helsingfors 43 792,36 32 894,49

Förteckning över använda bokföringsböcker och verifikatslag

Bokföringsböcker:
Balansbok (inbunden, på papper)
Dagböcker (på papper)
Huvudböcker (på papper)
Notuppgifter (digitalt och på papper)

Verifikatslag:
Inköpsfakturor (digitalt och på papper)
Kontoutdrag (digitalt och på papper)
Löneverifikat (digitalt och på papper)
Förmögenhetsförvaltningssystemets verifikat (på papper)
Stipendiesystemets verifikat (digitalt och på papper)
Memorialverifikat (på papper)

74

BOKSLUTETS UNDERSKRIFTER

Vetenskapliga rådet har avgivit sin årsberättelse,
som innefattar yttrande om bokslutet.

Helsingfors den 15 mars 2018

Finansrådet har för sin del godkänt:

- Vetenskapliga rådets årsberättelse
- Finansrådets årsberättelse
- Bokslutet omfattande resultaträkning, balansräkning,
 noter till resultat- och balansräkningen

Helsingfors den 16 mars 2018

VERKSTÄLLANDE DIREKTÖR
Dag Wallgren

Vi har i dag slutfört revisionen och avgivit revisionsberättelse.

Helsingfors den 16 mars 2018

Ernst & Young Ab
Revisionssamfund

Bengt Nyholm
CGR

VETENSKAPLIGA RÅDET
Henrik Meinander

Claes Ahlund
Magnus Bargum

Pauline von Bonsdorff
Mona Forsskåhl

Ruth Illman

Karmela Liebkind
Kristina Malmio

Tom Moring
Camilla Wide

Anna-Maria Åström
Ann-Catrin Östman

FINANSRÅDET

Magnus Bargum
Johan Aalto

Jannica Fagerholm

Anna-Maja Henriksson
Ole Johansson

75

76

Till medlemmarna i Svenska litteratursällskapet i Finland r.f.

REVISION AV BOKSLUTET

Uttalande

Vi har utfört en revision av bokslutet för Svenska litteratur-
sällskapet i Finland rf (fo-nummer 0200138-1) för räken-
skapsperioden 1.1–31.12.2017. Bokslutet omfattar balans-
räkning, resultaträkning och noter till bokslutet.

Enligt vår uppfattning ger bokslutet en rättvisande bild
av föreningens ekonomiska ställning samt av resultatet av
dess verksamhet i enlighet med i Finland ikraftvarande
stadganden gällande upprättande av bokslut och det upp-
fyller de lagstadgade kraven.

Grund för uttalandet

Vi har utfört vår revision i enlighet med god revisions-
sed i Finland. Våra skyldigheter enligt god revisionssed
beskrivs närmare i avsnittet Revisorns skyldigheter vid revi-
sion av bokslutet. Vi är oberoende i förhållande till för-
eningen enligt de etiska kraven i Finland som gäller den
av oss utförda revisionen och vi har i övrigt fullgjort vårt
yrkesetiska ansvar enligt dessa. Vi anser att de revisions-
bevis vi har inhämtat är tillräckliga och ändamålsenliga
som grund för våra uttalanden.

Finansrådets och verkställande direktörens
ansvar för bokslutet

Finansrådet och verkställande direktören ansvarar för
upprättandet av bokslutet och för att bokslutet ger en rätt-
visande bild i enlighet med i Finland ikraftvarande stad-
ganden gällande upprättande av bokslut samt uppfyller de
lagstadgade kraven. Finansrådet och verkställande direk-
tören ansvarar även för den interna kontroll som den bedö-
mer är nödvändig för att upprätta ett bokslut som inte
innehåller några väsentliga felaktigheter, vare sig dessa
beror på oegentligheter eller på fel.

Vid upprättandet av bokslutet ansvarar finansrådet och
verkställande direktören för bedömningen av föreningens

förmåga att fortsätta verksamheten. De upplyser, när så är
tillämpligt, om förhållanden som kan påverka förmågan
att fortsätta verksamheten och att använda antagandet om
fortsatt drift. Antagandet om fortsatt drift tillämpas dock
inte om man avser att likvidera föreningen, upphöra med
verksamheten eller inte har något realistiskt alternativ till
att göra något av detta.

Revisorns skyldigheter vid revision av bokslutet

Våra mål är att uppnå en rimlig grad av säkerhet om huru-
vida bokslutet som helhet innehåller några väsentliga fel-
aktigheter, vare sig dessa beror på oegentligheter eller på
fel, och att lämna en revisionsberättelse som innehåller
våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet,
men är ingen garanti för att en revision som utförs enligt
god revisionssed alltid kommer att upptäcka en väsentlig
felaktighet om en sådan finns. Felaktigheter kan uppstå på
grund av oegentligheter eller fel och anses vara väsentliga
om de enskilt eller tillsammans rimligen kan förväntas
påverka de ekonomiska beslut som användare fattar med
grund i bokslutet.

Som del av en revision enligt god revisionssed använder
vi professionellt omdöme och har en professionellt skep-
tisk inställning under hela revisionen. Dessutom:

• identifierar och bedömer vi riskerna för väsentliga fel-
aktigheter i bokslutet, vare sig dessa beror på oegent-
ligheter eller på fel, utformar och utför granskningsåt-
gärder bland annat utifrån dessa risker och inhämtar
revisionsbevis som är tillräckliga och ändamålsenliga
för att utgöra en grund för våra uttalanden. Risken för
att inte upptäcka en väsentlig felaktighet till följd av
oegentligheter är högre än för en väsentlig felaktighet
som beror på fel, eftersom oegentligheter kan inne-
fatta agerande i maskopi, förfalskning, avsiktliga ute-
lämnanden, felaktig information eller åsidosättande
av intern kontroll.

• skaffar vi oss en förståelse av den del av föreningens
interna kontroll som har betydelse för vår revision för

REVISIONSBERÄTTELSE

77

att utforma granskningsåtgärder som är lämpliga med
hänsyn till omständigheterna, men inte för att uttala
oss om effektiviteten i den interna kontrollen.

• utvärderar vi lämpligheten i de redovisningsprinciper
som används och rimligheten i ledningens uppskatt-
ningar i redovisningen och tillhörande upplysningar.

• drar vi en slutsats om lämpligheten i att finansrådet
och verkställande direktören använder antagandet
om fortsatt drift vid upprättandet av bokslutet. Vi drar
också en slutsats, med grund i de inhämtade revisions-
bevisen, om huruvida det finns någon väsentlig osäker-
hetsfaktor som avser sådana händelser eller förhållan-
den som kan leda till betydande tvivel om föreningens
förmåga att fortsätta verksamheten. Om vi drar slutsat-
sen att det finns en väsentlig osäkerhetsfaktor, måste
vi i revisionsberättelsen fästa uppmärksamheten på
upplysningarna i bokslutet om den väsentliga osäker-
hetsfaktorn eller, om sådana upplysningar är otillräck-
liga, modifiera uttalandet om bokslutet. Våra slutsatser
baseras på de revisionsbevis som inhämtas fram till
datumet för revisionsberättelsen. Dock kan framtida
händelser eller förhållanden göra att en förening inte
längre kan fortsätta verksamheten.

• utvärderar vi den övergripande presentationen, struk-
turen och innehållet i bokslutet, däribland upplys-
ningarna, och om bokslutet återger de underliggande
transaktionerna och händelserna på ett sätt som ger
en rättvisande bild.

Vi måste informera de som har ansvar för föreningens styr-
ning om bland annat revisionens planerade omfattning och
inriktning samt tidpunkten för den. Vi måste också infor-
mera om betydelsefulla iakttagelser under revisionen, däri-
bland eventuella betydande brister i den interna kontrollen
som vi identifierat.

ÖVRIGA RAPPORTERINGSSKYLDIGHETER

Övrig information

Finansrådet och verkställande direktören ansvarar för den
övriga informationen. Övrig information omfattar infor-
mationen i finansrådets verksamhetsberättelse. Vårt utta-
lande om bokslutet täcker inte övrig information.

Vår skyldighet är att läsa informationen i finansrådets
verksamhetsberättelse i samband med revisionen av bok-
slutet och i samband med detta göra en bedömning av om
det finns väsentliga motstridigheter mellan informationen
i finansrådets verksamhetsberättelse och bokslutet eller
den uppfattning vi har inhämtat under revisionen eller
om informationen i finansrådets verksamhets berättelse
i övrigt verkar innehålla väsentliga felaktigheter. Det är
ytterligare vår skyldighet att bedöma om finansrådets verk-
samhetsberättelse har upprättats enligt gällande bestäm-
melser.

Enligt vår uppfattning är uppgifterna i finansrådets
verksamhetsberättelse och bokslutet enhetliga och finans-
rådets verksamhetsberättelse har upprättats i enlighet
med bestämmelserna om upprättande av verksamhets-
berättelse.

Om vi utgående från vårt arbete drar slutsatsen att det
förekommer en väsentlig felaktighet i informationen i
finansrådets verksamhetsberättelse bör vi rapportera detta.
Vi har ingenting att rapportera gällande detta.

Helsingfors 16.3.2018

Ernst & Young Ab
revisionssamfund

Bengt Nyholm
CGR

78

Pris
Pris utdelade vid årshögtiden 5.2

Karl Emil Tollanders pris
Karl Emil Tollanders pris om 40 000 euro och den
Tollanderska medaljen tillföll professor Max Engman
för Språkfrågan. Finlandssvenskhetens uppkomst
1812–1922. Verket är en imponerande syntes av
Engmans över fyra decennier långa forskning om
Finlands formation till en nation och stat i växel-
verkan med Sverige, Ryssland och de övriga euro-
peiska imperierna. Engmans enastående styrka
som forskare ligger i hans förmåga att gestalta det
förflutna över nationella, språkliga och ideologiska
gränslinjer. Dessa perspektiv har han också flitigt
värnat om som akademisk lärare, vetenskaplig
redaktör och förtroendevald inom olika kulturella
samfund och stiftelser.

Ett pris om 20 000 euro ur Bokhandlaren Bo Carle-
skogs minnesfond tillföll författaren Zinaida Lindén
för boken Valenciana.

Ett pris om 22 000 euro ur Ragnar, Ester, Rolf och
Margareta Bergboms fond tillföll Föreningen Gran-
skaren för Finsk Tidskrift.

Ett pris om 20 000 euro ur Ragnar, Ester, Rolf och
Margareta Bergboms fond tillföll dramatikern Milja
Sarkola för pjäsen Allt som sägs.

Ett pris om 18 000 euro ur Eklund-Modeenska fon-
den med tillhörande medalj tillföll professor Hol-
ger Weiss för verket Slavhandel och slaveri under
svensk flagg. Koloniala drömmar och verklighet i
Afrika och Karibien 1770–1847.

Ett pris om 18 000 euro ur Ingrid, Margit och
Henrik Höijers donationsfond II tillföll professor
Jan Samuelson för verket Det åländska folkets
 historia II:2. Stormaktstiden från slutet av 1500-
talet fram till 1721.

Ett pris om 8 000 euro var ur Astrid och Bertel
Appelbergs fond tillföll författaren Ulf Stark och
illustratören Linda Bondestam för boken Djur som
ingen sett utom vi.

Ett pris om 10 000 euro ur Irma Carrells testa-
mentsfond tillföll författaren Ralf Andtbacka för
boken Vallarna.

Ett pris om 10 000 euro ur Irma Carrells testa-
mentsfond tillföll författaren Catharina Gripenberg
för diktsamlingen Handbok att bära till en dräkt.

Ett pris om 10 000 euro ur Femtioårsfonden tillföll
redaktör Sofia Torvalds för boken Bliv du hos mig.

Ett pris om 10 000 euro ur Ingrid, Margit och Hen-
rik Höijers donationsfond I tillföll filosofie doktor
Aapo Roselius för verket Gymnastik och passion.
En berättelse om Gymnastikföreningen i Helsing-
fors 1876–2016.

Ett pris om 10 000 euro ur Ingrid, Margit och Henrik
Höijers donationsfond I tillföll politices magister Jan
Kronholm för verket En sjöresa till Ostindien. Fre-
gattskeppet Concordias färd till Batavia 1782–1785.

Ett pris om 10 000 euro ur Ingrid, Margit och Henrik
Höijers donationsfond I tillföll filosofie doktor Arne
Toftegaard Pedersen för biografin Helena Wester-
marck – intellektets idoga arbetare.

Granberg-Sumeliuska priset om 10 000 euro till-
föll författaren Sara Razai för boken Djävulen är
en lögnare.

Ett pris om 10 000 euro ur Paul Werner Lybecks tes-
tamentsfond tillföll författaren Ann-Helen Attianese
för boken Vågbrytarna.

Ett pris om 10 000 euro ur Paul Werner Lybecks
testamentsfond tillföll författaren Henrika Ring-
bom för boken Elden leende. Berättelse från en
resa till Japan.

Ett pris om 10 000 euro ur Harald och Jenny Neovius
minnesfond tillföll författaren Peter Sandström för
romanen Laudatur.

Ett pris om 5 000 euro ur Håkan och Katarina
Anderssons fond för talekonst och språkfärdig-
het på svenska i Finland tillföll kontaktchef Emina
Arnautovic

Ett pris om 5 000 euro ur Spåreska fonden tillföll
filosofie doktor Sofia Häggman för biografin Hilma
Granqvist – antropolog med hjärtat i Palestina.

Övriga pris

Statsrådet Mauritz Hallbergs pris

Statsrådet Mauritz Hallbergs pris om 20 000 euro
tillföll filosofie doktor Freja Rudels för doktors-
avhandlingen I berättandets makt. Om tre roman-
kroppar av Per Olov Enquist.

Pro gradu-pris

Pro gradu-pris i etnologi om 1 000 euro tilldela-
des fil.mag. Marianne Robertsson. Pro gradu-pris
i litteraturvetenskap om 1 000 euro tilldelades
fil.mag. Ylva Perera. Pro gradu-pris i språkveten-
skap om 1 000 euro tilldelades fil.mag. Ruut Kor-
pinen.

SLS studentpris

Studentpriset i modersmålet om 1 000 euro tillde-
lades Emma Henelius från Kimitoöns gymnasium.
Studentpriset i samhällslära om 1 000 euro tillde-
lades Albert Ulenius från Ålands lyceum. Student-
priset i historia om 1 000 euro tilldelades Lotta
Storbacka från Vasa Övningsskola.

Stipendier och understöd
Utdelning historia ur Ingrid, Margit och Henrik
Höijers donationsfond II, Ragnar, Ester, Rolf och
Margareta Bergboms fond och Gösta Schyberg-
sons minnesfond
Fil.dr Charlotte Cederbom 17 092 euro, Historiska
föreningen 14 000 euro, fil.mag. Christoffer Holm,
28 248 euro, fil.mag. Hanna Kivikero 26 400 euro,
fil.mag. Robert Louhimies 13 200 euro, fil.mag.
Lotta Nylund 8 000 euro och docent Aapo Rose-
lius 16 692 euro.

Utdelning litteraturvetenskap ur Ragnar, Ester, Rolf
och Margareta Bergboms fond, Selma, Ingrid och
Lars Wasastjernas fond, Ingrid, Margit och Henrik
Höijers donationsfond I och budgeterade medel
Arrangörskommittén för NorLit 2017 3 400 euro,
fil.mag. Olga Engfelt 13 200 euro, fil.mag. Rebecka
Fokin 22 000 euro, fil.mag. Maïmouna Jagne- Soreau
2 000 euro, fil.mag. Judith Meurer-Bongardt 700
euro, fil.mag. Maria Renman 26 400 euro, fil.mag.
Katja Sandqvist 13 200 euro och fil.mag. Pia Vuo-
rio 26 400 euro.

Utdelning kulturhistoria ur Ragnar, Ester, Rolf och
Margareta Bergboms fond
Fil.mag. Frida Ehrnsten 14 124 euro, Institutet
för folklivsforskning vid Åbo Akademi 4 000 euro,
Föreningen Granskaren r.f. 8 000 euro, Gardberg
Center r.f. 10 800 euro, fil.dr Sonja Hagelstam
31 200 euro och Nordisk Museumsförbund Fin-
land 4 000 euro.

Utdelning samhällsvetenskap ur Ragnar, Ester, Rolf
och Margareta Bergboms fond, Ingrid, Margit och
Henrik Höijers donationsfond I, Selma, Ingrid och
Lars Wasastjernas fond och budgeterade medel

FÖRTECKNINGAR

79

PeM Tuuli From 16 478 euro, pol.mag. Mikael Har-
jula 9 416 euro, pol.mag. Katarina Perander-Norr-
gård 22 000 euro, pol.mag. Tobias Pötzsch 9 416
euro, PhD Kaarina Reini 23 456 euro, pol.mag. Dan
Sundblom 9 416 euro och pol.mag. Sarah Åkerman
27 490 euro.

Utdelning språkvetenskap (svenska språket) ur
Ingrid, Margit och Henrik Höijers donationsfond II
Adolf Noreen-sällskapet för svensk språk- och stil-
forskning 10 000 euro, PeM Tuuli From 9 416 euro,
Föreningen för nordisk filologi rf 9 200 euro, fil.mag.
Henna Heinonen 350 euro, Jyväskylä universitet,
Institutionen för språk och kommunikationsstu-
dier 2 200 euro, fil.dr Sinikka Lahtinen 510 euro,
docent Marko Lamberg 41 088 euro, fil.mag. Olga
Mezhevich 14 124 euro, fil.mag. Mari Mäkilä 400
euro, fil.mag. Heidi Poutanen 13 200 euro, fil.dr
Caroline Sandström 1 100 euro, fil.mag. Pauliina
Sopanen 470 euro, fil.mag. Jenny Stenberg-Sirén
850 euro, fil.mag. Linda Storås 14 124 euro,
fil.dr Eveliina Tolvanen 1 000 euro och fil.mag. Veijo
Vaakanainen 600 euro.

Utdelning traditionsvetenskap (etnologi och folk-
loristik) ur Ragnar, Ester, Rolf och Margareta Berg-
boms fond, Selma, Ingrid och Lars Wasastjernas
fond och SLS budgetmedel
Fil.mag. Andreas Backa 8 800 euro, fil.mag. Catarina
Harjunen 26 400 euro, fil.mag. Maria Johansson
19 800 euro, fil.dr Nika Potinkara 16 692 euro och
fil.mag. Marianne Robertsson 8 800 euro.

Utdelning ekonomi och statistik ur Bröderna Lars
och Ernst Krogius forskningsfond
Ekon.mag. Niklas Meyer 26 400 euro och professor
Jan Saarela 10 000 euro.

Utdelning inom finlandssvenskt kulturarbete ur
Birger Petterssons fond
Skärgårdsinstitutet vid Åbo Akademi 15 000 euro.

Utdelning miljövård och teknologi ur Ingrid, Margit
och Henrik Höijers donationsfond II
Fil.mag. Matilda Kråkström 30 248 euro, M.Sc. Sou-
dabeh Saeid 26 400 euro, Finlands skräntärne-
arbetsgrupp 19 950 euro och Natur och miljö rf
20 000 euro.

Utdelning inom kyrkohistoria ur Ingrid, Margit och
Henrik Höijers donationsfond II
TD Jakob Dahlbacka 2 150 euro, TD Miia Kuha 16 692
euro och teol.mag. Sara Medberg 13 200 euro.

Utdelning teologi ur Ingrid, Margit och Henrik
Höijers donationsfond II
Teol.mag. Mia Anderssén-Löf 750 euro, fil.dr Carina
Nynäs 31 200 euro och fil.mag. och teol.mag. Elina
Takala 26 400 euro.

Utdelning svenska språkets fortbestånd i Finland
ur Bo Backströms fond
Estrad Evenemang 18 500 euro, Hanaholmen
– kulturcentrum för Sverige och Finland/Svenska
nu 6 000 euro, Juridiska Föreningen i Finland rf
12 000 euro, Kansalliskielet-Nationalspråken ry rf
3 000 euro, Nykterhetsförbundet Hälsa och Trafik

2 500 euro, Svenska Finlands folkting 25 000 euro
och Svenska språket vid Svenska Handelshögsko-
lan 32 500 euro.

Utdelning tryckningsbidrag ur Ingrid, Margit och
Henrik Höijers donationsfond I och Christian och
Constance Westermarcks fond
Fil.dr Lotta Fernstål 4 000 euro, Kvinnliga Akade-
miker rf 2 000 euro, Postbackens Garantiförening
rf 3 100 euro och dramainstruktör Sandra Sundvik
3 100 euro.

Utdelning musik och musikvetenskaper ur Fredrik
Pacius minnesfond
Arbetsgruppen Olga Heikkilä & Tuuli Lindeberg
10 000 euro, Duo Sebastian Silén & Martin Malm-
gren 8 000 euro, Erkki Melartinsällskapet 2 500 euro,
Sam Fröjdö 2 500 euro, Kulturföreningen Katarina
10 000 euro, Körprojektet DA pang CAPO 2018
4 000 euro, Seija Lappalainen 24 000 euro, Daniel
Schultz 15 000 euro, Sibelius-Akademin 10 820 euro,
Stiftelsen Musikhuset i Helsingfors 500 000 euro,
Västersundom skolkör/Topeliusprojektet 1 500 euro
och Sakari Ylivuori 3 000 euro.

Fonden för Finlands svenska bildkonstnärer och
tonsättare
Bildkonstnär Mattias Löfqvist 7 000 euro och bild-
konstnär Sandra Nyberg 3 000 euro.

Professor Carl-Eric Thors stipendiefond (rese-
stipendium)
Fil.stud. Sofia Hägglund 400 euro, hum.kand.
Anni Posio 1 000 euro, fil.mag. Daniela Silén
340 euro, fil.mag. Satu Siltaloppi 300 euro.

Carl-Johan von Troils minnesfond (resestipendium)
Med.lic. Sofia Eriksson 700 euro, med.kand. Alex-
andra Lehtonen 800 euro, med.kand. Roberta
Sandström 1 200 euro, med.kand. Sofia Takolan-
der 1 200 euro.

Albert de la Chapelles fond
Västra Nylands landskapsmuseum 42 181 euro.

Holger Frykenstedts stipendiefond
Hum.kand. Leena Aunio 2 000 euro, teol.kand. Hanna
Fagerudd, 2 000 euro, hum.kand. Valter Holmström
2 000 euro och hum.kand. Mia Teppo 2 000 euro.

Postdoktoral befattning i historia
Fil.dr Mats Wickström, Åbo Akademi 140 000 euro.

Medel för forsknings- och insamlings-, utgivnings-
och översiktsprojekt
Den finlandssvenska antifascismen (Åbo Akademi)
400 000 euro, Digitaliseringens inverkan på minori-
tetsmusik: Finlandssvensk musikkultur som fallstu-
die (Åbo Akademi) 300 000 euro, Medeltida ballader
i Finlands svenskbygder 400 000 euro.

Övriga understöd
Gutsy Go 150 000 euro, Someturva 50 000 euro,
fil.dr Nika Potinkara 37 000 euro, Ph.D. Miikka
Silfverberg 40 000 euro och Pressarkivföreningen
r.f. 39 600 euro.

Medlemmar i SLS nämnder,
kommittéer, redaktionsråd
m.m.
Verksamhetsrelaterade permanenta organ

Bibliotekskommittén 2015–2017: Tore Ahlbäck,
Cecilia af Forselles, Gunilla Widén, Kristina Linno-
vaara, ordf. och Martin Ginström, sekr.

Historiska nämnden 2015–2017: Ann-Catrin Öst-
man, ordf., Cecilia af Forselles, Björn Forsén, Ken-
neth Gustavsson, Tiina Kinnunen, Lars-Folke Land-
grén, Pirjo Markkola, Henrik Meinander, Henry
Nygård, Eljas Orrman, Nils Erik Villstrand och Char-
lotta Wolff.

Litteraturvetenskapliga nämnden 2015–2017:
Claes Ahlund, ordf., Pia Maria Ahlbäck, Pia Fors-
sell, Anna Hollsten, Päivi Lappalainen, Kristina
Malmio, Bo Pettersson, Ebba Witt-Brattström och
Maria Österlund.

Samhällsvetenskapliga nämnden 2015–2017: Kar-
mela Liebkind, ordf., Kimmo Grönlund, Mikko
Lagerspetz, Anne-Marie Londen, Tom Moring, Jan
Saarela, Tom Sandlund, Patrik Scheinin och Susan
Sundback.

Språkvetenskapliga nämnden 2015–2017: Camilla
Wide, ordf., Siv Björklund, Mona Forsskåhl, Saara
Haapamäki, Jannika Lassus, Jan Lindström, Nina
Martola, Åsa Palviainen, Caroline Sandström och
Anna Slotte.

Traditionsvetenskapliga nämnden 2015–2017:
Anna-Maria Åström, ordf., Johanna Björkholm,
Blanka Henriksson, Niklas Huldén, Eerika Koski-
nen-Koivisto, Sanna Lillbroända-Annala, Lena
Marander-Eklund, Pia Olsson och Susanne Öster-
lund-Pötzsch.

Forskningsnämnden 2017: Henrik Meinander,
ordf., Kristina Malmio, Tom Moring, Camilla Wide,
Anna-Maria Åström och Ann-Catrin Östman.

Utgivningsnämnden 2017–2019: Tom Moring,
ordf., Mona Forsskåhl, Kristina Malmio, Anna-Maria
Åström och Nils Erik Villstrand som extern medlem.

Personhistoriska kommissionen: Henrik Meinander,
ordf., Johanna Aminoff-Winberg, Johan Bärlund,
Pertti Hakala, Henrik Knif, Jessica Parland-von Essen,
Kristian Stockmann och John Strömberg.

Årsfestkommittén: Henrik Meinander, ordf., Kris-
tina Malmio, Dag Wallgren, Clas Zilliacus och Jonas
Lång, sekr. Utanför kommittén stående konstnärlig
ledare Monica Groop.

Redaktionsråd, uppföljningsgrupper

Redaktionsrådet för Zacharias Topelius Skrifter:
Henrik Meinander, ordf., Pia Forssell, Lars-Folke
Landgrén, Päivi Lappalainen, Barbro Ståhle Sjönell,

80

Kerstin Thelander, Jennica Thylin-Klaus, Anna-Maria
Åström och Märtha Norrback, sekr.

Redaktionsrådet för Henry Parlands samlade skrif-
ter: Claes Ahlund, ordf., Charlotta af Hällström-
Reijonen, Mats Malm, Jennica Thylin-Klaus och
Clas Zilliacus.

Styrgruppen för forskningsprojektet Svenskan i
Finland i dag och i går: Tom Moring, ordf., Ann-
Marie Ivars, Nina Martola, Pirkko Nuolijärvi, Marika
Tandefelt, Mats Thelander, Camilla Wide, Nils Erik
Villstrand och Christer Kuvaja, sekr.

Uppföljningsgruppen för forskningsprojektet Sen-
modern spatialitet i finlandssvensk prosa 1990–
2010: Claes Ahlund, ordf., Anna Hollsten, Bo
Pettersson, Kristina Malmio och Christer Kuvaja,
sekr.

Uppföljningsgruppen för forskningsprojektet
Kretsen kring Edvard Westermarck och det tidiga
1990-talets idélandskap: Ann-Catrin Östman, ordf.,
Juhani Ihanus, Kirsti Suolinna, Petteri Pietikäinen
och Christer Kuvaja, sekr.

Uppföljningsgruppen för forskningsprojektet Fokus
på uttalsinlärningen med svenska som mål- och
källspråk: Mona Forsskåhl, ordf., Therese Leino-
nen, Heidi Rontu, Mikko Kuronen och Christer
Kuvaja, sekr.

Uppföljningsgruppen för forskningsprojektet Stats-
natten i ny belysning: Politisk kultur i Finland ur ett
transnationellt perspektiv 1809–1863: Henrik Mei-
nander, ordf., Petri Karonen, Henrik Stenius, Jussi
Kurunmäki och Christer Kuvaja, sekr.

Uppföljningsgruppen för forskningsprojektet Kom-
municerande konsumtion: kringvandrande för-
säljare och kulturmöten i Finland 1800–1940:
Anna-Maria Åström, ordf., Pia Olsson, Panu Pulma,
Ann-Catrin Östman och Christer Kuvaja, sekr.

Uppföljningsgruppen för forskningsprojektet Mar-
ginaliserade eller privilegierade? Språkgruppsskill-
nader i hälsa och ohälsa i Finland: Karmela Liebkind,
ordf., Gunnar Rosenqvist, Susan Sundback, Jan
Saarela och Christer Kuvaja, sekr.

Uppföljningsgruppen för forskningsprojektet Sam-
verkan mellan språklig praxis, flerspråkig identi-
tet och språkideologi: Camilla Wide, ordf., Hanna
Lehti-Eklund, Pirkko Nuolijärvi, Siv Björklund och
Christer Kuvaja, sekr.

Uppföljningsgrupen för forskningsprojektet Varda-
gens rum. Svensk kultur i Finland under 1900-talet
– traditionsvetenskapliga perspektiv: Ann-Catrin
Östman, ordf., Helena Ruotsala, Hanna Snellman,
Fredrik Nilsson och Christer Kuvaja, sekr.

Prisnämnder

Allmänna prisnämnden (utsedd för utdelningen
5.2.2017): Claes Ahlund, ordf., Jonas Lång, sekr.
Skönlitterära sektionen: Katarina Gäddnäs, Magnus
Hallind och Tatjana Brandt.
Fackbokssektionen: Camilla Lindholm, Henry
Nygård och Julia Tidigs.
Sakkunnigmedlem för Bergbomska priset: Mari-
anne Möller.

Prisnämnden för Marcus Collins minnesfond: Pau-
line von Bonsdorff, Ulrika Ferm, Dan Holm och
Jonas Lång, sekr.

Prisnämnden för fonden Gustaf III:s minne: Rainer
Knapas, ordf., Henrik Knif, Jessica Parland-von Essen
och Jonas Lång, sekr.

Nämnden för Statsrådet Mauritz Hallbergs pris
(utsedd för utdelningen 16.5.2017): Fred Karlsson,
ordf., Clas Ahlund och Mona Forsskåhl. Åbo Aka-
demis representanter: Henrik Saxén (suppleant
Lea Sistonen) och Eva Österbacka (suppleant Nils
Erik Villstrand).

Stipendienämnder

Nämnden för Lennart Engströms stipendiefond
2016–2017: Pentti Häkkinen, Kasper Westerlund
(Åbo Akademi), Nils-Olof Nylund (Svenska tekniska
vetenskapsakademien) och Christer Kuvaja, sekr.

Stipendienämnden för Bröderna Lars och Ernst
Krogius forskningsfond: Eva Liljeblom, ordf., Jan
Otto Andersson och Juhana Vartiainen. Svenska
handelshögskolans representant: Gunnar Rosen-
qvist. Ekonomiska Samfundets representant: Roger
Wessman.

Fredrik Pacius minnesfond: Johannes Brusila, ordf.,
Lena von Bonsdorff, Wivan Nygård-Fagerudd,
 Yvonnne Thesleff och Jonas Lång, sekr.

Carl-Johan von Troils minnesfond: representanter
för familjen von Troil och Christer Kuvaja, sekr.

Nämnden för tryckningsbidrag ur Christian och
Constance Westermarcks fond: Claes Ahlund, Mona
Forsskåhl, Kristina Malmio och Christer Kuvaja, sekr.

Förvaltningsråd och -nämnder

Förvaltningsnämnden för Ingrid, Margit och Henrik
Höijers donationsfond: Dag Wallgren, ordf., Peter
Storsjö och Kaj Åkerberg.

Bestyrelsen för Stensböle Minnen 2016–2019:
Kristina Linnovaara, ordf., Joakim Flinck, Björn von
Konow och Hans Wiljanen.

Förvaltningsrådet för Stor-Sarvlaks gård: Christina
Gestrin (SLS), ordf., Kristina Lindfors (SFP) och Erik
Oljemark (Nylands Svenska Lantbrukssällskap).

Pågående forskningsprojekt 2017

Projektets namn Projektledare Tidsperiod

Svenskan i Finland i dag och i går
– delprojektet Svenskan i historien

professor Marika Tandefelt
professor Marika Tandefelt

2010–2017
2014–2017

Kretsen kring Edvard Westermarck och
det tidiga 1900-talets idélandskap

professor Petteri Pietikäinen,
Uleåborgs universitet

2014–2017

Senmodern spatialitet i finlandssvensk
prosa 1990–2010

docent Kristina Malmio,
Helsingfors universitet

2014–2017

Fokus på uttalsinlärningen med svenska
som mål- och källspråk

docent Mikko Kuronen,
Jyväskylä universitet

2015–2019

Statsnatten i ny belysning

docent Jussi Kurunmäki,
Helsingfors universitet

2015–2019

Kommunicerande konsumtion: kringvandrande
försäljare och kulturmöten i Finland 1800–1940

docent Ann-Catrin Östman,
Åbo Akademi

2016–2018

Samverkan mellan språklig praxis, flerspråkig
identitet och språkideologi

professor Siv Björklund,
Jyväskylä universitet

2016–2019

Marginaliserade eller privilegierade?
Språkgruppsskillnader i hälsa och ohälsa i Finland

professor Jan Saarela,
Åbo Akademi

2016–2019

Den okände von Wright docent Thomas Wallgren,
Helsingfors universitet

2017–2019

Vardagens rum. Svensk kultur i Finland under
1900-talet – traditionsvetenskapliga perspektiv

professor Fredrik Nilsson,
Åbo Akademi

2017–2019

81

Publikationer
809 Språk i prosa och press. Svenskan i Finland i dag

och i går II:1. Red. Marika Tandefelt
810 Språk i skola och samhälle. Svenskan i Finland i

dag och i går II:2. Red. Marika Tandefelt
811 Föreställda finlandssvenskheter. Intersektio-

nella perspektiv på det svenska i Finland. Red.
Sven-Erik Klinkmann, Blanka Henriksson &
Andreas Häger

812 Carola Ekrem, Många krokar i långdansen.
Finlandssvenska ordspråk och talesätt

813 Öppet fall. Finlands historia som möjligheter och
alternativ 1417–2017. Red. Nils Erik Villstrand
& Petri Karonen

814 Historiska och litteraturhistoriska studier 92.
Red. Anna Biström & Jennica Thylin-Klaus (även
digitalt)

815 Bröderna von Wrights växter. Utg. Bertil Nor-
denstam

816 Zacharias Topelius, Naturens Bok och Boken
om Vårt Land. Utg. Magnus Nylund under med-
verkan av Håkan Andersson, Pia Forssell & Hen-
rik Knif. Zacharias Topelius Skrifter XVII (även
digitalt)

817 Simo Heininen, Mikael Agricola. Hans liv och
verk. I samarbete med Artos & Norma

818 Kari Tarkiainen, Moskoviten. Sverige och Ryss-
land 1478–1721

1918. Minä olin siellä – Jag var där (även digitalt)
Juha Bäckman, Jarno Koivumäki & Nikolai Mar-

schan, Mannerheims adjutant. Minnen av
O.R. Bäckman

Henrik Meinander, Kansallisvaltio. Ruotsalaisuus
Suomessa 1922–2015. Suomen ruotsalainen
historia 4

Nyupplagor

805 Holger Weiss, Slavhandel och slaveri under
svensk flagg. Koloniala drömmar och verklighet
i Afrika och Karibien 1770–1847

Digital utgivning, nya titlar
(se även ovan under Publikationer)

Zacharias Topelius, Föreläsningar i geografi och
historia. Utg. Jens Grandell. Zacharias Topelius
Skrifter XV

Georg August Wallin, Skrifter. Appendix. Material
nedtecknat på Arabiska halvön 1845–1848.
Utg. Patricia Berg och Kira Pihlflyckt

Digital utgivning, äldre titlar

Tema: Georg August Wallin
730:1–7 Georg August Wallin, Skrifter 1–7, utg.

Kaj Öhrnberg, Patricia Berg och Kira Pihlflyckt
758 Sofia Häggman, Alldeles hemlikt
788 Nina Edgren-Henrichson (red.), Dolce far

niente i Arabien
Nina Edgren-Henrichson (ed.), Dolce far niente

in Arabia

Tema: Kvinnoveckan
87 Jenny af Forselles (utg.), Elias Lönnrots

svenska skrifter I

99 Jenny af Forselles (utg.), Elias Lönnrots
svenska skrifter II

122 Ruth Hedvall, Runebergs poetiska stil
194 Greta Hausen, Ålands ortnamn
291 Karin Allardt Ekelund, Fredrika Runeberg
300 Ragna Ahlbäck, Kulturgeografiska kartor

över Svenskfinland. Folklivsstudier I
301 Gunvor Kekkonen, Västnyländsk kustbebyg-

gelse under medeltiden
310 Fredrika Runeberg, Anteckningar om Rune-

berg. Min pennas saga, utg. Karin Allardt
Ekelund

342 Birgit Lunelund-Grönroos, Zachris Topelius’
tryckta skrifter

343 Marta Hirn, Runeberg i bild
351 Ragna Ahlbäck, Kökar. Folklivsstudier IV
369 Gunvor Kekkonen, Bondesegel på Finska

viken
397 Ingegerd Lundén Cronström, Herrar till hatt

och värja
417 Karl A. Tavaststjerna, Brev till Diana, utg.

Greta von Frenckell-Thesleff
421 Margit Åström, Emma Irene Åström
444 Ragna Ahlbäck (utg.), Socklots byrätts proto-

koll 1751–1961. Folklivsstudier VIII
447 Fredrika Runeberg, Brev till sonen Walter

1861–1879, utg. Karin Allardt Ekelund
509 Ragna Ahlbäck, Bonden i svenska Finland.

Folklivsstudier XIV
784 Lena Marander-Ekelund, Att vara hemma

och fru

Tema: Släktböcker
107 Släktbok I:1–3
138 Släktbok II:1–3
286 Släktbok. Ny följd I:1–5
412 Släktbok. Ny följd II:1-4

Tema: Finlands väg till självständighet
199 Julio Nathaniel Reuter, Kagalen I
211 Julio Nathaniel Reuter, Kagalen II
280 Gunnar Landtman, Studenter under Finlands

kampår 1898−1909
290 Adolf Törngren, Från Finland strid för rätt

och frihet
426 Anna Bondestam, Arbetet

Övrigt
Källan 1/2017 (juni)
Källan 2/2017 (december)

Mest sålda böcker
 Sålda exemplar
Carola Ekrem, Många krokar i långdansen.

Finlandssvenska ordspråk och talesätt 884
Bröderna von Wrights växter

Utg. Bertil Nordenstam 374
Max Engman, Språkfrågan. Finlands -

svenskhetens uppkomst 1812–1922 340
Edith Södergran, Dikter och aforismer 339
Öppet fall. Finlands historia som

möjligheter och alternativ 1417–2017
Red. Nils Erik Villstrand & Petri Karonen 323

Henrik Meinander, Nationalstaten.
Finlands svenskhet 1922–2015 281

Henrik Meinander, Kansallisvaltio.
Ruotsalaisuus Suomessa 1922–2015 278

Kari Tarkiainen, Moskoviten. Sverige och
Ryssland 1478–1721 263

Juha Bäckman, Jarno Koivumäki &
Nikolai Marschan, Mannerheims
adjutant. Minnen av O.R. Bäckman 182

Tankens utåtvändhet. Georg Henrik
von Wright som intellektuell. Red. Johan
Strang & Thomas Wallgren 172

Evenemang
S = Evenemanget sändes direkt.

Januari
12.1 Vetenskapens natt: Diskussionen Samtal
om (o)frihet. Medverkande: Thomas Elfgren, Ann-
Catrin Östman, Maja Hagerman, Philip Teir, Harriet
Finne-Soveri, Merete Mazzarella, Fredrik Nilsson,
Annika Hällsten, Petteri Pietikäinen och Jutta
Ahlbeck. S
12.1 Vetenskapens natt: Jakten på den försvunna
boken (Kadonneen kirjan metsästys). Deckarjakt
i Kronohagen med karaktärer ur Virpi Hämeen-
Anttilas romaner, officiellt program under Veten-
skapens natt. Medverkade: Johan Pyy och Hanna
Strandberg.
13.1 Seminarium: Ljud högt, ljud fritt: Att begränsa
friheten om olika former av frihet under Finlands
självständighetstid. En av programpunkterna under
Vetenskapsdagarna 2017. Medverkande: Fred
Karlsson, Charlotta af Hällström-Reijonen, Henrik
Meinander, Torkel Jansson, Eva Kuhlefelt, Susanne
Österlund-Pötzsch, Thomas Wallgren och Tom
Moring. S
20.1 Avslutningsseminarium: Georg August Wallins
Skrifter på Helsingfors universitet. Medverkande:
Kaj Öhrnberg, Ilkka Lindstedt , Patricia Berg, Kira
Pihlflyckt och Nina Edgren-Henrichson. S
27–28.1 SLS på Educa-mässan i Helsingfors
mässcentrum. Scenprogram med Nelly Laitinen,
Juha Nirkko och Ted Urho om läromedlet 1918.
Jag var där. Livet under kriget och med Hanna
Kurtén, Katarina von Numers-Ekman, Johanna
Bonäs och Peik Henrichson kring temat Topelius
gör comeback i digitalt skolmaterial.
30.1 Del 1 i vårens föredragsserie Hur Finland blev
Finland. Medverkande: Anne Bergman och Henrik
Meinander. S

Februari
2.2 Seminarium: Flerspråkig identitet i samarbete
med projektet Samverkan mellan språklig praxis,
flerspråkig identitet och språkideologi. Arrangör:
språkvetenskapliga nämnden. Medverkande:
Camilla Wide, Nigel Musk, Siv Björklund, Karita
Mård-Miettinen, Pia Hirvonen, Sanna Pakarinen,
Annika Peltoniemi, Mari Bergroth, Åsa Palviainen
och Karmela Liebkind. S
5.2 SLS årshögtid och prisutdelning i Helsingfors
universitets solennitetssal. S

Mars
6.3 Minnescafé med temat skåpliv och öppenhet
under 1900-talet.

82

9.3 Workshop för deltagarna i innovationstäv-
lingen Sekelskaparna i samarbete med Delegatio-
nen för stiftelser och fonder.
13.3 Del 2 i vårens föredragsserie Hur Finland blev
Finland. Medverkande: Niklas Huldén och Ann-
Catrin Östman. S
17.3 Suku 2017. Besök av Genealogiska Samfundet i
Finland med anledning av samfundets 100-års jubi-
leum, seminarium om SLS privatarkiv och släktforsk-
ning. Medverkande: Christer Kuvaja, Petra Hakala,
Elisabeth Stubb, Martin Ginström och Jonas Lång.

April
6.4 SLS årsmöte
10.4 Del 3 i vårens föredragsserie Hur Finland blev
Finland. Medverkande: Anu Koivunen och Sanna
Lillbroända-Annala. S
20.4 Programkväll: Arkivkällor som bas för historie-
undervisning, SLS i Vasa. Medverkande: Nelly Lai-
tinen, Katja Hellman och Pia Uppgård.
27–28.4 Tidsresor för barn. Evenemang med his-
toriskt tema för fjärdeklassister i samarbete med
Drama och teater och Helsingfors stadsmuseum.
Medverkade: Nelly Laitinen och Pia Lindholm.
28.4 Seminarium om boken Öppet fall på Nordisk
kulturkontakt, i samarbete med Hanaholmen. Med-
verkande: Petri Karonen, Ulla Koskinen, Marjaana
Niemi, Dick Harrison och Peik Henrichson.

Maj
8.5 Del 4 i vårens föredragsserie Hur Finland blev
Finland i samarbete med Bildningsalliansen r.f. och
projektet Kvinnor Berättar. Medverkande: Jeanette
Björkqvist och Elisabeth Rehn. S
9.5 Föregångaren Drottning Christina, föredrag på
Sibeliusmuseum i Åbo. I samarbete med Sveriges
ambassad i Helsingfors, stiftelsen Queen Chris-
tina – Culture and peace. The European Cultural
Initiative, Stiftelsen Åbo Akademi, Austria Barock
Akademie och Österrikes ambassad i Helsingfors.
Medverkande: Anders Ahnlid, Mats Liljefors, Marika
Mäklin, Susanna Åkerman, Christoffer Strandberg
samt musiker från Austria Barock Akademie: Olivera
Tičević, Jörg Zwicker och Klaus Haidl.
10.5 Föregångaren Drottning Christina, föredrag
på Sveriges ambassad i Helsingfors. I samarbete
med Sveriges ambassad i Helsingfors, stiftelsen
Queen Christina – Culture and peace. The European
Cultural Initiative, Austria Barock Akademie och
Österrikes ambassad i Helsingfors. Medverkande:
Anders Ahnlid, Mats Liljefors, Marika Mäklin, Petri
Karonen, Christoffer Strandberg samt musiker från
Austria Barock Akademie: Olivera Tičević, Jörg
Zwicker och Klaus Haidl.
10.5 Den nationella folkmusikdagen, öppet hus
på SLS i Vasa. Arrangör: SLS/Finlands svenska folk-
musikinstitut.
16.5 Prisutdelning: Statsrådet Mauritz Hallbergs
pris. Pristagare: Freja Rudels.
18.5 Programkväll: Musik i samband med idrotts-
evenemang, SLS i Vasa. Medverkande: Kaj Ahlsved.
31.5 Gästföreläsning: The Intellectual Landscape
of the Westermarckian Circle. Medverkande: Pet-
teri Pietikäinen, Per Wisselgren, Carl Marklund.

Juni
5–6.6 Seminarium: Gränser som skiljer och för
samman, de vetenskapliga nämndernas jubileums-
seminarium. Medverkande: Henrik Meinander, Pirjo
Markkola, Jutta Ahlbeck, Helena Blomberg-Kroll,
Jonas Lagerström, Christopher Houtkamp, Ahmed
Al-Nawas, Katarina Jungar, Faith Mkwesha, Chris-
topher Wessels, Pia Mikander, Kimmo Rentola,
Helena Ruotsala, Mona Forsskåhl, Charlotta af
Hällström-Reijonen, Jan Lindström och Heidi Grön-
strand. S
9.6 SLS studentprisutdelning för bästa prestation
i studentprovet i ämnena modersmål, historia
och samhällsvetenskap i svenskspråkiga skolor i
Finland. Pristagare: Emma Henelius, Kimitoöns
gymnasium (modersmål), Lotta Storbacka, Vasa
Övningsskola (historia), Albert Ulenius, Ålands
lyceum (samhällslära).

Juli
8.7 Traditionshörnan på spelmansstämman i Kar-
le by. Arrangör: SLS/Finlands svenska folk musik-
institut.
12.7 Diskussion: Kulturell mångfald i det självstän-
diga Finland, Suomiareena, Björneborg. I samar-
bete med Svenska kulturfonden. Medverkande:
Kyösti Hagert, Maïmouna Jagne-Soreau, Tanja
Ljungqvist, Henrik Meinander, Kristina Stenman,
Stan Saanila. S (MTV3)
13.7 SLS i paviljongen ”Café Svenskfinland” på
Suomiareena, Björneborg. I samarbete med Folk-
tinget, Marthaförbundet, Ålands landskapsregering
och Folkhälsan.

Augusti
8.8 SLS på EtnoEspa, konsert med folkmusikgrup-
pen 3riksson på Esplanadparkens scen i Helsingfors.
Arrangör: SLS/ Finlands svenska folkmusikinstitut.
8–10.8 Insamling: Ortnamn i Karleby, projek-
tet Namnen i våra städer på Jungsborg, Luckan
i Karle by.
24.8 Paneldebatt: Undantaget Åland? Diskussion
om hur åländsk historia synliggörs i olika forsknings-
traditioner på Ålands Museum. Arrangör: Historiska
nämnden. Medverkande: Kenneth Gustavsson,
Inga-Lill Pettersson, Henrik Meinander, Christer
Kuvaja och Nils Erik Villstrand.
31.8 Boksläpp: Många krokar i långdansen (Carola
Ekrem).

September
1.9 Seminarium: Post scriptum: Eftertankar om
Anders Chydenius samlade skrifter. I samarbete
med Karleby universitetscenter Chydenius. Med-
verkande: Gustav Björkstrand, Petri Karonen, Pertti
Hyttinen, Eero Ojanen, Heikki S. Vuorinen, Jyrki
Knuutila, Jari Ojala, Marie-Christine Skuncke, Pat-
rik Winton, Lars Magnusson, Bo Lindberg och
Maren Jonasson.
7.9 Insamling: Mobilitet i Borgå. Insamling om att
flytta, migrera, eller att pendla. I samarbete med
ämnet nordisk etnologi vid Åbo Akademi.
8–9.9 Föredragsmaraton på Svenska Teatern i Hel-
singfors. Svenska litteratursällskapet och Svenska
Yle i samarbete med Svenska Teatern. Kortföre-
drag om Finland av 60 forskare och experter live
i 24 timmar. Medverkande: Axel Åhman, Johanna

Koljonen, Wivan Nygård- Fager udd, Marcus Rosen-
lund, Henrik Meinander, Blanka Henriksson, Peter
Stadius, Mirjam Kalland, Anu Lahtinen, Suvi Ahola,
Ebba Witt-Brattström, Kaj Ahlsved, Anna Rotkirch,
Annamari Vänskä, Julia Dahlberg, Laura Kolbe,
Hanna Johansson, Rainer Knapas, Kimmo Granqvist,
Johan Strang, Christer Kuvaja, Susanna Fellman,
Maïmouna Jagne-Soreau, Kristina Ranki, Pia Fors-
sell, Matilda Wrede-Jäntti, Mona Forsskåhl, Johan-
nes Brusila, Maren Jonasson, Fred Karlsson, Yrsa
Lindqvist, Matias Kaihovirta, Mats Fridlund, Agneta
Rahikainen, Heikki Hiilamo, Johannes Kananen,
Jan Saarela, Johanna Wassholm, Derek Fewster,
Susanne Österlund-Pötzsch, Rita Paqvalén, Ainur
Elmgren, Sture Lindholm, Christoffer Tigerstedt,
Minna Sarantola-Weiss, Anna- Maria Åström, Hen-
rika Tandefelt, Aapo Roselius, Tom Moring, Char-
lotta af Hällström-Reijonen, Nils Erik Villstrand, Jussi
Nuorteva, Henri Vogt, Carl-Gustav Lindén, Sonja
Hagelstam, Mia Österlund, Ann- Catrin Östman, Julia
Donner, Lia Markelin, Johanna Mäkelä, Hanna Hag-
mark-Cooper, Karmela Liebkind, Anders Ahlbäck,
Sirpa Kähkönen, Lars Sund, Kjell Westö, Caroline
Sandström, Fredrik Nilsson, Laura Ekholm, Pasi
Ihalainen, Patrik Hagman och Heidi Rontu. S (YLE)
14.9 Boksläpp: Mannerheims adjutant (Juha Bäck-
man, Jarno Koivumäki och Nikolai Marschan) på
Mannerheim-museet i Helsingfors.
18.9 Del 1 i höstens föredragsserie Att fylla hundra.
Jubilarer och historiska händelser. Medverkande:
Bengt Ahlfors och Caterina Stenius. S
28.9–1.10 SLS på Bok och Bibliotek 2017 i Göte-
borg. Medverkande i SLS scenprogram: Patricia
Berg, Peik Henrichson, Marika Tandefelt, Patrik
Hadenius, Mikko Kuronen, Johan Strang, Merete
Mazzarella, Lars Hertzberg, Jens Grandell, Nils
Erik Villstrand, Carola Herberts, Hanna Kurtén, Pia
Forssell, Wivan Nygård-Fagerudd, Per Stam, Dick
Claésson och Ulrika Knutson. S

Oktober
1.10 SLS på Stiftelsedagen på Narinkens torg i
Helsingfors. SLS delade ut läromedlet 1918 och
informerade om projektet. Medverkande: Nelly
Laitinen, Pia Lindholm och Johan Pyy.
8.10 Finalen i FM i snapsvisekonst på restaurang
Kajsaniemi i Helsingfors. Arrangörer: Finlands-
svenska Rimakademin (FiRA) i samarbete med SLS/
Finlands svenska folkmusikinstitut.
12–13.10 Seminarium: Nationella riter och repre-
sentationer av nationen. Traditionsvetenskapliga
nämndens seminarium. Medverkande: Anna-Maria
Åström, Barbro Blehr, Anne Eriksen, Kyrre Kvern-
dokk, Marie Sandberg, Bengt Kristensson Uggla,
Fredrik Nilsson, Ulrika Wolf-Knuts och Pertti Ant-
tonen. S
16.10 Del 2 i höstens föredragsserie ”Att fylla
hundra. Jubilarer och historiska händelser”. Med-
verkande: Monika Fagerholm och Maria Lassén-
Seger. S
19–20.10 SLS på historikerdagarna i Åbo. Bokför-
säljning i samarbete med Vetenskapsbokhandeln.
26–29.10 SLS på Helsingfors bokmässa. I SLS
förnyade monter deltog medarbetare från alla
sektorer under hela mässan. Medverkande i SLS
scenprogram: Patricia Berg, Kira Pihlflyckt, Tho-
mas Wallgren, Merete Mazzarella, Lars Hertzberg,

83

Nora Hämäläinen, Fredrik Sonck, Pirjo Hiidenmaa,
Marika Tandefelt, Sten Palmgren, Panu Pulma, Anna
Sundelin, Hanna Lindberg, Marit Hatavara, Henrik
Meinander, Peik Henrichson, Matts Dumell, Niko-
lai Marschan, Carola Ekrem, Maria Lähteenmäki,
Anna Maria Gustafsson, Markus Österlund, Nils
Erik Villstrand, Pirjo Markkola, Magnus Nylund,
Jens Grandell och Hanna Kurtén. S
27.10 Seminarium: Folkvisan och visforskningen
i dag, SLS/Finlands svenska folkmusikinstitut, SLS
i Vasa. Medverkande: Niklas Nyqvist, Ann-Mari
Häggman, Ingrid Åkesson, Dan Lundberg, Karin
Strand, Hanna Strandberg, Anne Bergman och
Camilla Cederholm. S
23.10, 30.10, 7.11 och 8.11 Sju skolkonserter:
Vägen hem – en vandring i finlandssvenska ton-
landskap i Musikhuset i Helsingfors och i Vasa
Övningsskolas festsal. I samarbete med Sibelius-
Akademin vid Konstuniversitetet. Medverkande
(bl.a.): Maria Kalaniemi, Marianne Maans, Max
Zenger, Toon Verheyen, Mikael Jakobsson, Nicke
Lignell samt en symfoniorkester under ledning
av Kaapo Ijas.

November
2.11 Seminarium för musiklärare. Halvdagssemi-
narium för musiklärare i högstadiet och gymnasiet
på SLS i Vasa. Medverkande: Christer Kuvaja, Katja
Hellman, Pia Lindholm, Niklas Nyqvist, Johannes
Brusila, Jan-Erik Mansikka och Cecilia Björk. S
3.11 Arkivworkshop: Vårt queera kulturarv 2 kring
insamlingen Minoritet i minoriteten (2016–2017).
Medverkande: Pamela Gustavsson, Maria Miina-
lainen, Katri Kivilaakso, Minna Sannikka, Catherine
af Hällström, Virva Hepolampi, Kati Mustola, Antu
Sorainen och Tuula Juvonen.
9.11 Hur kan vi stå till tjänst? SLS presenterar sig.
Träff för forskare inom humaniora och samhälls-
vetenskaper. Medverkande: Christer Kuvaja, Pamela
Gustavsson, Johan Pyy, Elisabeth Stubb, Märtha
Norrback, Jennica Thylin-Klaus, Patricia Berg och
Nina Edgren-Henrichson. S
13.11 Del 3 i höstens föredragsserie Att fylla
hundra. Jubilarer och historiska händelser. Medver-
kande: Thomas Wallgren och Nora Hämäläinen. S
15.11 Seminarium: Levande muntligt arv – från
ordspråk till sånger på slang i Finska Litteratur-
sällskapets festsal. Arrangörer: Museiverket, SKS
samt Institutet för de inhemska språken. Medver-
kande i programmet (från SLS): Carola Ekrem och
Sara Rönnqvist.
23.11 Programkväll: Hemma igen – populärmusik
på finlandssvenskt talspråk på SLS i Vasa. Med-
verkande: Sven-Erik Klinkmann, Jan-Ola Östman,
Rickard Eklund och Roland Rantschukoff.

December
1.12 Seminarium: Nya strömningar i barnlittera-
turforskningen. Arrangör: Litteraturvetenskapliga
nämnden. Medverkande: Mia Österlund, Nina
Goga, Lydia Wistisen, Anne Skaret, Maria Lassén-
Seger, Sirke Happonen, Maria Laakso, Bo Pettersson
och Päivi Lappalainen.
4.12 Del 4 i höstens föredragsserie Att fylla hundra.
Jubilarer och historiska händelser. Medverkande:
Bengt Jangfeldt och Nils Erik Villstrand. S
12.12 SLS traditionella julglögg.

Drygt 8 000 skolelever deltog i skolkonserterna i
oktober och november. Ca 3 800 personer deltog
i de övriga 55 evenemangen.
 18 evenemang sändes direkt via SLS Youtube-
kanal.
 Diskussionen på Suomiareena streamades av
MTV3, Föredragsmaraton och Helsingfors bokmässa
av Yle.

Arkivets donationer
och insamlingar
Donationer

Historiska och litteraturhistoriska samlingen
Seija Dahlgrens arkiv (SLSA 1371)
Kira von Essens arkiv (SLSA 1372)
Yvonne Lindberg-Salonens och Sulo Salonens
arkiv (SLSA 1373)
Ann-Marie Blomstedts hushållsböcker
(SLSA 1374)
Sjömansbrev från Sem Hult (SLSA 1375)
Carin och Carl-Eric Frankenhaeusers arkiv
(SLSA 1376)
Brev av Edith Södergran (SLSA 1377)
Christer Kihlmans arkiv (SLSA 1378)
Hannele Mikaela Taivassalo (SLSA 1379)
Samfundet Folkhälsans arkiv (SLSA 1380)
Brev från Z. Topelius (SLSA 1382)
Helena Hernbergs samling (SLSA 1385)
Släkten Petrells arkiv (SLSA 1387)
Birgit Eklunds arkiv (SLSA 1388)

Hagelstamska släktarkivet, tillägg (SLSA 703)
Bo Carpelans arkiv, tillägg (SLSA 919)
Sällskapet Bokvännernas arkiv, tillägg (SLSA 979)
Daniel Johan Wadéns fonds arkiv, tillägg
(SLSA 997)
Hugo Bergroth-sällskapets arkiv, tillägg
(SLSA 1007)
Robert Alftans arkiv, tillägg (SLSA 1018)
Fotografi, tillägg till Vetenskapliga småarkiv
(SLSA 1050 div 52)
Oscar Tengströms sånghäfte, tillägg till Veten-
skapliga småarkiv (SLSA 1050 div 62)
Dikt, troligen av Z. Topelius, tillägg till Vetenskap-
liga småarkiv (SLSA 1050 div 63)
Gratulationsdikt 1803, tillägg till Vetenskapliga
småarkiv (SLSA 1050 div 64)
Fältpostbrev 1941, tillägg till Vetenskapliga små-
arkiv (SLSA 1050 div 65)
Teckning av Mikael Lybeck, tillägg till Vetenskap-
liga småarkiv (SLSA 1050 div 66)
Livsberättelse, Ronny Rönnqvist, tillägg till Veten-
skapliga småarkiv (SLSA 1050 div 68)
Maire Peltonens arkiv, tillägg (SLSA 1051)
Släkten Holmströms arkiv, tillägg (SLSA 1092)
Runebergsbibliotekets bildsamling, tillägg
(SLSA 1160)
Svenska Handelshögskolans studentkårs arkiv,
tillägg (SLSA 1174)
Svenska Klubbens arkiv, tillägg (SLSA 1180)
Ekonomiska Samfundets i Finland arkiv, tillägg
(SLSA 1199)

Släkten Stockmanns arkiv, tillägg (SLSA 1213)
Släkten Nordenswans arkiv, tillägg (SLSA 1214)
K.E. och Sonja Ståhlbergs arkiv, tillägg
(SLSA 1219)
Teaterföreningen Lillan r.f:s arkiv, tillägg
(SLSA 1222)
Andrej Rudnevs arkiv, tillägg (SLSA 1227)
Släkten Ruins arkiv, tillägg (SLSA 1234)
Eva-Stina Byggmästars arkiv, tillägg (SLSA 1256)
Svenska teaterns arkiv, tillägg (SLSA 1270)
Cefisto r.f:s arkiv, tillägg (SLSA 1273)
Eirik Hornborgs arkiv, tillägg (SLSA 1331)
Svenska skolhistoriska föreningens arkiv, tillägg
(SLSA 1342)
Regina, Boris och Klaus Backbergs arkiv, tillägg
(SLSA 1355)
Eric von Schantz arkiv, tillägg (SLSA 1359)
Ann Marie Häyrén-Malmströms arkiv, tillägg
(SLSA 1365)

Traditions- och språksamlingen
Jordbruksanteckningar (SLS 2311)
Ann-Marie Tångs samling (SLS 2312)
Fotografi från sjuksköterskekurs (SLS 2315)
Alf-Gunnar Krancks fotografisamling (SLS 2318)
Folktypsbilder, tillägg (SLS 896)
Insänt material från Nyland, tillägg (SLS1358)
Bernhard Åströms glasplåtssamling, tillägg
(SLS 1555)
Bröllopstraditioner, tillägg (SLS 1878)
Berätta om ditt minnesalbum, tillägg (SLS 1963)

Traditions- och lokalhistoriska samlingen i
Österbotten
Kassabok för Rikssvenska Föreningen Svea i Wasa
1919–1933. (ÖTA 111)
Fem fotografier och ett postkort från 1918
(ÖTA 111)
Dag-Bok för Fiskeri och Jaktutfärder (ÖTA 324)
Minnesböcker (ÖTA 325)
Familjen Sandås arkiv (ÖTA 326)
Minnesböcker (ÖTA 327)
Familjen Bergs arkiv (ÖTA 328)
Harald och Leif Skinnars arkiv (ÖTA 329)
Waasan läänin sotalapset - Wasa läns krigs-
barn ry (ÖTA 330)
Lars-Ola Bergs arkiv (ÖTA 331)
Alma Skogs arkiv (ÖTA 335)
Nils-Börje Stormboms arkiv (ÖTA 336)
Familjen Einar Hagmans arkiv, tillägg (ÖTA 89)
Familjen Vesters brevsamling och Carl Atle Vester
arkiv, tillägg (ÖTA 76, ÖTA 143)
Krigsbarnen och deras minnen, tillägg (ÖTA 267)
Hembygdsforskargruppen i Gerby-Vestervik, till-
lägg (ÖTA 270)

Samlingen för folklig musik och dansutövning
Ulla-Maj Svahns fotografier (FMI 469)
Dokumentation av ungdomsdanserna i Österbot-
ten (FMI 475)
Dikter och visor i traditionen, tillägg (FMI 177)
Finlandssvenska sång- och musikfester, tillägg
(FMI 244)
Hejarklacksramsor vid stafettkarnevalen, tillägg
(FMI 399)
Bjarne Bergs samling, tillägg (FMI 424)

84

Insamling

Traditions- och språksamlingen
Kommunicerande konsumtion: kringvandrande
försäljare och kulturmöten i Finland 1800–1940,
upprop (SLS 2312)
Ortnamn i Karleby (SLS 2314)
Borgå fältarbete: mobilitet (SLS 2316)
Återbruk, SLS arkivs frågelista nr 56 (SLS 2317)
Attityder till och uppfattningen om Larsmo-
dialekt, insamling med arvode (SLS 2319)
Skärminspelningar av svenskspråkiga ung-
domars webbsökningar, insamling med arvode
(SLS 2320)
Minoritet i minoriteten, frågelista (SLS 2324)

Traditions- och lokalhistoriska samlingen i Öst-
erbotten
Intervjuer om havet och skärgården, insamling
med arvode (ÖTA 332)
Självhushållning, insamling med arvode
(ÖTA 333)
En dag i Finland, frågelista (ÖTA 334)

Samlingen för folklig musik och dansutövning
Redaktören, fotoentusiasten Esko Salmela, inter-
vju (FMI 395)
Minnen från en uppväxt i Oravais, intervju
(FMI 470)
Populärmusik i Svenskfinland, intervjuer
(FMI 471)
Folkmusikhändelser i Svenskfinland, dokumenta-
tion (FMI 472)
Sång, spelmansmusik och minnen från Oravais,
intervju (FMI 476)
Inspelning med ett syskonpar i Jakobstad, inter-
vjuer (FMI 477)
Folkmusikdagarna i Vasa – seminarium och kon-
serter, dokumentation (FMI 478)
Tävlingar i nyskrivna snapsvisor, insamling
(FMI 479)

Medlemmar
SLS hade 31.12.2017 1 098 medlemmar
(2016: 1 104).

Medlemsantalet fördelar sig enligt följande:
• hedersmedlemmar i Finland 30
• hedersmedlemmar utomlands 17
• korresponderande medlemmar i Finland 45
• korresponderande medlemmar

utomlands 45
• stiftande medlemmar 11
• ständiga medlemmar 17
• årsmedlemmar 933

Hedersmedlemmar och korresponderande
medlemmar 31.12.2017
Hedersmedlemmar i Finland kallelse

Allardt, Erik, akademiker 1992
Andersson, Håkan, professor 2011
Björkstrand, Gustav, professor 2000
von Bonsdorff, Lena,
musikpedagog och -skribent 2011

Engman, Max, professor 2014
Homén, Carl-Olaf, ped.dr h.c.,
vicehäradshövding 2010
Häggman, Ann-Mari, professor 2015
Häkli, Esko, professor 1985
Ivars, Ann-Marie, professor 2008
Jungar, Sune, professor 1999
Klinge, Matti, professor 1992
Lax, Henrik, vicehäradshövding 2003
Lönnqvist, Bo, professor 2006
Mazzarella, Merete, professor 1997
Nuolijärvi, Pirkko, professor 2010
Pettersson, Bo, professor 2013
Pettersson, Magnus, kansliråd 2017
Reuter, Mikael, fil.dr h.c. 2008
Saari, Mirja, professor 1996
Storå, Nils, professor 2001
Ståhlberg, Krister, professor 2004
Sundman, Marketta, professor 2016
Tandefelt, Marika, professor 2015
Tarkiainen, Kari, riksarkivare, fil.dr 1998
Törnudd, Klaus, pol.dr 1991
Wiklund, Henry, kammarråd 2015
Vikström, John, ärkebiskop emeritus 2002
Villstrand, Nils Erik, professor 2014
Wrede, Johan, professor 2001
Zilliacus, Clas, professor 2016

Hedersmedlemmar utomlands

Allén, Sture, professor 1991
Elmevik, Lennart, professor 1993
Engdahl, Horace, professor 2004
Espmark, Kjell, professor 1986
Jonsson, Inge, professor 2000
Lönnroth, Lars, professor 2001
Rosas, Allan, domare, juris doktor 2013
Ruin, Olof, professor 2000
Strömholm, Stig, professor 2002
Ståhle Sjönell, Barbro, docent 2013
Teleman, Ulf, professor 2003
Thelander, Mats, professor 2010
Tottie, Thomas, överbibliotekarie 1987
Vahlquist, Fredrik, ambassadör 2003
Wollin, Lars, professor 2008
Ystad, Åse Vigdis, professor 2010
Österberg, Eva, professor 2007

Korresponderande medlemmar i Finland

Andersson, Erik, professor 1994
Asplund, Anneli, fil.lic. 1999
 Blomqvist, Marianne, docent 1999
Brunell, Viking, ped.dr 2004
 Edgren, Torsten, professor 1985
Eriksson, Jerker A., fil.lic. 1988
Finnäs, Fjalar, professor 2013
Gustafsson-Pensar, Ull-Britt, fil.mag. 1998
 Jänicke, Gisbert, översättare 1993
Karlsson, Börje, rektor 1979
 Kevin, Torbjörn, chefredaktör 2007
Kirri, Arto, professor 1993
 Kokki, Kari-Paavo, museichef 1998
Kolbe, Laura, professor 2009
Korsström, Tuva, fil.mag. 2001
 Krooks, Sven-Erik, fil.mag. 1979
 Laaksonen, Pekka, professor 1985

 Lappalainen, Päivi, professor 2010
Lindberg, Dag, fil.mag. 1994
 Londen, Anne-Marie, professor 1999
 Markkola, Pirjo, professor 2010
Moring, Tom, professor 2008
Mälkki, Susanna, orkesterdirigent 2015
Nilsson, Kim, professor 1984
 Nordman, Marianne, professor 2003
 Nuorteva, Jussi, generaldirektör, docent 2001
 Nyberg, Stig-Björn, fil.mag. 1998
Ojanen, Ursula, lektor 1987
Palmgren, Sten, lagstiftningsråd 2009
Rastas, Pirkko, fil.mag. 2001
Rautalin, Marja-Leena, samh.kand. 1997
 Rosenberg, Thomas, pol.mag. 2008
Rönnholm, Bror, kulturredaktör, författare 2003
Sandelin, Carl Fredrik, författare 1972
Slotte, Peter, docent 1997
 Slotte, Ulf-Erik, ambassadör 2007
Stockmann, Doris, ekon.mag. 2000
Suurpää, Matti, fil.mag. 2000
 Tallroth, Paulina, regeringsråd 2007
Tamminen, Marketta, fil.mag. 2004
Tarkka, Pekka, fil.dr 1980
Vento, Urpo, kansliråd 1981
Westö, Kjell, författare 2017
Wolf-Knuts, Ulrika, professor 2003
 Ågren, Gösta, författare, fil.dr 1981

Korresponderande medlemmar utomlands

Björnsson, Anders, fil.kand. 1994
 Blomqvist, Göran, verkställande direktör 2013
Brändström, Kjell-Arne, professor 2005
Burman, Carina, docent 2000
 Dahlbäck, Göran, professor 2000
 Daviðsson, Aðalsteinn, lektor 1997
Ekelund, Louise, docent 1992
Elsberga, Solveiga, översättare 1990
Fernandez-Vest, Jocelyne, professor 1974
Grünbaum, Catharina, fil.mag. 1998
 Hjorth, Daniel, bokförläggare 1990
 Holmqvist, Ivo, professor 1990
Hägerstrand, Olof, fil.dr 1987
Jansson, Torkel, professor 2004
Jávorszky, Béla, översättare 1988
Josephson, Olle, docent 2002
 Kaplinski, Jaan, författare 1992
 Katchadourian, Stina, översättare 1989
Kirby, David, professor 1995
Kivimäe, Jüri, professor 1991
af Klintberg, Bengt, professor 2003
 Kollberg, Bo-Ingvar, kulturredaktör 2003
Liedtke, Klaus-Jürgen, författare 2015
Lind, John, Dr phil. 1992
 Lindkvist, Thomas, professor 2003
Lindman-Strafford, Kerstin, MA, förf. 1983
Lindroth, Bengt, journalist, fil.kand. 2009
Löfgren, Orvar, professor 2004
 Melin-Köpilä, Christina, lektor 1986
Njarðvík, Njörður P., författare, professor 1992
Nordberg, Bengt, professor 1997
 Ohlander, Ann-Sofie, professor 2002
 Olesen, Jens E., professor 2013
Peterson, Kjell, fil.dr h.c. 1996
 Pettersson, Torsten, professor 2007
Poulsen, Jóhan Hendrik, professor 1993

85

 Reinhammar, Maj, docent 2008
Rüütel, Ingrid, folklivsforskare 1992
Sandøy, Helge, professor 2003
Schweitzer, Robert, fil.dr 2004
 Sjögren, Peter A., förlagsredaktör, fil.mag. 2008
Stenius, Yrsa, journalist, författare 2009
Ternhag, Gunnar, professor 2010
Thelander, Kerstin, universitetslektor, fil.dr 2013
Westin, Charles, professor 2010
Wretö, Tore, professor 1977

Personal 31.12.2017
Administration
Isaksson Alexander Ekonomiassistent
Karlsson Roger Vaktmästare
Nygård Jungar Ingela Personaladministratör
Olin Ninny Ekonomichef
Orlo Marcus Redovisare
Pitkonen Piguet Elina Ekonomiassistent
Selén Margareta Ekonomisekreterare

Arkiv
Ek Jacobina Bibliotekssekreterare
Eklund-Strang Birgitta Arkivarie
Ekrem Carola Arkivarie
Ginström Martin Bibliotekarie
Gustavsson Pamela Enhetschef
Hakala Petra Förste arkivarie
Hellman Katja Enhetschef
Jylhä Sanna Arkivarie
Laitinen Nelly Förste arkivarie
Lindholm Pia Arkivarie
Lindqvist Yrsa Förste arkivarie
Linnovaara Kristina Arkivchef
Luoma Kaisa Arkivarie
Lönnblad Marie Arkivarie
Miinalainen Maria Arkivarie
Nyqvist Niklas Institutschef
Pyy Johan t.f. enhetschef
Rosenström Marika Arkivarie

Rönnqvist Sara Arkivarie
Strandberg Hanna t.f. arkivarie
Stubb Elisabeth Redaktör
Sundström Marie-Louise Arkivsekreterare
Svanström Synnöve Arkivarie
Södergård Lisa Arkivarie
Uppgård Pia Arkivarie
Vainio-Kurtakko Maria Enhetschef
West Monica Amanuens
Virtanen Mirva Arkivförtecknare
Österlund-Pötzsch Susanne Arkivarie

Forskning
Aaltonen Patrik Nämndforskare
Edgren-Henrichson Nina Projektchef
Kuvaja Christer Forskningschef
Näsman Marina Nämndforskare
Rytikoski Kajsa Forskningsadministratör
Rönnqvist Miriam Nämndforskare
Sandell Karin Nämndforskare
Wikner Sarah Nämndforskare

Förmögenhetsförvaltning
Gerkman Kristian Placeringschef
Wallgren Dag VD
Wiberg Rosita VD-assistent
Wiljanen Hans Fastighetschef

Informationsförvaltning
Ek Rasmus Systemutvecklare
Englund Camilla Digitaliserare
Höckerstedt Harald Medieteknisk expert
Labart Niklas IT-specialist
Liljestrand Niklas Systemutvecklingschef
Martonen Kai Digitaliserare
Rentola Janne Fotograf
Salonen Martin IT-assistent
Söderman Karola Informationsförvaltningschef
Toivola Tuuli Digitaliserare
Vaahtojärvi Kelsi Digitaliserare
Wikholm Mats IT-chef

Kommunikation
Aalto-Granberg Andrea t.f. evenemangs-
 koordinator
Cantell Linda Evenemangskoordinator
Hakala Matilda Receptionist
Mäklin Marika Kommunikationschef
Rahikainen Agneta Programchef
West Ingela Informatör

Sekretariat
Kjellin Lisbeth Kanslisekreterare
Lång Jonas Kanslichef

Utgivning
Asp Pia Redaktör
Berg Patricia Redaktionschef
Bredbacka-Grahn Malin Förlagsredaktör
Claes Pieter Redaktionsassistent
Dahlberg Mats Redaktionsassistent
Ervalahti Nora Förlagsredaktör
Forssell Pia Huvudredaktör
Grandell Jens Redaktör
Herberts Carola Redaktör
Holopainen Reeta Redaktör
Kilpelä Eliel Redaktör
von Knorring Britt-Louise Redaktionsassistent
Krokfors Ina Redaktör
Kurtén Hanna Redaktör
Köhler Sebastian Redaktör
Lillqvist Jonas Utvecklingsansvarig,
 digital utgivning
Movall Anna Digital koordinator
Norrback Märtha Äldre redaktör
Nylund Magnus Redaktör
Pihlflyckt Katarina Redaktör
Pokela Antti Grafiker
Rask Hedvig Förlagsredaktör
Riska Hanna Försäljningskoordinator
Scholz Jörgen Redaktionsassistent
Thylin-Klaus Jennica Utgivningschef
Veit Elisa Redaktör
Wickholm Frida Redaktör

PB 158, FI-00171 Helsingfors
09 618 777

Besöksadress: Riddaregatan 5, Helsingfors
www.sls.fi

