

S L S   I   K O R T H E T

Svenska litteratursällskapet i Finland r.f. (SLS)
är ett vetenskapligt samfund som bevarar,
utvecklar och förmedlar det svenska kultur-
arvet i Finland.

SLS vision är att vara en aktiv och resurs-
stark samarbetspart inom det humanistisk-
samhällsvetenskapliga fältet, med fokus på
kulturell mångfald 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 stö-
der inhemsk forskning om det svenska språ-
ket och den svenska kulturen i Finland samt
främjar inhemsk litterär verksamhet genom
pris och stipendier.

SLS syften förverkligas genom arkiv och bib-
liotek, utgivning, forskning, stipendieutdelning
och ekonomisk förvaltning. Verksamheten möj-
liggörs tack vare en stabil ekonomi.

SLS är en av de stora förvaltarna av privata
allmännyttiga medel i Finland. SLS äger och för-
valtar Svenska kulturfonden. Den ekonomiska
basen för verksamheten utgörs i huvudsak av
privata donerade medel.

Reporter (s. 4–23): Michaela von Kügelgen
Foto (om inte annat anges): Janne Rentola
Layout: Antti Pokela
Tryckeri: Nordprint Ab, 2019
Papper: Multi Art, 250 g och 120 g

3 Gränsöverskridande
kunskap bygger
broar till insikt

4 Ny kunskap om uttal
ger konkret nytta i språk­
undervisningen

8 Forskare vill veta
hur pojkskapet
känns

10 Ett recept för enklare
digital utgivning

14 Ditt material kan bli
en del av kulturarvet

16 Litterärt kulturarv
digitaliseras i unik
satsning

18 Topelius lockar
än i dag

20 ”Allt det som är trasigt
i mig blir helt när jag
skriver”

24 Ansvarsfullhet
vinner i längden

30 Förtroendeorgan
och ledningsgrupp

35 Årsberättelser,
bokslut och förteckningar

I N N E H Å L L

2

Förståelsen för kulturer, traditioner,
språk och historia bidrar till arbetet för
en bättre, tryggare och hälsosammare
omgivning. För att finna svaren på sam-
hällets ödesfrågor behöver vi samar-
beten mellan olika vetenskapsområden,
skriver SLS vd Dag Wallgren.

3

SLS K AN ÄN EN GÅNG se tillbaka på ett år av oförtrutet arbete för att
bevara, utforska och sprida kunskap om den svenska kulturen i Finland.
Det mesta av arbetet som görs på SLS tar sikte på att skapa förutsättningar
att förstå vår bakgrund och därigenom vår ställning i dagens samhälle. Vi
granskar fenomen genom forskning, förädlar kunskap genom utgivning
och omvandlar gammalt minnesmaterial till ett format som passar för
dagens metoder. Vår uppgift på SLS är att göra detta ur ett svenskt per-
spektiv i Finland.

SLS uppdrag, som vi fått i arv av våra grundare och donatorer, är att
göra det möjligt att studera och berätta om vår omvärld, att synliggöra det
svenska. Men i dagens moderna värld ska fenomen inte betraktas isolerat
från omgivningen och dess utveckling. Det svenska i Finland är mer än
någonsin beroende av samverkan med övriga Finland, Norden och världen.

Det är oron för de riktigt stora frågorna som ökar mest. Klimat, flytt-
ningsrörelser, trygghet för en åldrande befolkning och gamla och nya kon-
flikter berör alla. Vem gör något? Skolungdomar följer Greta Thunbergs
exempel och ställer sig upp för att visa ledare och beslutsfattare sin djupa
oro genom strejker och aktioner.

I vår komplexa värld framstår två saker som viktiga. Att förstå vad vi
kan lära av det förflutna och ta tillvara den kunskap som redan finns. Det
hjälper oss att finna vägar till lösningar.

SLS sitter på en kunskapsskatt, både i våra samlingar och i de människor
som är involverade i vår verksamhet. Våra kontakter till andra liknande
organisationer kan också bidra till att tillvarata potential.

För att bidra till att lösa de stora frågorna behövs det en bredd av insikt
och kunnande. Det är dags att tona ner skillnader mellan olika ämnens
och vetenskapsområdens sätt att diskutera frågor. Det finns utrymme
för flera olika sätt att närma sig utmaningarna. Stiftelser har sällan strikta
resultatkrav. En tro på nyttan av det som görs ska så klart finnas. Nya öpp-
ningar och dialog över ämnesgränserna kommer med tiden att bidra till
att finna lösningar.

Förståelsen för vår och andras kultur, traditioner, språk och historia
bidrar till arbetet för en bättre, tryggare och hälsosammare omgivning.
Förståelsen hjälper oss att beakta både den mänskliga naturen och klima-
tet. Till förståelsen bidrar humanister och samhällsvetare. För att finna lös-
ningarna till de riktigt stora frågorna behövs också ett gemensamt språk
med naturvetare, teknologer och ekonomer. Om viljan finns och vi lär oss
lyssna kommer även tekniken att hjälpa oss att finna svaren. •

Dag Wallgren
vd

Gränsöverskridande kunskap
bygger broar till insikt

”Det svenska i Finland
är mer än någonsin
beroende av samverkan
med övriga Finland,
Norden och världen.”

4

Ett bra uttal är en viktig del av den
muntliga kommunikationen men
uttalet får ofta en undanskymd roll i
språkundervisningen, säger forska­
ren Maria Kautonen.

5

Ny kunskap
om uttal ger
konkret nytta
i språkunder­
visningen

Hur uttalar finskspråkiga finlandssvenska?
Forskaren Maria Kautonen har fördjupat sig i
uttalet av enskilda ljud och i talets melodi och rytm.
Forskningsresultaten kan bland annat användas i
bedömningen av muntlig språkfärdighet.

6

– M ÅNGA L ÄR AR E V ET INTUITIV T vilka drag i
finlandssvenskan som är svåra för finskspråkiga stude-
rande och vad som behöver övas. Men tidigare fanns
det bara lite forskning om ämnet.

Det här insåg Maria Kautonen när hon inledde sina
doktorandstudier vid Jyväskylä universitet. Hon kom
in på ämnet via det SLS-finansierade projektet Fokus
på uttalsinlärning med svenska som mål- och källspråk
(2015–2019).

– Jag fick själv välja vad min forskning skulle handla
om så jag ville ha ett ämne som man kan ha nytta av i
undervisningen, berättar Kautonen.

Projektet Fokus har som mål att öka kunskapen
kring hur man effektivt kan lära sig och undervisa i
uttal. Att forska om uttalsinlärning är betydelsefullt
med tanke på de muntliga prov som ska bli en del av
studentskrivningarna inom några år.

– Uttal hänger ihop med muntlig färdighet, men
hur stor roll spelar uttalet i undervisningen och hur
kan det bedömas?

Ett bra uttal är en viktig del av muntlig kommuni-
kation men har ofta en undanskymd roll i språkunder
visningen säger Kautonen.

– Om vi ska ha muntliga prov måste vi kunna
undervisa i uttal.

Undersöker talmelodi

Maria Kautonens avhandling Finskspråkiga talares uttal
av finlandssvenska i fritt tal på olika färdighetsnivåer består
av fyra delstudier. En litteraturöversikt och tre empi-
riska studier där hon forskat i uttalet på olika färdig-
hetsnivåer. I en av de empiriska studierna har hon
gjort akustiska mätningar av uttalet. Det innebär att
hon undersökt talmelodi och intonation – alltså hur
tonen går upp och ner när någon pratar.

– Finskspråkiga som pratade finlandssvenska hade
mer toppar och fall i sitt uttal, medan finlandssvenska
talare hade en ganska jämn intonation.

Enligt Kautonen kan det här hänga ihop med att de
som håller på och lär sig svenska betonar för många
ord. Hon har undersökt intonation både på B1- och
B2-nivå, lägre och högre medelnivå enligt en gemen-
sam europeisk referensram för färdigheter i främ-
mande språk, och säger att uttalet blir bättre på den
högre nivån.

– Där blev det inte lika många toppar och fall, för-
klarar hon.

Överlag finns det inte så många skillnader i tal-
melodi mellan finskan och finlandssvenskan, förkla-
rar Kautonen. Däremot har finskspråkiga som lär sig

svenska svårt med bland annat uttalet av u, sje-ljud
och att skilja mellan e och ä samt o och å. Det här kan
bero på att ljuden betecknas på olika sätt i skrift i finska
och svenska.

– Satsprosodin är också svår, alltså att uttala längre
enheter än enstaka ord. Det tar tid att processa gram-
matik och ordförråd och då kan uttalet bli hackigt.

Finlandssvenskar strikta med uttal

Utöver de akustiska mätningarna har Maria Kautonen
också använt sig av lyssnargrupper som fått bedöma
uttalet. I den sista delstudien hade hon både finsksprå-
kiga och finlandssvenska lyssnare som fick bedöma
uttalet av finskspråkiga som lär sig svenska. När hon
jämförde gruppernas inställning till uttal fick hon fram
intressanta resultat.

– Finlandssvenskarna var striktare än de finsksprå-
kiga när de bedömde uttalet.

Enligt Kautonen är det här intressant efter-
som forskning visar att personer med engelska som
modersmål ofta har en mer tolerant inställning till
variationer i uttal i engelska.

– Anser finlandssvenskarna att det måste vara fel-
fritt? Finlandssvenskarna är kanske inte heller vana vid
att det finns så många icke-infödda talare av finlands-
svenska – åtminstone när man jämför med engelska,
funderar Kautonen.

När jag ringer upp Kautonen i januari har hon nyli-
gen skickat in sin avhandling för förhandsgranskning.
Enligt henne har det varit av största vikt att hon hade
en treårig finansiering säkrad för forskningen.

– Jag kunde koncentrera mig på att få fram kon-
kreta resultat och behövde inte använda tid på att söka
finansiering. Jag tror att jag kommer att disputera före
sommaren, säger Kautonen hoppfullt. •

”Uttalsinlärning är betydelsefullt
med tanke på de muntliga prov
som ska bli en del av student­
skrivningarna inom några år.”

7

SLS stödde akademisk
forskning med sammanlagt

2,1
miljoner euro under 2018.

Bidrag
till akademisk

forskning
enligt

universitet

Åbo Akademi
50 %

Helsingfors
universitet 40 %

Andra finländska
universitet 8 %

Svenska universitet /
organisationer 2 %

Bidrag till
akademisk
forskning

enligt ämnes-
område

Litteratur­
vetenskap
och -historia
30 %

Historia 12 %

Språk­
vetenskap

9 %

Samhällsveten­
skaper 23 %

Etnologi och
folkloristik

8 %

Kyrkohistoria
och teologi 5 %

Miljövård och
teknologi 3 %

Kultur­
historia

2 %

Övriga 8 %

8

Under 2018
finansierade
 SLS postdoktorala
befattningar med

310 000
euro.

SLS-forskaren
Jakob Löfgren vill
öppna upp för nya
sätt att tala om
pojkar.

9

NÄ R JA KOB LÖFGR EN hade disputerat i folk-
loristik vid Åbo Akademi och skulle tömma sitt arbets-
rum fastnade blicken på bokhyllan.

– Varför är jag 30+ och har så många serietidningar
i min bokhylla? frågade han sig själv.

Då föddes idén om att forska i berättelser som fast-
nar hos pojkar, men när han började se närmare på
ämnet kom han in på ett annat spår.

– Ingen hade direkt frågat hur det var att växa upp
som pojke, säger Löfgren.

Det vill han nu ta reda på via frågelistan Boys will be
boys? som SLS publicerade i vintras. Tanken är att sva-
ren ska bli material för forskning i SLS arkiv. Senare
kommer även svenska arkiv att distribuera samma
frågelista i Sverige.

– Möjligheten att få skapa ett material från början
och att som nydisputerad konstruera en frågelista är
otrolig. Det är inte många som får den chansen, säger
en nöjd Löfgren.

Enligt honom är det just där styrkan i SLS ligger.
– De tillåter forskare att bygga på arkivet så att det

inte enbart är ett ställe där man gräver efter gammalt.
Jakob Löfgren hoppas att frågelistan ska leda till

gediget material i arkivet som andra forskare kan dra
nytta av.

Hur känns det att växa upp som pojke?

Frågelistan var öppen under vintern och frågorna
handlade bland annat om vardagsliv, berättelser som
påverkat pojkarna under uppväxten och definitionen
av en ”riktig pojke”. Fokus ligger på att komma åt den
berättade känslan.

– Hur berättar män om vad de känner?

Forskare vill veta hur
pojkskapet känns
Hur berättar män om sin egen barndom? Hur känns det att växa upp som
pojke i Svenskfinland? Det vill SLS-forskaren Jakob Löfgren ta reda på.

Litterärt porträtteras pojken ofta i stil med Emil i
Lönneberga och enligt Löfgren konstrueras pojken
på ett visst sätt.

I tidigare frågelistor har man ställt frågor om barn-
domen och ungdomen, men de frågorna har varit mer
generella. Ingen har ställt så här specifika frågor om
pojkskap – inte om flickskap heller för den delen, säger
Löfgren.

– Jag är ute efter att ta reda på hurdant pojkskapet
är och hur det känns. Hur kändes det att växa upp som
pojke i Svenskfinland och i Sverige? Vad berättar du
själv när jag frågar? Hur ser dina minnen ut?

Vill bredda paletten av pojkskap

Jakob Löfgren poängterar att det finns forskning om
pojkar, men den forskningen har ofta gjorts när man
velat lösa specifika problem. Sådan forskning har
främst handlat om sociologiska eller psykologiska
frågeställningar. Han nämner Pisa-undersökningen
som ett exempel där man försöker reda ut varför poj-
kar klarar sig sämre i skolan.

– Men för mig som folklorist räcker inte den
ingången.

Löfgren vill diversifiera fältet och sättet vi pratar
om pojkar.

– Jag vill bredda paletten av pojkskap.
I allmänhet är det oftare kvinnor som svarar på

frågelistor och därför har Löfgren medvetet valt att
inte begränsa den manliga målgruppen till någon spe-
cifik ålder. Av de som svarat är den äldsta född 1933
och den yngsta 2001.

– Jag vill uppmuntra män att svara mer på fråge
listor. Ta chansen och berätta, säger Löfgren. •

10

Systemutvecklingschef Niklas Liljestrand
(t.h.) och IT-chef Madsen Wikholm är nöjda
med den nya generiska plattformen som
gör arbetet enklare för såväl forskare och
redaktörer som för dem själva.

11

Ett recept för enklare
digital utgivning
När SLS systemutvecklare skapade en ny plattform för digital utgivning var
målsättningen klar: att göra forskarnas, redaktörernas och IT-personalens arbete
lättare. Nu kan samma generiska plattform användas i flera olika projekt.

12

U NDER DE SENASTE ÅR EN har SLS satsat allt
mer på att digitalisera material. Det första och hittills
största digitala utgivningsprojektet är den digitalise-
rade utgåvan av Zacharias Topelius Skrifter. Arbetet
med digitala utgåvor inleddes redan 2008. Utveck-
lingsmiljön består av flera olika mindre verktyg som
utvecklats och utökats under årens lopp.

– Men vi har hittills inte haft något helhetstänk.
För ungefär två år sedan började vi fundera på om
vi kunde kunde bygga alla digitala utgåvor enligt en
och samma modell, berättar Niklas Liljestrand som
är systemutvecklingschef på SLS.

Enligt honom handlar det om att strömlinjeforma
arbetet och helt enkelt göra det enklare att publicera
utgåvor på nätet. Liljestrand och hans kollegor har
alltså byggt en mall som inte är projektspecifik utan
kan användas för flera olika projekt. Den första webb-
platsen, som består av antropologen Hilma Granqvists
arkiv, publicerades i november 2018 och en handfull
andra projekt är på gång.

Liljestrand förklarar att de olika webbplatserna
byggs upp på samma sätt men att de kan varieras med
olika fonter och färger för att varje projekt ska få sin
särprägel. Enligt honom gör den generiska plattformen
innehållet tydligare också för besökarna.

– När en besökare kommer till en SLS-webbplats
ska det kännas bekant och fungera på ungefär samma
sätt.

Öppen källkod

Under 2018 jobbade systemutvecklarna på SLS hårt
för att få i gång den generiska plattformen. All kod är
öppen källkod, vilket betyder att vem som helst kan
använda sig av och vidareutveckla koden. Niklas Lilje
strand säger att valet att jobba med öppen källkod var
självklart.

– Eftersom allt vi gör är för allmän nytta skulle det
kännas underligt att inte bygga på öppen källkod. För-
hoppningsvis hänger andra organisationer på och byg-
ger vidare på plattformen, säger han.

Via ett gemensamt API, alltså ett applikationspro-
grammeringsgränssnitt, kan också datakällorna från
olika projekt kommunicera med varandra. Det inne-
bär ett enhetligt sätt att både presentera och struktu-
rera data. Metadatan i de olika SLS-projekten består
bland annat av personer, platser och händelser som
kan kopplas ihop med varandra tack vare API:n.

– Vi kan fråga API:n ”Vad vet du om Helsingfors?”
och få veta att Topelius skrev det här, Parland det
här och Edelfelt målade det här, förklarar Liljestrand.

Det finns ändå utmaningar – ett gemensamt ram-
verk lägger gränser för vad som kan göras.

– Att göra något inom ramverket blir enklare och
snabbare än tidigare, men om man vill göra något ut-
över det blir det tekniskt mer komplicerat.

Därför uppdaterar systemutvecklarna kontinuerligt
mallen i samband med att nya funktioner utvecklas
enligt de behov olika digitala utgåvor har.

Enklare att använda

Grundtanken bakom en generisk plattform handlar
om att göra arbetet enklare för alla.

– Den digitala publiceringen och arbetet med de
digitala utgåvorna kräver mycket IT-resurser och är
dyrt. Det är också dyrt att upprätthålla utgåvorna. Om
allt finns på samma plattform kan vi fördela resurserna
jämnare, säger Niklas Liljestrand.

Redaktörerna i de olika projekten ska själva kunna
publicera och uppdatera en webbplats.

– Den generiska plattformen gör det möjligt för
forskarna och redaktörerna att på ett enklare sätt ta
över det tekniska.

Att kombinera humanister med teknologi går för-
vånansvärt bra enligt Liljestrand.

– De flesta börjar acceptera att det kräver lite mer av
dem, men de vet också vad de kan åstadkomma. Tack
vare digitaliseringen kan vi ta del av forskningsresul-
tat på sätt som inte varit möjliga tidigare.

Liljestrand påpekar att en människa aldrig skulle
kunna gå igenom sådana mängder text som en maskin
klarar av att bearbeta.

– Det ger helt nya möjligheter att processa text, vil-
ket betyder att det uppstår nya kopplingar. •

”Eftersom allt vi gör är för
allmän nytta skulle det
kännas underligt att inte
bygga på öppen källkod.
Förhoppningsvis hänger andra
organisationer på och bygger
vidare på plattformen.”

13

I höstas publicerade SLS
antropologen Hilma Gran-
qvists arkiv på webbplatsen
granqvist.sls.fi. Sajten är upp-
byggd på den nya generiska
plattformen. Hilma Granqvist
undersökte livet i en pales-
tinsk by under 1920- och 1930-
talen och var en föregångare
inom antropologin. Foto: Pales-
tine Exploration Fund, London
(fotograf okänd)

SLS har hittills publicerat

12
digitala utgåvor.

Under 2018 gjordes det

149 936
besök på dem.

14

Arkivchef Kristina
Linnovaara i ”det allra
heligaste”, SLS arkiv
magasin. Linnovaara
är glad över att det
finns ett stort förtro-
ende för SLS verk-
samhet. Det märks
på att sällskapet tar
emot arkivdonationer
i en stadig ström.

SLS hade

2,3
hyllkilometer

arkivmaterial 2018.

29,2
terabyte digitalt

arkivmaterial fanns i lager.

19 200
dokument digitaliserades

under året.

15

Vem kan donera arkivmaterial till SLS?

– Enskilda personer och släkter, men också vissa före-
ningar och samfund. SLS arkiv är det största privatarki-
vet som bevarar material på svenska i Finland. Man kan
säga att vi är ett centralarkiv för det svenska i Finland.

Materialet i de privata arkiven, såsom SLS arkiv,
kompletterar myndighetsarkiven och är en viktig källa
för den humanistisk-samhällsvetenskapliga forsk-
ningen.

Hur arbetar ni med donationer?	

– Innan ett donationsavtal undertecknas och mate-
rialet övergår i SLS ägo träffar vår arkivarie donatorn en
eller flera gånger. Vi avväger alltid hur materialet passar
in i någon av arkivets fyra samlingar. Om det är fråga
om en större mängd material kan vi göra hembesök.

Efter att donationen tagits emot publicerar vi upp-
gifterna om materialet i vår huvudkatalog, som finns
på nätet i den nationella söktjänsten Finna.

Eftersom vårt uppdrag är att erbjuda arkivmaterial
till forskare och allmänheten blir materialet i regel fritt
tillgängligt i en av våra två forskarsalar, antingen i Hel-
singfors eller i Vasa. I och med att SLS bevarar material
och arbetar med ett långt tidsperspektiv är det viktigt
att vi får rätt att använda och sprida materialet. De här
rättigheterna överförs till SLS i donationsavtalet.

Vi beslutar i samförstånd med donatorn om hur
materialet kan användas. Vid behov kan vi lägga ett
förbehåll på materialet.

När publiceras ett material på webben?

– Vi publicerar endast en del av vårt arkivmaterial på
webben, och då väljer vi i första hand material som
är intressant för forskare eller för allmänheten. Före

Ditt material kan bli
en del av kulturarvet
SLS arkivverksamhet styrs av sällskapets uppdrag – att samla in, bevara och tillgängliggöra
kunskap om den svenska kulturen i Finland. Arkivchef Kristina Linnovaara berättar hur det
går till när man donerar material till arkivet.

publicering gör vi en rättighetsutredning där lagstift-
ning och god arkivsed beaktas. Därtill beaktar vi givet-
vis alltid det som är överenskommet i donationsavtalet.

Vad regleras i donationsavtalet?

– Framför allt regleras ägandeskapet och vilka rättig
heter SLS har att använda och sprida materialet. I avta-
let informerar vi också om hur personuppgifter han-
teras av SLS.

Hur ska jag gå till väga om jag vill göra en donation?

– Vi har två kontaktpersoner, en i Vasa och en i Hel-
singfors. Kontakta den person som är närmast din
hemort och förbered dig på att berätta vad ditt mate-
rial innehåller. Gallra eller kasta inte bort något förrän
du talat med vår arkivarie. Många underskattar värdet
av materialet i de egna gömmorna.

Splittra inte heller arkivmaterialet mellan flera olika
arkiv. Forskarnas arbete försvåras om materialet är
utspritt på olika håll. •
Mer information om hur du kan donera arkivmaterial hittar du
på www.sls.fi/donationer.

”Gallra eller kasta inte bort något
förrän du talat med vår arkivarie.
Många underskattar värdet av
materialet i de egna gömmorna.”

16

Redaktionschef Patricia Berg (t.v.)
och utgivningschef Jennica Thylin-
Klaus är stolta över att kunna till­
gängliggöra SLS omfattande litte­
rära produktion även digitalt.

SLS gav ut

20
nya böcker och

e-utgåvor 2018.

22
äldre böcker

gavs ut digitalt.

Det gjordes

2 099
nedladdningar

av e-böcker.

17

DRYGT 130 Å R av Svenska litteratursällskapets
verksamhet och utgivning innefattar över 900 böcker
skrivna av långt fler personer. Nu ska allt det här digi-
taliseras.

– Det här är en unik satsning när det gäller att sprida
kunskap om det svenska i Finland och ligger helt i
linje med SLS syfte. Det är också en engångssatsning
i sin omfattning, säger Jennica Thylin-Klaus som är
utgivningschef på SLS.

Redaktionschef Patricia Berg fyller i att tillgänglig-
görandet av allt material i digitalt format är högt prio-
riterat. Trots det kommer arbetet att ta tid.

Som bäst håller SLS på att utreda rättigheter för ver-
ken. Det betyder att upphovsmännen eller deras efter-
levande måste ge sitt godkännande för att materialet
ska få spridas digitalt. Många av böckerna är dessutom
illustrerade, vilket betyder att också bildrättigheterna
måste redas ut. I och med att upphovsrätten slutar gälla
70 år efter upphovsmannens död är ändå mycket av
materialet fritt att sprida.

En annan utmaning handlar om logistiken. Unge-
fär 700 böcker ska digitaliseras på Nationalbiblioteket.

– Vi måste samla ihop böckerna från olika lager
och se till att de är i så gott skick att resultatet blir bra,
säger Berg.

Fastän allt nu digitaliseras med hög kvalitet kan
kraven se annorlunda ut i framtiden och då kan de
tryckta originalen fortfarande behövas.

– Vi måste försäkra oss om att vi har tillräckligt
många exemplar av böckerna. Vi vill inte förstöra något
för eventuella framtida digitaliseringar, säger Berg.

Det digitala högt i kurs

Sedan 2018 publiceras alla SLS nya böcker digitalt,
antingen genast eller efter en kort karenstid.

– Det är en styrka för de författare som söker forsk-
ningsfinansiering att materialet automatiskt blir öppet
tillgängligt, säger Jennica Thylin-Klaus.

Böckerna publiceras både som e-böcker och som
pdf-filer, där båda är sökbara för att göra det så lätt
som möjligt att hitta information.

Målsättningen med digitaliseringen är att allt fler
ska hitta och använda sig av SLS digra material. Tack
vare samarbetet med Nationalbiblioteket kommer
också allt material att finnas och vara sökbart i NB:s
kanaler och därmed hitta en större publik.

– Vi vill ge synlighet för hela utgivningen, det är en
unik dokumentation. Bara för att boken är gammal är
den inte inaktuell, säger Patricia Berg.

Framförallt forskare har stor nytta av det digitali-
serade materialet.

– Det viktigaste för oss är att sprida kunskap och alla
kanaler som gynnar spridningen är relevanta – obero-
ende av om det handlar om köp eller gratis nedladd-
ning, säger Thylin-Klaus.

Det finns mycket kompetens inom digital utgivning
på SLS och digitaliseringen av alla utgivna böcker står
i linje med den övriga verksamheten.

– Det är jättespännande att jobba med utgivning
när utvecklingen går så snabbt framåt. Vi lever i ett
dynamiskt skede, säger Thylin-Klaus. •

Litterärt kulturarv
digitaliseras i unik
satsning Varenda bok som SLS gett ut sedan

grundandet 1885 blir digitalt tillgänglig.
Hyllmeter efter hyllmeter ska digitaliseras
och komma både forskare och allmänhet
till nytta. En bok är inte inaktuell fastän
den är gammal.

18

Cirka 800
personer deltog i SLS Topelius

evenemang under året.

Skådespelaren Riko Eklundh som Zacharias
Topelius under soarén I Afton Topelius! på
Svenska Teatern. Soarén, som fyllde den
stora salongen i november, var ett sam­
arbete mellan teatern och SLS.

4 067
sidor gavs ut inom ramen för

Zacharias Topelius Skrifter.

16 987
besök gjordes på Zacharias

Topelius Skrifters webbplats.

19

ÅR 2018 H ADE DET GÅTT 200 ÅR sedan Zacha-
rias Topelius födelse. Han var stor på sin tid och är
tack vare sin mångsidighet och produktivitet en lit-
terär gigant än i dag.

– Topelius hyllades mycket redan under sin livs-
tid. Hans 50-årsdag firades storstilat på Svenska Tea-
tern, fastän han själv var besvärad av uppmärksam-
heten, berättar Märtha Norrback som koordinerade
jubileumsårets evenemang.

Också den här gången firades Topelius på Svenska
Teatern med en soaré som lockade närmare 400 per-
soner.

– Det blev en sorts höjdpunkt på året. Det var en
teaterkväll men också en väldigt familjär tillställning.
Det blev till och med lite av en dialog mellan salongen
och scenen, säger en nöjd Norrback.

Utöver soarén uppmärksammades Topelius med
seminarier och föredrag samt diskussioner på bokmäs-
sor. Mycket av programmet var planerat i god tid eller
gjordes i samarbete med andra, annat blev till under
årets gång. Enligt Norrback blev firandet mer omfat-
tande och mångskiftande än hon kunnat föreställa sig.

– Vi hoppades naturligtvis att det skulle bli så här
lyckat. Seminarierna var fullbokade och föredragen
väldigt bra.

En central del av festligheterna var nya utgåvor av
Topelius skrifter. Under 2018 utkom bland annat Tope-

Topelius lockar
än i dag

lius dagböcker både i digitalt och tryckt format. Också
hans korrespondens med föräldrarna gavs ut, liksom
hans kanske mest kända verk, Fältskärns berättelser.

I samarbete med Finska Litteratursällskapet publi
cerades dessutom Maamme kirja (Boken om Vårt Land)
som en kommenterad digital utgåva.

– Samarbetet fungerade utmärkt, nu har vi fortsatt
med Naturens Bok.

Ett händelserikt år

Även om det gått 200 år sedan Topelius födelse är han
fortfarande aktuell, påpekar Märtha Norrback. Han
har också firats många gånger förut – senast 1998 då
det hade gått 100 år sedan hans död. Då uppkom också
idén om att ge ut alla Topelius verk och hans skriftliga
kvarlåtenskap i en vetenskaplig utgåva. Eftersom SLS
hade gett ut Runebergs samlade skrifter fanns det kun-
niga medarbetare i huset.

Sedan 2005 har en redaktion arbetat med den text-
kritiska utgivningen av Zacharias Topelius Skrifter.
I och med projektet fanns det en självklar beställning
på att SLS skulle fira Topelius under 2018.

– Om vi skrapar lite på 1800-talets yta ser vi att
Topelius hade sitt finger med i allt. Han var före sin
tid och engagerade sig bland annat för naturskydd
och kvinnors rätt till utbildning.

Därför är Norrback glad över att så många på SLS var
inblandade i jubileumsåret, att det fick mycket upp-
märksamhet i media och att redaktörerna uppträdde
i många sammanhang. En stor del av jubileumsårets
program kan ses på SLS YouTube-kanal.

Överlag är Norrback glad över att Topelius fort
farande får komma till tals och att SLS fungerar som
en kanal för det.

– Det är fint att texterna nu ges ut i sin historiska
kontext – ett sammanhang de förtjänar. •

Under hela 2018 har SLS firat Zacharias
Topelius. Jubileumsåret innebar att
publiken fick ta del av seminarier, föredrag
och nya utgåvor av Topelius skrifter. Ännu
200 år efter sin födelse är Topelius aktuell.

20

”Allt det som är trasigt
i mig blir helt när
jag skriver”

Sedan debuten 2014 har Karin Erlandsson haft en rasande
produktionstakt. Vuxenromaner har varvats med barn
böcker och deckare – alltid med berättelsen i fokus. År 2018
var hon en av de författare som prisbelönades stort av SLS.
Erlandsson har lyckats kombinera den rena skaparglädjen
med en systematisk skrivprocess.

21

Karin Erlandsson vid Norra Kajen i
Helsingfors en isande kall februaridag.

22

För Karin Erlandsson bottnar
skrivandet i viljan att berätta en
bra berättelse. Hon tänker inte
på genren, eller ens på de kom-
mande läsarna, när hon skriver.
Allt handlar om texten.

SLS delade ut litterära och
akademiska priser för sammanlagt

335 300
euro under 2018.

23

MINKR IKET, MISSDÅD, Pärlfiskaren, Pojken, Hela
himlen stormar, Fågeltämjaren, Bergsklättraren, Alla orden
i mig. Så ser Karin Erlandssons utgivning ut under pe-
rioden 2014–2019. Nästa vår kommer den avslutande
delen i deckarserien som utspelar sig i Österbotten.
Åtta verk på sex år.
– Fast Minkriket tog femton år att skriva. Jag började
1998, så om man sprider ut det över alla åren så är det
inte så imponerande. Fördelen var att jag hann leva
en massa och hade massor med stoff för andra böcker,
berättar Karin Erlandsson.

Medan hon skrev Minkriket hittade hon sin arbets-
metod. Oberoende av vad det är för bok hon ska skriva
blir första utkastet 50 000 ord. Hon bestämmer när
boken ska vara färdig och räk-
nar sedan ut hur mycket hon
måste skriva varje dag. Om hon
ger sig själv en månad, alltså 20
arbetsdagar att skriva ett utkast
betyder det att hon skriver
2 500 ord om dagen.

– Det första utkastet är all-
tid svårast. Jag har inget synop-
sis, men jag känner boken och
vet vart den är på väg.

Ibland bestämmer Erlands-
son på förhand att boken ska
handla om en viss sak, men
säger att det är ett misstag att
göra så.

– Jag tror att jag vet, men jag ska inte veta att jag vet.
När berättelsen kommer direkt ur fantasin ut i hän-
derna fastnar jag inte.

Övar sig på skrivandets hantverk

Trots den gedigna utgivningen de senaste åren poäng-
terar Karin Erlandsson att hon hela tiden övar sig på
hantverket. Att skriva och ge ut många böcker är enligt
henne det bästa sättet att göra det. I vissa kulturkret-
sar kan det anses ofint att bli utgiven så ofta, men det
bekommer inte henne. Hon poängterar att Astrid
Lindgren skrev en bok om året – ibland fler.

– Jag tänker inte på status, jag tänker inte på något
annat än att skriva. Att någon vill ge ut mina böcker
är fantastiskt. Och faktum är att jag kan leva på mitt
skrivande.

Erlandsson tror ändå inte att hon klarar av att upp-
rätthålla den nuvarande utgivningstakten. Utöver
själva manusarbetet innebär en bok också mässor och
skolbesök.

Men skrivandet har gett en chans att utnyttja det
hon beskriver som sina sämsta sidor.

– Jag har lätt för att bli besatt och beroende, vilket
är bra om jag ska skriva mycket. Jag har också alltid fått
höra att jag pratar för högt, vilket är bra på skolbesök.
Allt det som är trasigt i mig blir helt när jag skriver.

Förlamande att tänka på läsaren

För Erlandsson bottnar skrivandet i viljan att berätta
en bra berättelse. Hon tänker inte på genre när hon
skriver, allt handlar om texten.

– En bra berättelse är alltid en bra berättelse. Hur
den stämplas har ingen betydelse för min skrivpro-
cess. Jag söker efter formen där berättelsen passar bäst.

Om jag vill skriva om sorg passar
det bra med deckare, eftersom det
ofta är någon som dör.

Hon kan inte heller säga vad
skillnaden mellan en barn- och
en vuxenbok är.

– För mig är det förlamande
att tänka på läsaren. Jag tänker på
berättelsen.

Lika lite vill hon tänka på de
priser och nomineringar som reg-
nat över henne de senaste åren.
Bland annat SLS belönade henne
2018 med ett pris på 16 000 euro
ur Astrid och Bertel Appelbergs
fond för Pärlfiskaren.

– Att vinna tävlingar är fantastiskt, men det rubbar
mig. Det rubbar den delen som kan skriva och jag har
fått jobba med att hantera det. Det är roligare att ha en
bra skrivdag än att få ett pris.

Erlandsson säger att hon drivs av sin dåliga själv-
känsla. Före hon skickade in Pärlfiskaren till Schildts
& Söderströms tävling Berättelsen är bäst läste hon
enligt sina egna ord igenom manuset tusen gånger.
Sedan vann hon tävlingen.

– Det är svårt att behålla självbilden av att man är
kass om man vinner priser, men jag vill verkligen ald-
rig tro att jag skriver tillräckligt bra.

Hon beskriver det som att det är en annan del av
henne som får och hanterar pris, den skrivande Karin
Erlandsson är inte samma person.

– Jag är så i början av mitt författarskap att jag vill
bevisa att jag kan. Men jag vill inte heller lita på det.
Då kanske jag inte längre stiger upp sex på morgonen
för att skriva. •

”Jag tänker inte på
status, jag tänker
inte på något annat
än att skriva. Att
någon vill ge ut mina
böcker är fantastiskt.
Och faktum är att
jag kan leva på mitt
skrivande.”

24

Ekonomichef Ninny Olin och
placeringschef Kristian Gerkman
har som mål att kunna mäta och
rapportera placeringsportföljens
ansvarsfullhet över tid.

25

Ansvarsfullhet
vinner i längden
Ansvarsfullhet har blivit ett allt viktigare element i
SLS placeringsverksamhet. I slutet av 2018 godkände
sällskapets finansråd principer för ansvarsfullt placerande.

26

Den tioåriga
snittavkastningen var

+7,9 %
åren 2009–2018.

Under året
styrdes

54,1
miljoner euro till
allmännyttig verksamhet.

Totalavkastningen
på SLS placeringar var

–5,1 %
år 2018.

Värdet på SLS
förmögenhet var

1,56
miljarder euro

i slutet av 2018.

Omplaceringar i SLS
förmögenhet 2016–2018

-300

-250

-200

-150

-100

-50

0

50

100

150

200

250

300

350

M
ilj
on
ta
l 350

300

250

200

150

100

50

0

–50

–100

–150

–200

–250

–300

m
ilj

on
er

 e
ur

o

Fastigheter och fastighetsaktier
Ränteplaceringar
Aktier och andelar

2
01

6

2
01

7

2
01

8

K
öp

Fö
rs

äl
jn

in
g

Svenska kulturfondens utdelningsmedel
och SLS medelanvändning

0 €

10 €

20 €

30 €

40 €

50 €

60 €

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

M
ilj

on
ta

l

M
ilj

ar
dt

al

SKF disposition SLS ordinarie verksamhet

2
0

0
9

2
01

0

2
01

1

2
01

2

2
01

3

2
01

4

2
01

5

2
01

6

2
01

7

2
01

8

60

50

40

30

20

10

0

M
ed

el
an

vä
nd

ni
ng

, m
ilj

on
er

 e
ur

o 2,0

1,8

1,6

1,4

1,2

1,0

0,8

0,6

0,4

0,2

0

Fö
rm

ög
en

he
te

ns
 v

är
de

, m
ilj

ar
de

r e
ur

o

SLS medelanvändning
Till Svenska kulturfondens disposition
Förmögenhetens värde

27

ANSVARSFULLT PL ACER ANDE innebär att pla-
ceraren beaktar faktorer som är relaterade till miljö,
samhällsansvar och god förvaltning i placeringspro-
cessen. Den här informationen är ett tillägg till den
finansiella informationen.

– Principerna stöder oss att i alla sammanhang även
tänka på ansvarsfullheten och att aktivt utveckla den
som en del av placeringsarbetet, säger ekonomichef
Ninny Olin, med ansvar för ansvarsfullt placerande.

– Vårt angreppssätt är en integrerad del av place-
ringsprocessen, säger placeringschef Kristian Gerk-
man.

Det innebär att han inte bara sätter sig in i place-
ringsobjektens ekonomi, utan att han också synar dem
ur ett ansvarsperspektiv. Han funderar även över hur
bolag och placeringsfonder planerar och kan utveckla
sitt ansvar i fråga om miljöomsorg, samhällsansvar
och förvaltning.

SLS vill att de banker, bankirfirmor och analysbolag
som man samarbetar med också ställer ansvarsfull
heten i framkant.

– Vi förutsätter att alla samarbetsparter agerar
ansvarsfullt, till exempel genom att underteckna FN:s
principer för ansvarsfulla investeringar (PRI), säger
Gerkman.

Hellre påverka än exkludera

Svenska litteratursällskapet undviker att placera i
vapen- och tobaksindustrin.

– I övrigt är det bättre att försöka inkludera tän-
ket kring ansvarsfullhet och hållbarhet i stället för att
enbart exkludera placeringsobjekt, säger Olin.

SLS granskar både befintliga och nya placerings
objekt ur ett ansvarsfullhetsperspektiv.

Hittills har detta inte lett till omdispositioner i den
förmögenhet om cirka 1,6 miljarder euro som SLS för-
valtar. Cirka 650 miljoner euro är placerade i börs
noterade aktier, i huvudsak finländska och svenska.
Värdet på fondplaceringarna är ungefär 570 miljoner
euro. Skulle något komprometterande ändå dyka upp
är avveckling inte det första alternativet.

– Då försöker vi påverka och kontaktar bolaget eller
fondförvaltaren för att peka på det vi uppfattar som
oegentligheter och få till stånd en förändring. Vi kan
också påverka på bolagsstämmor, säger Gerkman.

Vinner i det långa loppet

Kristian Gerkman konstaterar att frågorna om ansvars-
fullhet numera är självklarheter för de flesta bolag som

”Ansvarsfullhet och håll­
barhet rimmar också väl med
vårt långsiktiga placerings­
perspektiv. De bolag som
agerar ansvarsfullt löper färre
risker i sin verksamhet än de
som inte gör det.”

SLS placerat i. Han noterar att nordiska bolag i det när-
maste är exemplariska och att de gått i bräschen för
utvecklingen av ansvarsfullhet.

Enligt honom har ansvarsfullheten länge varit ett
av SLS placeringskriterier.

– Ansvarsfullhet och hållbarhet rimmar väl med
vårt långsiktiga placeringsperspektiv. De bolag som
agerar ansvarsfullt löper färre risker i sin verksamhet
än de som inte gör det, säger Ninny Olin.

Hon framhåller att bolag som agerar ansvarsfullt på
lång sikt förväntas ge en bättre avkastning än andra.
Det är en av orsakerna till att SLS prefererar sådana.
Även placeringsobjekt som har potential och en klar
strategi för att förbättra sin ansvarsfullhet kan komma
i fråga.

I sina principer förordar SLS tematiska placeringar
i hållbar utveckling. Gerkman berättar att SLS bland
annat söker placeringsfonder som fokuserar på vatten-
och miljöteknologi, automation och energieffektivitet.

För att säkerställa att principerna efterlevs och leder
till önskat resultat följer SLS upp utvecklingen av pla-
ceringsportföljen ur ett ansvarsfullhetsperspektiv två
gånger om året i samband med rapporteringen till
finansrådet. Ansvarsfullheten rapporteras i framtiden
också i årsredovisningen.

– Tills vidare finns inget standardiserat sätt att
mäta ansvarsfullhet. Men metoder och tillgång till
data utvecklas hela tiden. Därför arbetar vi för att få
ett system för att mäta och poängsätta ansvarsfullheten
i våra placeringar, säger Gerkman. •
TEXT: PETER NORDLING

28

Finansiering med avkastning
från SLS fonder

7,5 miljoner €

Arkiv och bibliotek 2,8 miljoner €

Inez och Julius Polins fond
2,3 miljoner €

Förvaltningsgottgörelser
2,1 miljoner €

Utdelning av stipendier och understöd
2,0 miljoner €

Topelius- och Parlandprojekten
1,7 miljoner €

Böcker och digitala utgåvor
1,6 miljoner €

Fondförvaltning
1,5 miljoner €

Utdelning till forsknings- och andra projekt
1,3 miljoner €

Forskningskoordinering, projekt, doktorand-
befattningar, seminarier 1,2 miljoner €

Statliga och kommunala stöd 0,9 miljoner € Finlands svenska folkmusikinstitut
0,5 miljoner €

Prisutdelning 0,3 miljoner €

Koordinering av bokmässor 0,3 miljoner €

Bidrag från fonder och stiftelser 0,2 miljoner €

Försäljning, medlemsavgifter m.m. 0,2 miljoner €

Författarbostäder 0,1 miljoner €

Finansieringskällor
13,2 miljoner €

Användning
13,2 miljoner €

Forsknings- och

Utgivning

Arkiv

verksamhetutdelnings-

5,2 miljoner €

3,3 miljoner €

3,2 miljoner €

87
årsverkenVerksamheten och dess

finansiering 2018
SLS verksamhet består av fyra grenar: forsk-
ningen och stipendieutdelningen, utgivning-
en, arkivverksamheten och fondförvaltningen
som även omfattar Svenska kulturfondens
förmögenhetsförvaltning. I grafen beskrivs SLS
olika finansieringskällor och hur medlen används
enligt SLS syften och ändamål.

29

Finansiering med avkastning
från SLS fonder

7,5 miljoner €

Arkiv och bibliotek 2,8 miljoner €

Inez och Julius Polins fond
2,3 miljoner €

Förvaltningsgottgörelser
2,1 miljoner €

Utdelning av stipendier och understöd
2,0 miljoner €

Topelius- och Parlandprojekten
1,7 miljoner €

Böcker och digitala utgåvor
1,6 miljoner €

Fondförvaltning
1,5 miljoner €

Utdelning till forsknings- och andra projekt
1,3 miljoner €

Forskningskoordinering, projekt, doktorand-
befattningar, seminarier 1,2 miljoner €

Statliga och kommunala stöd 0,9 miljoner € Finlands svenska folkmusikinstitut
0,5 miljoner €

Prisutdelning 0,3 miljoner €

Koordinering av bokmässor 0,3 miljoner €

Bidrag från fonder och stiftelser 0,2 miljoner €

Försäljning, medlemsavgifter m.m. 0,2 miljoner €

Författarbostäder 0,1 miljoner €

Finansieringskällor
13,2 miljoner €

Användning
13,2 miljoner €

Forsknings- och

Utgivning

Arkiv

verksamhetutdelnings-

5,2 miljoner €

3,3 miljoner €

3,2 miljoner €

87
årsverken

30

Vetenskapliga rådet,
finansrådet och

revisorerna

VETENSKAPLIGA RÅDET	 Mandatperiod

Ordförande	 professor Henrik Meinander	 2016–2018	
Vice ordförande	 professor Camilla Wide	 2016–2018
Skattmästare	 bergsrådet Ole Johansson	 2018–2020
Sekreterare	 akademilektor, docent Ann-Catrin Östman	 2016–2018
		 professor Claes Ahlund	 2018–2020
		 professor Pauline von Bonsdorff	 2017–2019
		 rektor Mona Forsskåhl	 2017–2019
		 föreståndaren, docent Ruth Illman	 2017–2019
		 professor Karmela Liebkind	 2018–2020
		 docent Kristina Malmio	 2018–2020
		 professor Tom Moring	 2016–2018	
		 professor Anna-Maria Åström	 2017–2019

FINANSRÅDET

Ordförande	 bergsrådet Ole Johansson	 2018–2020
		 lagman Johan Aalto	 2018–2021
		 verkställande direktör Robert Andersson	 2018
		 verkställande direktör Jannica Fagerholm	 2017–2020
		 riksdagsledamot Anna-Maja Henriksson	 2016–2019	

REVISORER	
		 CGR-samfundet Ernst & Young	 2018
		 huvudansvarig revisor
		 ekon.mag. Bengt Nyholm, CGR

31

SLS FINANSRÅD. Bakre raden från vänster: Johan Aalto,
Robert Andersson, Anna-Maja Henriksson. Främre raden:
Ole Johansson, Jannica Fagerholm.

32

SLS VETENSKAPLIGA RÅD. Bakre raden från vänster: Karmela Liebkind,
Anna-Maria Åström, Tom Moring, Claes Ahlund, Camilla Wide. Främre
raden: Henrik Meinander, Ruth Illman, Kristina Malmio.

33

Från vänster: Pauline von Bonsdorff, Mona Forsskåhl,
Ole Johansson, Ann-Catrin Östman.

34

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

Bakre raden från vänster: Karola Söder-
man, Jonas Lång, Marika Mäklin. I mitten:
Ninny Olin, Jennica Thylin-Klaus,
Dag Wallgren. Främre raden:
Kristina Linnovaara, Christer Kuvaja.

35

Årsberättelser och bokslut
Ordförandens årskrönika . 		 36
Vetenskapliga rådets årsberättelse 		 39
Finansrådets årsberättelse . 		 43
Bokslut . 		 52
Resultaträkning . 		 48
Balansräkning . 		 50
Noter till resultat- och balansräkningen 		 53
Underskrifter . 	 	 73
Revisionsberättelse . 		 74

Förteckningar
Priser och stipendier . 		 76	
Nämnder, kommittéer, redaktionsråd m.m. . . . 		 78
Pågående forskningsprojekt . 		 78
Publikationer . 		 79
Evenemang . 		80
Arkivdonationer och insamlingar 		 81
Medlemmar . 		 82
Personal . 		 84

36

Ordförandens
årskrönika 2018

SOM FR AMGÅR ur denna årsberättelse är SLS en av
de större svenskspråkiga arbetsgivarna inom kultur-
sektorn i vårt land. Med närmare 100 årsverken och
flera omfattande verksamhetsområden (arkiv, utgiv-
ning, forskning), för vilka uttryckligen svenskspråkig
kultur hela tiden står i fokus, har SLS utmärkta förut-
sättningar att få något vettigt och långsiktigt till stånd.

Huvudansvaret för att så också sker bärs av sällska-
pets vetenskapliga råd, som består av professorer och
andra universitetslärare verksamma inom de huma-
nistiska och samhällsvetenskapliga discipliner som
är relevanta för sällskapets vetenskapliga verksam-
het. Undantaget utgörs av sällskapets skattmästare,
som av hävd varit en person med gedigen sakkunskap
inom ekonomi och förvaltning, och som vid sidan av
sitt uppdrag som ordförande för SLS finansråd också
är medlem i det vetenskapliga rådet. 2018 efterträd-
des kommerserådet Magnus Bargum på denna post av
bergsrådet Ole Johansson.

Vid sidan av sällskapets omfattande finansiering
av forskningsprojekt vid flera av landets högskolor,
bedrivs också egen forskning inom SLS arkiv- och
utgivningssektorer. Klart störst av dessa satsningar
har varit den kritiska editeringen och i huvudsak digi-
tala utgivningen av Zacharias Topelius Skrifter, som
borde vara färdigställd vid utgången av 2022. Projek-
tet har rönt stor uppskattning även internationellt. En
galjonsfigur för det redaktionella arbetet och garant
för dess vetenskapliga kvalitet har under hela verk-
samhetstiden varit huvudredaktör fil.dr Pia Forsell,
som hösten 2018 gick i pension och efterträddes av
fil.dr Carola Herberts.

Det gångna året blev en succé för SLS satsning på editions­
kritisk utgivning av Zacharias Topelius verk. Samtidigt
inledde det vetenskapliga rådet diskussioner om vad som
ska komma härnäst och vilka satsningar som behöver göras
inom forskning, insamling och utgivning, skriver sällskapets
ordförande Henrik Meinander.

37

I takt med att Topeliusprojektet gått in i sin avslu-
tande fas har SLS vetenskapliga råd inlett diskussioner
om vilket eller vilka som kunde vara sällskapets föl-
jande stora insamlings- och utgivningsprojekt. Sam-
tidigt utreds möjligheterna att tillsammans med ett
antal andra finländska forskningsfinansiärer starta ett
finsk-svenskt eller rentav nordiskt forskningsprogram.
Och parallellt med detta har sällskapets kommunika-
tion med sina nya digitala lösningar och sitt utvidgade
samarbete med mediesektorn gått in i en ny tidsålder.

Med så många intressanta prospekt på gång har
det varit viktigt att kunna prioritera och välja sin väg.
Som vägvisare har fortsättningsvis fungerat sällskapets
utstakade målbild för året 2020, enligt vilken våra tre
främsta målgrupper är forskarsamfundet, skolvärl-
den samt nationella opinionsbildare och andra aktö-
rer i Finland och i Sverige. Erfarenheterna av Topelius
projektet har också bekräftat att det är fullt möjligt
att väcka intresse i dessa samhällsgrupper om bara
formatet, infallsvinkeln och det praktiska upplägget
är de rätta.

Den senaste bekräftelsen på detta kom under
200-årsjubileet av Topelius födelse under 2018, i vil-
ket SLS deltog aktivt både genom sin egen utgivnings-
och seminarieverksamhet samt som medarrangör
och -finansiär för ett antal andra Topeliusrelaterade
evenemang. Kanske hemligheten bakom många av de
lyckade satsningarna är att samordningen av de olika
verksamhetssektorernas insatser har varit så effek-
tiv att publiken knappt alls reflekterat över vem som
stått för regin! •
Henrik Meinander
SLS ordförande

”I takt med att Topeliusprojektet
gått in i sin avslutande fas har
SLS vetenskapliga råd inlett
diskussioner om vilket eller vilka
som kunde vara sällskapets
följande stora insamlings- och
utgivningsprojekt.”

38

39

Vetenskapliga rådets årsberättelse 2018

Vetenskapliga rådets arbete

Grunden för rådets arbete 2018 utgjor-
des av de vetenskapliga och kulturella
mål fram till 2020 som vetenskapliga
rådet fastställde 2016. I målbilden läggs
fokus på digitalisering, forskning, synlig-
het och samarbete. Sällskapets viktigaste
målgrupper är forskare och studerande,
lärare, skolan och den digitala genera-
tionen 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 metoder.

Ett fokusområde för vetenskapliga
rådets arbete 2018 var en revision av
de policyer och riktlinjer som styr säll-
skapets verksamhet. Som en led i detta
arbete godkände vetenskapliga rådet
under året följande policyer och rikt-
linjer:

•	 utgivningspolicy,
•	 arkivpolicy inklusive policy för

Finlands svenska folkmusikinstitut,
•	 forsknings- och utdelningspolicy

samt riktlinjer för utdelning,
•	 policy och riktlinjer för

informationsförvaltning,

•	 personalpolicy,
•	 riktlinjer för öppen vetenskap och

öppet kulturarv.

Verksamhetsrelaterade milstolpar

Sällskapet bedrev sin verksamhet enligt
den verksamhetsplan vetenskapliga
rådet fastställt för 2018. De mål som upp-
ställdes i verksamhetsplanen uppnåddes
i huvudsak.

SLS arkiv fortsatte arbetet med att öka
arkivets och arkivmaterialets synlighet
på nätet samt att genomföra den lång-
siktiga digitaliseringsplanen målmed
vetet. SLS egen vy i den nationella Finna-
söktjänsten har vidareutvecklats under
året med förbättrade tjänster för använ-
darna och ny kartvy, vilket medfört en
tydlig ökning av arkivmaterialets använd-
ning. Arkivet har arbetat på att förenhet-
liga materialhanteringsprocessen och på
hantering av dataskydd som förutsätts av
EUs dataskyddsförordning som trädde i
kraft i maj. Insamlingsarbetet har i väx-
ande grad gjorts med och på initiativ av
externa samarbetsparter. Deponerat est-
landssvenskt arkivmaterial återbördades
till Estlands folkkultursarkiv efter 86 år.

SLS arrangerade 10 seminarier, som
nådde en mångtalig publik såväl på plats
som via nätet. Bland dessa kan nämnas

Det svenska i Finland och 1918, Digitala
material och metoder i språk- och litteratur
vetenskaplig forskning, Forskningskommu-
nikation – Hur synliggöra forskningen?,
Kommunicerande konsumtion – Om för-
sörjning, rörlighet och handelsmöten 1800–
1950 och lärarseminariet Samhället i för-
ändring – hur hantera utmaningar? Även
SLS föredragskvällar och SLS program på
bokmässorna i Helsingfors och Göteborg
väckte stort publikintresse.

SLS gav ut 11 verk i tryck av vilka åtta
även utgavs digitalt. Därtill utgavs tre
verk endast digitalt. FMIs musikutgiv-
ning bestod av tre cd-skivor som även
tillgängliggjordes på nätet. I samarbete
med Litteraturbanken i Sverige utgavs
17 verk ur den äldre utgivningen digi-
talt. Därtill gav SLS ut tre titlar ur den
äldre utgivningen. SLS ingick avtal med
Nationalbiblioteket om digitalisering av
sällskapets hela äldre utgivning. Årets
mest sålda bok var Moskoviten. Sverige och
Ryssland 1478–1721 av Kari Tarkiainen. Av
Zacharias Topelius Skrifter utgavs Dag-
böcker och Fältskärns berättelser i tryck och
digitalt. Därtill utgavs digitalt Brev. Zacha-
rias Topelius korrespondens med föräldrarna
och i samarbete med Finska Litteratur-
sällskapet Maamme kirja. Av Henry Par-
lands skrifter utgavs Dikter i tryck och

40

digitalt. I samarbete med Schildts &
Söderströms Läromedel utgavs ett digi-
talt läromedel och fyra digitala pedago-
giska temahelheter.

En av tyngdpunkterna för verksam
heten 2018 var Zacharias Topelius
200-årsjubileum. Firandet av året inled-
des i januari med jubileumsseminariet
Historiebruk och Topelius i det kollektiva
minnet på Helsingfors universitet 12.1
och med sällskapets blomsterhyllning
vid Topeliusmonumentet Saga och San-
ning på 200-årsdagen 14.1.2018. Semi-
narierna Fältskärns berättelser, historisk
roman och populärhistoria över gränser och
tider och Maamme kirja – Topeliuksen luku
kirjaklassikko i samarbete med Finska Lit-
teratursällskapet samt ”Inte en dag utan en
rad.” Topelius som författare och privatperson
på Juthbacka i Nykarleby väckte stort
intresse. Soarén I afton Topelius! som SLS
arrangerade i samarbete med Svenska
Teatern i november samlade även den
en stor publik. Topelius var också tema
på tre av SLS föredragskvällar.

SLS övertog 1.1.2018 förvaltningen av
Delegationen för den svenska litteratu-
rens främjande och dess understöd av
Finska Litteratursällskapet. Delegationen
beviljar statligt finansierat stöd för tryck-
ning av skön- och facklitteratur samt stöd
för översättning av litteratur från finska
till svenska.

Stipendier, understöd och priser

Sammanlagt beviljades stipendier, under
stöd och priser till ett totalbelopp om
3 772 880 euro. Vetenskapliga rådet
beviljade 118 stipendier och understöd
på ansökning till ett belopp av 1 760 434
euro. Postdoktorala befattningar vid uni-
versitet och högskolor finansierades med
310 000 euro. För stipendier inom stif-
telsernas post dok-pool beviljades där-
till 100 000 euro. Till i donationsvill-
kor föreskrivna mottagare utbetalades
167 003 euro. I övriga understöd utbe-
talades 52 600 euro. I utdelningssum-
man i resultaträkningen har även beak-
tats egen användning av fondavkastning
samt stipendier och understöd som åter-
betalats.

Under året utdelades 32 litterära,
vetenskapliga och kulturella priser till
ett totalbelopp av 335 300 euro.

Vetenskapliga rådet beslutade finan-
siera två forskningsprojekt som inleds
2019 med totalt 980 000 euro. Dessa var
forskningsprojekten Konkurrerande tids-
ordningar placerat vid Åbo Akademi med
projektledare docent Mia Österlund och
Politiskt beteende i den finlandssvenska dias-
poran, placerat vid Helsingfors univer-
sitet med projektledare docent Staffan
Himmelroos.

För en kartläggning av finlands-
svenskarnas attityder inom European
Values Study beviljades Helsingfors
universitet 84 578 euro. Vidare bevilja-
des som tilläggsfinansiering till utgiv-
ningsprojekten Henry Parlands skrif-
ter 148 265 euro och Albert Edelfelts brev
170 000 euro.

Institutionellt samarbete

Samarbetet med Finska Litteratursäll-
skapet och de andra privatarkiven, samt
Riksarkivet, Nationalbiblioteket och
andra centrala minnesorganisationer
kring Nationella Digitala Biblioteket,
Finna och andra gemensamma digitala
lösningar samt juridiska frågor har fort-
gått.

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

Sällskapet har även 2018 samarbe-
tat med ett flertal vetenskapliga sam-
fund och akademier samt forsknings
finansiärer i såväl Finland som Sverige.

Genom medlemskapet i Delegationen
för stiftelser och fonder deltar sällskapet
i det nationella samarbetet inom stiftel-
sesektorn. Sällskapet är sedan 2013 med-
lem i The European Foundation Centre
(EFC), som är samarbetsorganisationen
för europeiska stiftelser och fonder.
Medlemmar i sällskapets ledningsgrupp
deltog i EFC:s årsmöte i Bryssel.

Medlemmarna

Vid årets slut hade sällskapet inalles
1 041 medlemmar, dvs. något färre jäm-
fört med året innan då medlemsantalet
var 1 098.

Årshögtiden 5.2.2018

2018 firades Zacharias Topelius 200-års-
jubileum som också var tema för års-
högtiden som ägde rum i Helsingfors
universitets solennitetssal. Årshögtiden
rönte stort intresse och salen var fullsatt,
och dessutom sände Yle festen direkt på
nätet. Sällskapets stora pris, det Tollan-
derska priset jämte medalj, tillföll förfat-
taren Kjell Westö. Festtalet hölls av pro-
fessor Tom Moring som talade under
rubriken Ett samtal med dem som inte finns
i rummet – om offentlighetens nya grän-
ser. Festtalet har publicerats i årsboken
Historiska och litteraturhistoriska studier
93. I årshögtidens program lyftes min-
net av händelserna 1918 fram genom en
dikt- och dagbokskavalkad framförd av
skådespelaren Robert Enckell och Akade-
miska Sångföreningens framförande av
Gösta Schybergsons Brusande rusar en våg,
som tonsatts av Jean Sibelius. På årshög-
tiden uppträdde även barytonen Gabriel
Suovanen ackompanjerad av pianisten
Paavali Jumppanen. Gabriel Suovanen
framförde två sånger tonsatta av Jean
Sibelius med text av Bertel Gripenberg.
Jubilate framförde Arvid Mörnes sånger
tonsatta av Nils-Eric Fougstedt samt
under medverkan av Paavali Jumppanen
Hymn ur Kung Karls jakt med text av Tope-
lius och musik av Fredrik Pacius.

Årsmötet 5.4.2018

I sällskapets årsmöte deltog 28 medlem-
mar.

Till medlemmar i vetenskapliga rådet
för treårsperioden fram till årsmötet 2021
återvaldes professor Claes Ahlund, pro-
fessor Karmela Liebkind och docent Kris-
tina Malmio.

Sällskapets skattmästare och sam
tidigt ordförande för finansrådet, kom-
merserådet Magnus Bargum avgick vid
årsmötet och till ny skattmästare valdes
finansrådsmedlemmen, bergsrådet Ole

41

Johansson för perioden fram till årsmötet
2021.

Till ny medlem i finansrådet för den
återstående perioden av Ole Johanssons
mandatperiod fram till årsmötet 2019
invaldes advokat Robert Andersson.

Till revisor för verksamhetsåret 2018
valde årsmötet CGR-samfundet Ernst &
Young, som meddelat att Bengt Nyholm
CGR fungerar som huvudansvarig revi-
sor.

På förslag av vetenskapliga rådet
beslutade årsmötet höja medlemsavgif-
ten för årsmedlemmar till 25 euro och
bibehålla avgiften för ständigt medlem-
skap vid 800 euro.

Vetenskapliga rådets sammansättning

Vetenskapliga rådet hade följande sam-
mansättning: ordförande, professor Hen-
rik Meinander (invald 1998), vice ord

förande, professor Camilla Wide (invald
2007), sekreterare, docent Ann-Catrin
Östman (invald 2013), skattmästare,
bergsrådet Ole Johansson (invald 2018).
Övriga ledamöter var professor Claes
Ahlund (invald 2012), professor Pau-
line von Bonsdorff (invald 2017), rektor
Mona Forsskåhl (invald 2014), docent
Ruth Illman (invald 2017), professor
Karmela Liebkind (invald 1994), docent
Kristina Malmio (invald 2015), professor
Tom Moring (invald 2010) och professor
Anna-Maria Åström (invald 1999).

Vetenskapliga rådets konstituerande
möte ägde rum den 19 april 2018. Rådet
sammanträdde under året till nio möten
och arbetsutskottet likaså till nio möten.

Septembermötet ägde rum i Uleåborg
19–21.9. I samband med mötet besöktes
bl.a. Uleåborgs universitet och Svenska
Privatskolan i Uleåborg.

Ledamöternas närvarofrekvens vid
mötena var: Ahlund 7/9, Bargum 3/3, von
Bonsdorff 7/9, Forsskåhl 7/9, Illman 6/9,
Johansson 6/6, Liebkind 7/9, Malmio 7/9,
Meinander 9/9, Moring 9/9, Wide 8/9,
Åström 8/9 och Östman 8/9.

Sällskapets bokslut för 2018

Vetenskapliga rådet har för sin del tagit
del av sällskapets bokslut för 2018 och
tillstyrker att det fastställs.

42

43

•	 SLS verksamhet och utdelning utvecklades planenligt, kostnaderna uppgick till 14,1 miljoner euro (13,7 miljoner euro)
•	 SLS nettoutdelning (utdelning till egen verksamhet ej medräknad) av pris, stipendier och understöd ökade till

3,5 miljoner euro (3,4 miljoner euro)
•	 Ordinarie verksamhetens underskott (innefattande utbetalda stöd från Svenska kulturfonden) minskade till

49,2 miljoner euro (52,4 miljoner euro)
•	 Genom donationer och testamenten har kapitalet förkovrats med 2,3 miljoner euro (1,5 miljoner euro)
•	 SLS/SKF andel av den oregistrerade stiftelsen Daniel Johannes Wadéns fond har överförts till SLS vilket har förkovrat

kapitalet med 13,3 miljoner euro.
•	 Den placerade förmögenhetens totalavkastning uppgick till –5,1 % (+8,0 %)
•	 Den placerade förmögenhetens marknadsvärde uppgick vid slutet av året till 1 557 miljoner euro (1 668 miljoner euro)
•	 Investerings- och finansieringsverksamhetens överskott ökade till 60,0 miljoner euro (55,0 miljoner euro)
•	 Till Svenska kulturfondens disposition ställs år 2019 40,0 miljoner euro (38 miljoner euro)
•	 Räkenskapsperiodens överskott är 0,03 miljoner euro (0,08 miljoner euro)

EFTER SEX ÅR med en stadigt positiv
avkastning blev slutsaldot för placerings-
året 2018 negativt. Den placerade förmö-
genhetens totalavkastning uppgick till
–5,1 % (8,0 %). År 2018 inleddes trevande
på aktiemarknaderna utan en tydlig rikt-
ning och med påtaglig nervositet. Ekono-
mins fundament bedömdes starka men
de första tecknen på löneinflation kunde
skönjas. Den amerikanska och senare
även europeiska centralbanken vidtog
åtgärder för att strama åt penningpoli-
tiken. Trots hotbilder gällande handels-
politik mellan USA och Kina vände kurs-
utvecklingen stadigt upp från början av
det andra kvartalet. Utvecklingen höll
i sig till utgången av september månad
då börserna vände neråt. Inom loppet
av tio börsdagar i början av oktober hade
den positiva avkastningen under de nio
första månaderna raderats ut. Den all-
männa osäkerheten hade tagit överhand.
Vid utgången av året var världens aktieav-
kastning 4,8 % på minus och Helsingfors-
börsen –4,2 %. Under året försvagades
den svenska kronan med ca 4 % och Ame-
rikanska dollarn förstärktes med ca 4 %
i förhållande till euron. Effekterna på
SLS placeringsportfölj av valutakursför-
ändringarna tar i stort sett ut varandra.
Utsikterna inför 2019 bedöms vara stabilt

goda trots osäkerheten på aktiemarkna-
derna under slutet av året.

Tillgångarnas marknadsvärde mins-
kade till 1 557 miljoner euro från 1 668
miljoner euro vid utgången av föregå-
ende år 2017. Huvudplaceringsformen
för SLS förmögenhetsförvaltning är
aktier och aktierelaterade instrument.
Dessa utgjorde ca 80 % av placerings-
portföljen vid årsslutet 2018, vilket var en
minskning med 1 procentenhet jämfört
med situationen i början av året. Fastig-
hetsplaceringarnas andel av totalportföl-
jen var 8,9 % (7,9 %). Ränteplaceringarnas
andel behöll sig oförändrad på 11,0 % av
totalportföljen.

Fondförmögenhetens direktavkast-
ning steg från 55,0 miljoner euro 2017
till 60,0 miljoner euro 2018. Intäkterna
från aktier och aktierelaterade instru-
ment steg med 4,8 miljoner euro till 52,9
miljoner euro från 48,2 miljoner euro
2017. De aktierelaterade placeringarna
innefattar även Private Equity-bundna
lån och strukturerade aktieobligationer.
Intäkterna från ränteplaceringar steg till
4,6 miljoner euro från 4,5 miljoner euro
år 2017. Nettointäkten från fastighetspla-
ceringarna steg med 0,2 miljoner euro
och uppgick till 2,6 miljoner euro.

SLS organisation arbetar med utgångs-

punkt i de av det vetenskapliga rådet
uppställda målformuleringarna, Veten-
skapliga och kulturella mål 2020. Kostna-
derna som hänför sig till SLS egen verk-
samhet 2018 ökade till 14,1 miljoner euro
(13,7 miljoner euro 2017). Personalkost-
naderna uppgick till 5,9 miljoner euro,
en ökning om 0,3 miljoner euro, antalet
årsverken ökade från 84,1 årsverken 2017
till 86,8 årsverken 2018. Verksamhets-
kostnaderna minskade till 3,9 miljoner
euro från 4,0 miljoner euro 2017. Med-
len som använts för utdelning av pris,
stipendier och understöd ökade (efter
eliminering av de utdelningar som i
enlighet med fondstipulationer styrts till
att finansiera av SLS upprätthållen egen
verksamhet) från 3,4 miljoner euro till
3,5 miljoner euro. Till Svenska kulturfon-
den ställdes år 2018 38,0 miljoner euro av
2017 års resultat till disposition för utdel-
ning. Svenska kulturfonden rekvirerade
under år 2018 utbetalningar till ett sam-
manlagt belopp om 36,0 miljoner euro.
År 2019 ställs av 2018 års resultat sam-
manlagt 40,0 miljoner euro till Svenska
kulturfondens disposition.

Finansrådet har i enlighet med tidi-
gare praxis granskat hela förmögenheten
vid sina möten i maj och november och
formulerat riktlinjer för omplaceringar.

Finansrådets årsberättelse 2018

44

SLS försäkringsskydd omfattar sak-,
person- och ansvarsförsäkringar. Fastig
heterna är försäkrade till fullt värde då
det är möjligt. Museala byggnader har
fasta försäkringsvärden. Finansråd och
vd omfattas av en ansvarsförsäkring för
förmögenhetsskador. Sak- och ansvars-
försäkringarna är tecknade i försäk-
ringsbolaget Folksam. Den årliga kart-
läggningen av verksamhetsrelaterade
operativa risker fullföljdes sektorvis och
utgjorde en grund för planering och pri-
oritering av kommande verksamhet.

Placeringsportföljens sammansättning
och dess förändring under 2018 belyses ur
olika synvinklar i noter nr 9–18 till bok-
slutet.

Det nytillkomna fondkapitalet upp-
gick under 2018 till 15 646 413,22 euro.
Av detta belopp utgörs 13 304 620,58
euro av SLS andel av tillgångarna i den
oregistrerade stiftelsen Daniel Johannes
Wadéns fond som överförts till dess för-
månstagare Svenska kulturfonden res-
pektive Finlands jägarförbund. Det mot-
tagna beloppet har inom SLS överförts till
fonden Daniel Johannes Wadéns testa
mentsfond. Två av Svenska litteratur-
sällskapets fonder och tolv av Svenska
kulturfondens fonder mottog kapitaltill-
skott under året. En ny fond har inrät-
tats under 2018 i Svenska kulturfonden.
Fondvisa kapitaltillskott specificeras i not
nr 21 respektive not nr 25 i noterna till
balansräkningen.

Finansrådet har fortlöpande uppda-
terat SLS styrdokument.

Aktieplaceringar

Utvecklingen på aktiemarknaden var
under 2018 negativ för första gången
sedan 2011. Beräknat i euro sjönk Världs
indexet med –4,8 % (+8,9 % år 2017) och
Helsingforsbörsen med –4,2 % (+10,6 %).
Den placerade förmögenhetens index-
erade totalavkastning uppgick 2018 till
–5,1 % (+8,0 %). SLS kompositindex, som
till 40 % består av Världsindex (MSCI
World AC TRN Euro), till 40 % Helsing-
forsbörsen (OMXH TRN) och till 20 %
Ränteindex (JPM Euro Government
Bond) sjönk –3,2 % (+8,0 %). Syftet med

kompositindexet är att det ska utgöra en
referens vid uppföljningen av hur pla-
ceringsportföljens avkastning och risk
utvecklas på lång sikt.

SLS aktieplaceringar avkastade i
genomsnitt –7,0 % (+9,1 %). Vid utgången
av 2018 uppgick värdet på placeringarna
i aktier och aktierelaterade instrument
till 1 247 miljoner euro jämfört med 1 349
miljoner euro vid slutet av 2017.

De direktägda aktierna i huvudsak-
ligen internationellt verksamma, börs
noterade bolag registrerade i Finland och
Sverige utgjorde 51 % (54 %) av alla aktie
relaterade placeringar. Övriga aktiepla-
ceringar är i huvudsak aktieplacerings-
fonder med särskilt långsiktigt tema
(globala kvalitetsbolag, småbolag, spe-
cifika tillväxtregioner eller branscher)
samt Private Equity-bundna placeringar.
Enligt SLS placeringspolitik priorite-
ras stabila och etablerade företag med
stark marknadsposition, stabil intjä-
ningsförmåga och stark balans samt en
dokumenterat ägarvänlig dividendpoli-
tik. Vid årsskiftet var de största direkta
innehaven följande: Nokia (78,8 miljo-
ner euro), Wärtsilä (63,3), Sampo (62,1),
UPM-Kymmene (59,9), Aktia (51,7) och
Kone (45,7).

Direktägda börsnoterade aktier köp-
tes för 67,4 (31,3) miljoner euro och såldes
för 73,3 (78,6) miljoner euro. Tyngdpunk-
ten vid köp av aktier och aktierelaterade
instrument låg, förutom på stabila före-
tag med stark marknadsposition, god
lönsamhet, låg skuldsättning och god
dividendbetalningsförmåga även på
aktieplaceringsfonder och strukturerade
aktieobligationer med global inriktning
samt med inriktning på nordiska små-
bolag och fastighetsaktiebolag. Aktiepla-
ceringsfonder och strukturerade aktie
obligationer köptes (netto) för 49,0 (78,8)
miljoner euro. Vid omplaceringar beaktas
förutom värdering och utsikter för bola-
get även att SLS strävar till att värdet av
ett enskilt innehav i ett bolag inte skall
utgöra mer än 5 % av den totala place-
ringsportföljens värde.

Private Equity-bundna placeringar
görs dels genom placeringslån emitte-

rade av Kelonia Placering Ab och dels i en
specialplaceringsfond. Vid slutet av 2018
uppgick detta kapital till 46,7 (41,3) mil-
joner euro, vilket motsvarar 3,7 % (3,1 %)
av de aktierelaterade placeringarna. Vid
slutet av året uppgick den totala reste-
rande placeringsförbindelsen i Private
Equity-bundna placeringar till 88,3 (68,4)
miljoner euro.

Nettoköp av aktier och aktierelaterade
instrument var 49,1 (39,6) miljoner euro.

Aktieplaceringarnas diversifiering
enligt bransch och region samt föränd-
ringen i denna under 2018 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 fastighetsplacering-
arna ökade till 2,6 miljoner euro (2,4 mil-
joner euro). Hyresintäkterna steg till 5,5
miljoner euro från 5,3 miljoner euro 2017.
SLS uppbär marknadsmässiga hyror för
de egna verksamhetsutrymmena. De
interna hyrorna ingår i ovan nämnda
brutto hyresintäkt och var i samma stor-
leksordning som året innan, 0,7 miljo-
ner euro.

SLS ombildade tre direktägda bostads-
fastigheter till bostadsaktiebolag, Bostads
Ab Mechelingatan 4, Bostads Ab Rune-
bergsgatan 50 och Bostads Ab Stora
Robertsgatan 12. De tre byggnaderna och
tomterna Mechelingatan 4 och Rune-
bergsgatan 50 överfördes som apport till
respektive nygrundat bostadsaktiebolag.
Tomten Stora Robertsgatan 12 förblir i
enlighet med donators önskan i SLS ägo.
Syftet med bolagiseringen är att under-
lätta eventuella framtida omstrukture-
ringar i SLS fastighetsägande och åtgär-
den påskyndades av statsmaktens planer
på att väsentligt skärpa beskattningen
av allmännyttiga fonders fastighets
inkomster.

I fastigheten Snellmansgatan 13 (Oy
Pientare) påbörjades grundrenovering
och ombyggnad av källarvåningen för
arkiv- och lagerändamål. Till övriga delar

45

är fastigheten uthyrd eller i egen använd-
ning.

Inga kostnader för grundliga repara-
tioner, omfattande ombyggnader, grund-
förbättringar och andra åtgärder med
lång verkningstid gällande fastigheter
har aktiverats under 2018 (0,1 miljoner
euro 2017). Alla sanerings- och ombygg-
nadskostnader har kostnadsförts. Akti-
verade kostnader för fullföljda och avslu-
tade ombyggnadsprojekt avskrivs lineärt
under en period av 10 år. Avskrivning-
arna uppgår till 0,8 miljoner euro (0,8
miljoner euro 2017).

Beläggningsgraden i det uthyrda fast-
ighets- och bostadsbeståndet har varit
god och vid årsskiftet var alla utrym-
men uthyrda förutom den nedre källar-
våningen i Snellmansgatan 13. Antalet
uthyrda bostadslägenheter är 299 (301).
Hyresnivån granskas årligen. Hyres
nivåerna höjdes under året i genomsnitt
med 3 % (3 % 2017).

Svenska kulturfonden äger Stor-
Sarvlaks och Stensböle gårdar, vilkas för-
valtning handhas av ett förvaltningsråd
respektive en bestyrelse. Gårdarna utgör
fristående fonder inom Svenska kultur-
fonden och förvaltningsorganen avger
separata berättelser.

Strömma gård med Kanalholmen för-
valtas i samråd med en av donatorerna
som har dispositionsrätten till gården.
Skogsbruket, som utgör gårdens vikti-
gaste inkomstkälla bedrivs i enlighet med
uppgjorda planer. År 2018 avverkades
3 367 m³ virke (2 588 m³ 2017). Arrende
avtalet för gårdens åkrar och strandängar
är i kraft till utgången av år 2024 och för
annan odlingsmark till utgången av år
2023. Torp och vissa mindre tomter är
uthyrda till privatpersoner.

Ränteplaceringar

Euroområdets statslån var den enda rele-
vanta placeringskategorin med en posi-
tiv avkastning under år 2018, +1,0 % (JPM
EMU Government Bond Index). Europe-
iska företagslån med lägre risk (Invest-
ment Grade) avkastade i snitt –1,3 % och
företagslån med hög risk (High Yield)
–3,6 %. Tillväxtländernas statslån i lokal

valuta avkastade –1,5 % omräknat i euro.
Tre månaders Euribor var så gott som
oförändrad sedan årsskiftet och notera-
des i slutet av året till −0,31 %.

SLS ränteplaceringar uppgick vid slu-
tet av året till 172 miljoner euro. Räntepla-
ceringarnas indexerade avkastning (kort-
tidsplaceringar obeaktade) var +0,2 %.
Ränteplaceringarna består i huvudsak
av ränteplaceringsfonder (64 %), struktu-
rerade ränteobligationer (9 %) och direkt-
ägda företagslån (5 %). Korttidsplacering-
arna uppgick till 27 miljoner euro (16 %)
vid årsskiftet.

Placeringspolitik, riskhantering,
och utsikter

SLS placeringsverksamhet styrs av den av
finansrådet 13.11.2014 antagna och 23.11.
2018 uppdaterade placeringspolitiken.
Placeringspolitiken definierar målet för
placeringsverksamheten som är att

a.	Generera stabil och förutsägbar direkt
avkastning för verksamhet och utdel-
ning samt att

b.	Uppnå en totalavkastning som mot-
svarar avkastningskravet och därmed
tryggar förmögenhetens realvärde på
lång sikt

Justeringarna i placeringspolitiken som
gjordes 2018 gäller främst hur SLS för-
håller sig till och behandlar frågor kring
ansvarsfullhet och hållbarhet. Bolag som
agerar ansvarsfullt förväntas vara mera
framgångsrika och de förväntas möta
färre risker i sin verksamhet vilket för-
väntas innebära en bättre avkastning på
lång sikt. I samband med uppdateringen
av placeringspolitiken fastställde finans-
rådet även SLS principer för ansvarsfulla
placeringar där det beskrivs hur ansvars-
fullhetsaspekterna beaktas i placerings-
processen.

Placeringspolitiken fastställer att
aktier och aktierelaterade instrument
utgör huvudplaceringsform.

Placeringsverksamhetens risker
betraktas mot bakgrund av målet gäl-
lande avkastning och bevarandet av kapi-
talets långsiktiga realvärde. Placerings-

verksamhet är utsatt för olika typer av
risk. För att hantera de risker som den
valda placeringspolitiken innebär efter-
strävas en tillräcklig diversifiering för
att minska beroendet av enskilda pla-
neringsinstrument. SLS upprätthåller i
enlighet med placeringspolitiken i sin
balans buffertar för att hantera port-
följens värdeförändringsrisker, direkt
avkastningsrisker, likviditetsrisker samt
bolagsspecifika risker, kreditrisker och
risker förknippade med ansvarsfullhet
och hållbarhet.

Beaktande portföljens sammansätt-
ning bedöms dessa risker vara på en nor-
mal nivå och riskbuffertarna tillräckliga.

Bolagsresultaten för fjärde kvarta-
let 2018 och utsikterna för 2019 ligger
till grund för förväntningarna inför
det kommande placeringsåret. Börs-
nedgången under hösten indikerade
sämre bolagsresultat än tidigare för-
väntat. Tillväxtutsikterna inför år 2019
för olika marknader reviderades under
slutet av året ner något med ytterligare
inbromsning att vänta under år 2020.
Den förväntade tillväxttakten ger dock
tilltro till en fortsatt god resultatgene-
rering i bolag. Bolagens under början av
året publicerade rapporter och utsikter
visar att farhågorna om en tydlig försäm-
ring av bolagsresultat och utsikter som
aktiemarknaderna under hösten gav
uttryck för, inte har förverkligats. Även
om bolagsutsikterna inför 2019 kommu-
nicerats med mer försiktiga ordval än de
senaste åren är förväntningarna över-
lag en fortsatt tillväxt. Utdelningsförsla-
gen till bolagsstämmorna våren 2019 är i
linje med marknadens förväntningar och
ger SLS tilltro att planera verksamhet och
utdelning utgående ifrån antaganden om
en något ökad direktavkastning från pla-
ceringarna.

Finansrådets sammansättning
och möten

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

46

•	 Ordförande, kommerserådet
Magnus Bargum, sällskapets
skattmästare -> 5.4.2018

•	 Ordförande, bergsrådet Ole
Johansson valdes av årsmötet
5.4.2018 till sällskapets skattmästare
för perioden 2018–2020

•	 lagman Johan Aalto 2018–2021
•	 verkställande direktör Jannica

Fagerholm 2017–2020
•	 vicehäradshövding Anna-Maja

Henriksson 2016–2019	
•	 verkställande direktör Robert

Andersson 2018

Sällskapets vd, ekonomie magister Dag
Wallgren har fungerat som finansrådets
sekreterare.

Sällskapets ordförande professor
Henrik Meinander har deltagit i finans-
rådets möten. Finansrådet samman-
trädde under året fyra gånger. Därtill har
finansrådet genom nio e-postsamman-
träden beslutat bl.a. om att på förslag av
det vetenskapliga rådet anta 19 nya med-
lemmar till SLS.

Fonder, justering av värdena för de
gemensamt förvaltade fonderna

Under året inrättades en ny fond:
i Svenska kulturfonden

•	 nr 720 Åke, Sara och Christer Lönn-
qvists fond. Fondens syfte är att
befrämja det svenska språket i Fin-
land.

Det under året nytillkomna fondkapita-
let om sammanlagt 15 646 413,22 euro har
överförts till respektive fonder i enlig-
het med specifikationerna i not nr 21 och
nr 25 till bokslutet.

De gemensamt förvaltade fondernas
egna kapital uppvärderas i regel årligen
med partiprisindex. År 2018 steg indexets
poängtal med 2,3 %. Placeringspolitiken
definierar att då värderegleringsfondens
storlek i förhållande till placeringarnas
värdeförändringsrisker bedöms vara till-
räcklig kan värderegleringsfondens kapi-
tal användas för uppskrivning av fonders
kapitalvärde och därigenom förkovras
fonders kapital och ökas den kalkyle-

rade avkastningen. Finansrådet beslöt
att utöver en indexkorrigering om 2,3 %
uppvärdera de gemensamt förvaltade
fonderna med 3 % räknat på deras bok-
föringsvärden genom överföring av mot-
svarande belopp från värdereglerings-
fonderna till de gemensamt förvaltade
fondernas eget kapital. Genom åtgär-
den ökades Svenska litteratursällskapets
gemensamt förvaltade fonders kapital
med 7,3 miljoner euro och Svenska kul-
turfondens gemensamt förvaltade fon-
ders kapital med 19,8 miljoner euro.

Balansomslutningen, värdeförändringar

I slutet av året var balansomslutningen
1 187 746 926,05 euro, varav kulturfon-
den 945 829 742,38 euro, jämfört med
1 143 292 387,05 euro, varav kulturfon-
den 908 762 153,18 euro i början av året.

Värderegleringsfonden i Svenska lit-
teratursällskapet minskade med 5,8 mil-
joner euro till 56,5 miljoner euro. Upp-
värderingen av de gemensamt förvaltade
fondernas eget kapital minskade värde-
regleringsfonden med 7,3 miljoner euro.
Realiserade förluster i samband med
försäljningar minskade fonden med 2,4
miljoner euro. Nedskrivningar av pla-
ceringar till marknadsvärde utgjorde 12
miljoner euro av fondens nettominsk-
ning. Under perioden återtogs nedskriv-
ningar av placeringstillgångars värde till
ett belopp om 3,1 miljoner euro och vid
försäljning av placeringar realiserades
vinster till ett belopp om 11,8 miljoner
euro. Övriga händelser som ökade fon-
dens kapital var återburna förvaltarar-
voden 0,6 miljoner euro samt andel av
avkastning från Private Equity-bundna
lån 0,4 miljoner euro.

I Svenska kulturfonden minskade
värderegleringsfonden med 10,2 miljo-
ner euro till 448,9 miljoner euro. Upp-
värderingen av de gemensamt förval-
tade fondernas eget kapital minskade
värderegleringsfonden med 19,8 miljo-
ner euro. Nedskrivningar av placeringar
till marknadsvärde utgjorde 53,8 miljoner
euro av fondens nettominskning. Reali-
serade förluster i samband med försälj-
ningar minskade fonden med 10,6 mil-

joner euro. Vinster vid försäljning av
placeringar realiserades till ett belopp
om 58 miljoner euro. Under perioden
återtogs nedskrivningar av placeringstill-
gångars värde till ett belopp om 12,7 mil-
joner euro. Övriga händelser som ökade
fondens kapital var återburna förvalta-
rarvoden 2,4 miljoner euro samt andel av
avkastning från Private Equity-bundna
lån 0,9 miljoner euro.

Den placerade förmögenhetens vär-
dering, förändringar och marknadsvär-
den presenteras i noter nr 15–18 i anslut-
ning till bokslutet.

Tillskott och överföringar
till fondernas kapital

Svenska litteratursällskapets fonders
kapital ökade med 12,5 miljoner euro.
Överföring av avkastning till fondernas
kapital enligt fondbestämmelser uppgår
till 2,7 miljoner euro. Uppvärderingen
av de gemensamt förvaltade fonderna
ökade fondernas eget kapital med 7,3 mil-
joner euro. Vid uppgörande av bokslutet
har beaktats att finansrådet för årsmötet
föreslår att 2,6 miljoner euro överförs till
Svenska litteratursällskapets konjunktu-
rutjämningsfond. Carl-Johan von Troils
minnesfond, SLS 581, ombildades, efter
att samtycke inhämtats från fondens sti-
pendienämnd, från fristående fond till
gemensamt förvaltad fond varvid fon-
dens tillgångar överfördes till de gemen-
samt förvaltade fondernas tillgångar.
Fondens kapital utgörs av tillgångarnas
marknadsvärde, 0,2 miljoner euro.

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 års-
mötet föreslå att till forskningsfonden
överförs 363 834,64 euro. Av summan är
315 834,64 euro avsett för att finansiera
ett utgivningsprojekt ”Medeltida balla-
der i Finlands svenskbygder” som bevil-
jades av SLS vetenskapliga råd år 2017
och som senare beslöts att skall bedrivas
inom SLS egen organisation. För att täcka
åtaganden till Delegationen för stiftel-
sers och fonders post doc-pool har vid

47

uppgörandet av bokslutet finansrådets
beslut att för årsmötet föreslå att 48 000
euro överförs till forskningsfonden beak-
tats. SLS årsmöte 5.4.2018 beslöt att av
överskottet år 2018 till forskningsfonden
överföra 1 118 265 euro till forskningsfon-
den fördelat sålunda att 800 000 euro är
avsett att användas för att delfinansiera
ett i samarbete med finska och svenska
fonder och stiftelser planerat forsknings-
program, 170 000 euro för finansiering av
det av SLS administrerade utgivnings-
projektet ”Albert Edelfelts brev – ett digi-
talt utgivningsprojekt” och 148 265 euro
för det SLS-administrerade utgivnings-
projektet ”Henry Parlands skrifter”.

Forskningsfondens syfte är att kapi-
talet används för framtida utdelning till
forskningsprojekt eller för att finansiera
av vetenskapliga rådet beslutade forsk-
nings- insamlings- och utgivningsprojekt
som bedrivs i SLS egen regi. Forsknings-
fonden upplöses enligt vetenskapliga
rådets utdelningsbeslut eller i den takt
projekt framskrider och tar medel i
anspråk.

Förändringar i SLS dispositionsfond,
forskningsfond och förhandsfinansie-
rade åtaganden beskrivs i noterna 23–24
och 27 i anslutning till bokslutet.

Svenska kulturfondens fonders kapi-
tal ökade med 41,6 miljoner euro. Genom
donationer och testamenten förkovrades
kapitalet med 15,6 miljoner euro, varav
13,3 miljoner euro utgörs av Svenska kul-
turfondens andel av den oregistrerade
stiftelsen Daniel Johannes Wadéns fond
som under året överfördes till stiftelsens
förmånstagare, Svenska kulturfonden
respektive Finlands jägarförbund. Upp-
värderingen av de gemensamt förvaltade
fonderna ökade fondernas eget kapital
med 19,8 miljoner euro. Överföringar av

avkastning till de gemensamt förvaltade
fondernas kapital enligt fondbestäm-
melser uppgick till 3,1 miljoner euro. De
fristående fondernas överskott ökade
kapitalet med 0,7 miljoner euro. Vid upp-
görandet av bokslutet har beaktats att
finansrådet för årsmötet föreslår att 2,3
miljoner euro överförs till Svenska kul-
turfondens konjunkturutjämningsfond.
Syftet med konjunkturutjämningsfon-
den är att med fondens kapital utjämna
konjunkturvariationernas 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 år 2018 till SLS
disposition 670 000 euro för fondens syf-
ten. År 2019 ställs 700 000 euro till dispo-
sition. Därtill utdelades år 2018 till Tölö
gymnasium 6 100 euro.

Svenska kulturfondens resultat

År 2018 ställde Svenska litteratursäll-
skapet sammanlagt 38 000 000 euro till
disposition för Svenska kulturfondens
ändamål, därtill disponerade Svenska
kulturfonden 772 000 euro ur Allmänna
fonden. För föreskrivna och anvisade
förmånstagare reserverades 2 532 234,36
euro, medan Styrelsen/Delegationen för
Svenska kulturfonden kunde disponera
33 567 765,64 euro. Stiftelsen för kultur-
och utbildningsinvesteringar kunde dis-
ponera 1 900 000 euro.

Av resultatet för 2018 efter före-
skrivna överföringar till kapitalet och
ovan redovisade dispositioner har

finansrådet i Svenska litteratursäll-
skapet beslutat att i enlighet med vill-
koren i det av Svenska folkpartiet 30.12.
1908 upprättade donationsbrevet ställa
40 000 000,00 euro till disposition för
Svenska kulturfondens ändamål enligt
följande:

Reserveras för föreskrivna/
anvisade mottagare 2019
		 2 593 432,22 euro
		
Reserveras för SKF 2019
		 35 406 567,78 euro

varav:
ur SLS fonder 99 423,00 euro
ur SKF:s fristående fonder
400 000,00 euro
ur SKF:s gemensamt förvaltade
fonder 34 907 144,78 euro

Reserveras för Stiftelsen för kultur-
och utbildningsinvesteringar r.s. 	
		 2 000 000,00 euro
		
Totalt 	 40 000 000,00 euro

Efter ovan nämnda dispositioner upp-
visar kulturfonden ett överskott om
3 146,78 euro, vilket belopp överförs till
Svenska kulturfondens eget kapitals
balanserade överskott.

Svenska litteratursällskapets resultat

Svenska litteratursällskapets resultaträk-
ning uppvisar efter verkställda disposi-
tioner och reserveringar ett överskott för
2018 om 29 959,65 euro, som överförs till
balanserat överskott.

48

Resultaträkning

Euro 1.1–31.12.2018 1.1–31.12.2017
Verksamhet

Intäkter
 Ordinarie verksamhetens intäkter 130 064,96 180 231,20

 130 064,96 180 231,20
Kostnader
 Personalkostnader not 2 -5 943 247,21 -5 653 996,48
 Verksamhetskostnader -3 902 662,34 -3 963 450,64
 Utdelning pris, stipendier, understöd SLS -4 400 358,50 -4 189 481,64
 Utdelning pris, stipendier, understöd SKF -36 021 104,58 -39 568 455,05

-50 267 372,63 -53 375 383,81

 Egen användning av fondavkastning 897 919,57 798 987,75

Ordinarie verksamhetens underskott -49 239 388,10 -52 396 164,86

Tillförda medel
 Medlemsavgifter 22 120,00 18 152,70
 Donationer och bidrag not 3.1 3 970 454,32 3 279 486,80
 Överföring från fonder 100 000,00 167 427,45

 4 092 574,32 3 465 066,95

Verksamhetens underskott -45 146 813,78 -48 931 097,91

Investerings- och finansieringsverksamhet

Intäkter
 Aktierelaterad utdelning 52 947 233,70 48 155 777,16
 Hyror 5 467 225,31 5 326 422,65
 Jord- och skogsbruk 658 734,18 513 881,79
 Räntor 4 550 576,46 4 474 028,20
 Övriga intäkter 638,82 2 421,03
 Realisationsvinster 69 840 270,92 74 344 235,56
 Realisationsförluster -12 938 767,02 -1 444 009,67
 Överfört till värderegleringsfonden -56 901 503,90 -72 900 225,89

 63 624 408,47 58 472 530,83
 Kostnader
 Fastigheter och aktielägenheter -2 362 947,18 -2 225 941,02
 Jord- och skogsbruk -371 388,69 -374 433,82
 Avskrivningar -790 605,75 -813 831,22
 Övriga kostnader -110 600,51 -76 215,03

-3 635 542,13 -3 490 421,09

Investerings- och finansieringsverksamhetens överskott not 4 59 988 866,34 54 982 109,74

Överskott av egen verksamhet 14 842 052,56 6 051 011,83

Allmänna understöd
 Statsbidrag not 3.2 868 200,00 796 199,00

 868 200,00 796 199,00

Räkenskapsperiodens resultat 15 710 252,56 6 847 210,83

49

Euro 1.1–31.12.2018 1.1–31.12.2017

Dispositioner och förändringar i kapitalet
Överfört till gemensamt förvaltade fonders kapital
 enl. fondregl.

not 5 -5 677 863,53 -5 141 814,96

 Överfört till fristående fonders kapital not 6 -950 915,37 -698 621,06

Förändringar i reserverade medel
 Reserveras för utdelning under kommande år SLS -3 089 335,06 -2 888 248,65
 Under året ianspråktagna reserverade medel SLS 2 975 793,50 2 913 009,64
 Reserveras för utdelning under kommande år SKF not 7 -40 000 000,00 -38 000 000,00
 Under året ianspråktagna reserverade medel SKF, utdelning 36 021 104,58 39 568 455,05
 Projektfinansiering till SLS projekt 718 265,00
 Tillskott till forskningsfonden -1 482 099,64 -5 043 585,00
 Uttag ur forskningsfonden 1 479 904,39 235 080,66
Övriga förändringar i kapitalet not 8 -5 675 146,78 2 291 591,77

-15 680 292,91 -6 764 132,55

Räkenskapsperiodens överskott 29 959,65 83 078,28

50

Balansräkning

Euro 31.12.2018 31.12.2017

Aktiva

Bestående aktiva

Svenska litteratursällskapets fonder
Fastigheter och fastighetsaktier 22 531 769,35 20 102 041,50
Aktier och andelar 189 337 851,70 183 023 519,51
Ränteplaceringar 26 872 542,25 29 637 543,40
Lånefordringar 351 795,32

not 16.1 238 742 163,30 233 114 899,73

Svenska kulturfondens fonder
Fastigheter och fastighetsaktier 61 115 030,63 41 589 086,53
Anläggningstillgångar 311 897,31 297 639,26
Aktier och andelar 743 037 778,54 712 242 922,32
Ränteplaceringar 135 082 907,64 151 632 823,37

not 18.1 939 547 614,12 905 762 471,48

Rörliga aktiva

Svenska litteratursällskapets fonder
Omsättningstillgångar 26 127,17 11 557,84
Fordringar not 19 333 764,17 539 246,60
Banktillgodohavanden 2 815 129,03 864 529,70

not 16.2 3 175 020,37 1 415 334,14

Svenska kulturfondens fonder
Omsättningstillgångar 238 550,00 192 740,00
Fordringar not 20 2 342 014,28 1 294 356,91
Banktillgodohavanden 3 701 563,98 1 512 584,79

not 18.2 6 282 128,26 2 999 681,70

Aktiva totalt 1 187 746 926,05 1 143 292 387,05

51

Euro 31.12.2018 31.12.2017

Passiva

 Eget kapital

Svenska litteratursällskapets fonder
Fondkapital not 21 161 584 010,57 149 123 855,81
Värderegleringsfond not 22 56 493 463,96 62 296 849,26
Dispositionsfond not 23 4 713 732,14 4 713 732,14
Forskningsfond not 24 5 144 029,73 5 141 834,48
Balanserat överskott 584 345,81 469 621,69
Räkenskapsperiodens överskott 29 959,65 83 078,28

 228 549 541,86 221 828 971,66

Svenska kulturfondens fonder
Fondkapital not 25 441 368 814,81 399 801 008,17
Värderegleringsfond not 26 448 943 725,85 459 137 106,53

 890 312 540,66 858 938 114,70

Eget kapital totalt 1 118 862 082,52 1 080 767 086,36

Reserverade utdelningsmedel

Svenska litteratursällskapets fonder
Enligt fondvillkor 5 844 598,15 5 565 074,74
Förhandsfinansiering not 27 100 000,00 100 000,00

 5 944 598,15 5 665 074,74

Svenska kulturfondens fonder
Enligt fondvillkor 51 188 664,34 46 370 300,55

 51 188 664,34 46 370 300,55

Främmande kapital

Kortfristiga skulder
Svenska litteratursällskapets fonder 7 283 674,59 7 035 882,55
Svenska kulturfondens fonder 4 467 906,45 3 454 042,85

not 28 11 751 581,04 10 489 925,40

Passiva totalt 1 187 746 926,05 1 143 292 387,05

52

53

Redovisningsprinciper

	 1	 Av Svenska litteratursällskapet beviljade pris och stipendier
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
kostnadsförs då de rekvirerats för utbetalning.

	 2	 Mottagna bidrag och understöd intäktförs till den del kost-
nader uppstått. Resterande mottagna bidrag periodiseras
och upptas som passiva resultatregleringar.

	 3	 Publikationslagret upptas sedan 2018 i omsättningstillgån-
garna i balansens aktiva. Det ingående lagervärdet på nya
publikationer bestäms av publikationens tryckningskostnad,
som aktiveras och i resultaträkningen upptas som lagerförän-
dring. På det återstående lagervärdet per 31.12 för under året
utgivna publikationer görs en nedskrivning på 50 %, därpå
följande år nedskrivs hela det återstående värdet.

	 4	 För Svenska litteratursällskapets gemensamt förvaltade
fonder och fristående fonder samt för Svenska kulturfond-
ens gemensamt förvaltade fonder och fristående fonder har
uppgjorts separata resultat- och balansräkningar som intagits
i Svenska litteratursällskapets bokslut.

	 5	 Nya donationer upptas till marknadsvärde i balansräkningen
under respektive fonds eget kapital.

	 6	 Bestående aktiva värderas till anskaffningsvärden enligt
fifo-principen. Nedskrivningar görs för offentligt noterade
instrument mot värderegleringsfond i balansräkningen.
Nedskrivningar företas om anskaffningsvärdet eller det under
tidigare räkenskapsperioder nedskrivna anskaffningsvärdet
för ett inköpsparti är högre än marknadsvärdet för offentligt
noterade instrument vid bokslutstidpunkten. Icke noterade
instrument omvärderas enligt prövning. Under tidigare redo-
visningsperioder gjorda nedskrivningar återtas vid försäljning
och vid bokslut då marknadsvärdet ligger över det nedskrivna
värdet.

	 7	 Försäljningsvinster/-förluster från bestående aktiva resultat-
förs och förs därefter till värderegleringsfond.

	 8	 Private Equity-bundna placeringar värderas till anskaff-
ningsvärde, nedskrivningar görs då anskaffningsvärdet eller

det under tidigare räkenskapsperioder nedskrivna anskaff-
ningsvärdet för en placering är högre än värderingen vid bok-
slutstidpunkten. 10% av Private Equity-bundna placeringars
avkastning förs mot värderegleringsfond i syfte att över tid
bibehålla kapitalets realvärde. 20 % av avkastningen från Pri-
vate Equity-bundna lån förs mot värderegleringsfond i syfte
att täcka eventuella slutliga förluster vid avveckling av Private
Equity-bundna lån. Slutliga förluster förs mot värdereglerings-
fond. Realisationsvinster och - förluster från andra struktur-
erade lån som inte har kupongavkastning upptas som intäkt
(eller förlust) i resultaträkningen.

	 9	 Vid marknadsvärdering av tillgångar tillämpas den vid redo-
visningstidpunkten mest tillförlitliga marknadsvärderingen för
respektive tidpunkt. Härav följer att tillgångarnas marknads-
värde kan ha förändrats jämfört med tidigare redovisade mark-
nadsvärderingar. 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 bokslutsdagens valutakurs.

	 10	 Kostnader för grundliga reparationer, omfattande ombyggnader,
grundförbättringar och andra åtgärder 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 kostnadsförs
i sin helhet på årlig basis.

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

Noter till resultat- och balansräkningen

54

Not 1: Resultaträkning för SLS verksamhet och utdelning
1.1–31.12.2018 1.1–31.12.2017

Verksamhet

Ordinarie verksamhet

Intäkter
Ordinarie verksamhetens intäkter 130 064,96 180 231,20
Förvaltningsgottgörelse 2 080 454,65 1 955 471,89

2 210 519,61 2 135 703,09
Kostnader

Personalkostnader -5 736 879,49 -5 449 008,40
Verksamhetskostnader -3 902 662,34 -3 963 450,64
Utdelning pris, stipendier, understöd -4 492 555,50 -4 277 778,64

-14 132 097,33 -13 690 237,68

Egen användning av fondavkastning 897 919,57 798 987,75

Ordinarie verksamhetens underskott -11 023 658,15 -10 755 546,84

Tillförda medel
Medlemsavgifter 22 120,00 18 152,70
Donationer och bidrag 2 580 329,58 2 130 756,04

2 602 449,58 2 148 908,74

Verksamhetens underskott -8 421 208,57 -8 606 638,10

Investerings- och finansieringsverksamhet

Gemensamt förvaltade fonder
Intäkter

Aktierelaterad utdelning 10 130 643,59 9 126 253,11
Hyresintäkter 1 879 959,51 1 824 134,89
Ränteintäkter 632 714,45 614 648,05
Realisationsvinster 10 995 930,04 17 088 777,85
Realisationsförluster -2 335 530,23 -278 320,44
Överföring till värderegleringsfond -8 660 399,81 -16 810 457,41

12 643 317,55 11 565 036,05

Kostnader
Fastighetskostnader -772 315,93 -628 979,28
Avskrivningar -505 113,59 -505 113,59
Övriga kostnader -6 207,28 -5 222,90

-1 283 636,80 -1 139 315,77

Fristående fonder
Avkastning 947 995,84 889 221,97

Investerings- och finansieringsverksamhetens överskott 12 307 676,59 11 314 942,25

Överskott av egen verksamhet 3 886 468,02 2 708 304,15

Allmänna understöd
Statsbidrag 868 200,00 796 199,00

868 200,00 796 199,00

Räkenskapsperiodens resultat 4 754 668,02 3 504 503,15

55

1.1–31.12.2018 1.1–31.12.2017

Dispositioner och förändringar i kapitalet
Överfört till gemens. förv. fonders kapital enl fondreglementen -2 478 364,72 -2 268 144,55
Överfört till fristående fonders kapital -241 645,84 -212 698,37
Fristående fonders resultat -423,60

Förändringar i reserverade medel
Reserveras för utdelning under kommande år (enl. fondregle-
menten)

-2 482 408,06 -2 304 345,65

Under året ianspråktagna reserverade medel 3 067 990,50 3 005 206,64
Reserveras för utdelning fristående fonder -706 350,00 -676 100,00
Projektfinansiering till SLS projekt 718 265,00
Tillskott till forskningsfonden -1 482 099,64 -5 043 585,00
Uttag ur forskningsfonden 1 479 904,39 235 080,66

Övriga förändringar i kapitalet -2 600 000,00 3 843 585,00
-4 724 708,37 -3 421 424,87

Räkenskapsperiodens överskott 29 959,65 83 078,28

56

Not 2: Personalkostnader och närståendekretsåtgärder
2018 2017

Löner och arvoden SLS 4 601 699,68 4 335 472,74
Löner och arvoden SLS fristående fonder 6 240,00 6 240,00
Löner och arvoden SKF fristående fonder 160 956,55 159 985,48
Pensionskostnader SLS 1 002 603,41 940 274,62
Pensionskostnader SKF fristående fonder 35 579,04 34 244,12
Övriga sociala kostnader SLS 132 576,40 173 261,04
Övriga sociala kostnader SLS fristående fonder 386,30 67,39
Övriga sociala kostnader SKF fristående fonder 3 205,83 4 451,09

5 943 247,21 5 653 996,48

Naturaförmåner 72 009,21 84 282,80

Medeltal antal anställda SLS, årsverken 86,8 84,1

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 96 000,00 96 143,72

Ersättningar till ledningen (löner, arvoden och naturaförmåner):
VD Dag Wallgren 278 265,20 257 921,00
Ledningsgruppen ** 660 540,80 634 210,00
VD omfattas av en frivillig gruppensionsförsäkring

Ersättningar till sällskapets ordförande Henrik Meinander 22 000,00 22 000,00

Övriga arvoden 6 111,26 14 863,49

Pris, stipendier och understöd 0,00 10 000,00

Hyresavtal 18 300,00 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 2018: forskningschef Christer Kuvaja, arkivchef Kristina Linnovaara, kanslichef Jonas Lång,
kommunikationschef Marika Mäklin, ekonomichef Ninny Olin, informationsförvaltningschef Karola
Söderman, utgivningschef Jennica Thylin-Klaus

57

Not 3: Mottagna bidrag och understöd

2018 2017

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

SLS
För arkivverksamheten 7 000,00 7 000,00
För utgivningsverksamheten och utgivningsprojekt 100 000,00 217 300,00
För forskningsprojekt 33 000,00
För koordinering av bokmässor 134 000,00 134 000,00

Donationer och övriga understöd:
Inez och Julius Polins fond inom Folkhälsan 2 339 329,58 1 739 456,04

2 580 329,58 2 130 756,04
SKF
Avkastning från Wadéns fond 618 083,74 424 953,06
Avkastning från SLS fonder 99 423,00 92 197,00
Tillskott till allmänna fonden 772 000,00 723 777,70
Insamlingar 41,00

1 489 547,74 1 240 927,76

Eliminering av transaktioner SKF/SLS -99 423,00 -92 197,00

Donationer och bidrag 3 970 454,32 3 279 486,80

3.2 Statsunderstöd
SLS
För arkivverksamheten: 797 000,00 796 199,00
För Delegationen för den svenska litteraturens främjande 71 200,00

868 200,00 796 199,00

Not 4: Investerings- och finansieringsverksamhetens överskott
2018 2017

SLS gemensamt förvaltade fonder överskott 11 359 680,75 10 425 720,28
SLS fristående fonder överskott 957 122,14 902 508,91
SLS friståender fonders förvaltningsgottgörelse -2 500,00 -3 079,55

12 314 302,89 11 325 149,64

SKF gemensamt förvaltade fonder överskott 46 296 699,68 42 725 764,77
SKF gemensamt förvaltade fonders förvaltningsgottgörelse till SLS -1 965 101,83 -1 841 028,89
SKF fristående fonder överskott 1 175 622,35 729 435,09
SKF fristående fonders förvaltningsgottgörelse till SLS -112 852,82 -111 363,45

45 394 367,38 41 502 807,52

Eliminering av SKF fristående fonders personalkostnader 199 741,42 198 680,69
Eliminering av förvaltningsgottgörelse 2 080 454,65 1 955 471,89

Investerings- och finansieringverksamhetens överskott 59 988 866,34 54 982 109,74

58

Not 5: Överfört till gemensamt förvaltade fonders kapital
2018 2017

Svenska litteratursällskapet 2 478 364,72 2 268 144,55
Svenska kulturfonden 3 199 498,81 2 873 670,41

5 677 863,53 5 141 814,96

Not 6: Överfört till fristående fonders kapital
2018 2017

Svenska litteratursällskapet 241 645,84 213 121,97
Svenska kulturfonden 709 269,53 485 499,09

950 915,37 698 621,06

Not 7: Reserveras för utdelning Svenska kulturfonden
2018 2017

Tillförda medel SKF 1 589 547,74 1 408 355,21
Investering- och finansieringsverksamhetens överskott SKF 45 394 367,38 41 502 807,52
Förändringar i SKF kapital -6 980 768,34 -4 882 947,20
Räkenskapsperiodens överskott (-) / underskott (+) SKF -3 146,78 -28 215,53
Reserveras för utdelning SKF 40 000 000,00 38 000 000,00

Not 8: Övriga förändringar i kapitalet
2018 2017

Svenska litteratursällskapet
Upplösning av reservering för Topeliusprojektet 1 000 000,00
Upplösning av jubileumsreservering (Finland 100) 350 000,00
Ur dispositionsfonden 3 993 585,00
Överföring till konjunkturutjämningsfonden -2 600 000,00 -1 500 000,00

-2 600 000,00 3 843 585,00

Svenska kulturfonden
Överföring till konjunkturutjämningsfonden -2 300 000,00 -800 000,00
Överföring till Allmänna fonden -772 000,00 -723 777,70
Räkenskapsperiodens överskott -3 146,78 -28 215,53

-3 075 146,78 -1 551 993,23

Övriga förändringar i kapitalet -5 675 146,78 2 291 591,77

59

Not 9: Svenska litteratursällskapets och Svenska kulturfondens fondtillgångar
enligt marknadsvärde

31.12.2018 1557 m € 31.12.2017 1668 m €

Aktier och andelar 80 % Aktier och andelar 81%
Fastigheter och fastighetsaktier 9 % Fastigheter och fastighetsaktier 8%
Ränteplaceringar 11 % Ränteplaceringar 11%

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

31.12.2018 1247 m€ 31.12.2017 1349 m€

Aktiefonder 42% Aktier Finland 41%
Aktier Finland 40% Aktiefonder 39%
Aktier Sverige 11% Aktier Sverige 12%
Private Equity-bundna placeringar 4% Övriga aktier 3%
Strukturerade aktieobligationer 2% Private Equity-bundna placeringar 3%
Övriga aktier 1% Strukturerade aktieobligationer 1%

Aktier och andelar

Fastigheter och
fastighetsaktier

Ränteplaceringar

Aktier och andelar

Fastigheter och
fastighetsaktier

Ränteplaceringar

Aktiefonder

Aktier Finland

Aktier Sverige

Private Equity-bundna
placeringar

Strukturerade
aktieobligationer

Övriga aktier

Aktier Finland

Aktiefonder

Aktier Sverige

Övriga aktier

Private Equity-bundna
placeringar

Strukturerade
aktieobligationer

60

Not 11: Svenska litteratursällskapets och Svenska kulturfondens aktieplaceringars
branschfördelning enligt marknadsvärde

31.12.2018 1247 m€ 31.12.2017 1349 m€

Industri och transport 27% Industri och transport 29%
Finans 21% Finans 20%
IT 15% Material 12%
Material 8% IT 9%
Hälsovård 7% Sällanköpsvaror och tjänster 7%
Telekom 6% Dagligvaror 6%
Dagligvaror 5% Hälsovård 6%
Sällanköpsvaror och tjänster 5% Samhällstjänster 3%
Fastigheter 4% Telekom 3%
Energi 3% Fastigheter 3%
Samhällstjänster 1% Energi 3%

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

31.12.2018 1247 m€ 31.12.2017 1349 m€

Europa 43% Europa 44%
Asien och Australien 25% Asien och Australien 24%
Nordamerika 17% Nordamerika 14%
Afrika och Mellanöstern 6% Afrika och Mellanöstern 7%
Latinamerika 5% Latinamerika 6%
Japan 3% Japan 2%
Ryssland 2% Ryssland 3%

Industri och transport

Finans

IT

Material

Hälsovård

Telekom

Dagligvaror

Industri och transport

Finans

Material

IT

Sällanköpsvaror och
tjänster

Dagligvaror

Hälsovård

Europa

Asien och Australien

Nordamerika

Afrika och Mellanöstern

Latinamerika

Japan

Ryssland

Europa

Asien och Australien

Nordamerika

Afrika och Mellanöstern

Latinamerika

Japan

Ryssland

61

Not 13: Svenska litteratursällskapets och Svenska kulturfondens fastighetsplaceringar
enligt marknadsvärde

31.12.2018 138 m€ 31.12.2017 131 m€

Bostadsutrymmen 71% Bostadsutrymmen 70%
Kontorsutrymmen 10% Kontorsutrymmen 11%
Affärsutrymmen 8% Affärsutrymmen 8%
Jordegendom och tomter 6% Lagerutrymmen 5%
Lagerutrymmen 4% Jordegendom 4%
Allmännyttig användning 1% Allmännyttig användning 2%

Not 14: Svenska litteratursällskapets och Svenska kulturfondens ränteplaceringar
enligt marknadsvärde

31.12.2018 172 m€ 31.12.2017 187 m€

Räntefonder 64% Räntefonder 53%
Korttidsplaceringar 16% Korttidsplaceringar 25%
Strukturerade ränteobligationer 9% Strukturerade ränteobligationer 13%
Företagslån 5% Företagslån 7%
Övriga likvida medel och fordringar 6% Övriga likvida medel och fordringar 2%

Bostadsutrymmen

Kontorsutrymmen

Affärsutrymmen

Jordegendom och tomter

Lagerutrymmen

Allmännyttig användning

Bostadsutrymmen

Kontorsutrymmen

Affärsutrymmen

Lagerutrymmen

Jordegendom

Allmännyttig användning

Räntefonder

Korttidsplaceringar

Strukturerade
ränteobligationer

Företagslån

Övriga likvida medel och
fordringar

Räntefonder

Korttidsplaceringar

Strukturerade
ränteobligationer

Företagslån

Övriga likvida medel och
fordringar

62

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
B

ok
fö

rin
gs

vä
rd

e
31

.1
2

.2
01

7
A

ns
ka

ff
ni

ng
ar

,
ök

ni
ng

ar
 o

ch

ak
tiv

er
in

ga
r u

nd
er

pe

rio
de

n

Å
te

rt
ag

ni
ng

 a
v

ne
ds

kr
iv

ni
ng

ar

un
de

r p
er

io
de

n

Fö
rs

äl
jn

in
ga

r
oc

h
m

in
sk

­
ni

ng
ar

 u
nd

er

pe
rio

de
n

V
in

st
 /

fö
rlu

st
 v

id

fö
rs

äl
jn

in
g

un
de

r
pe

rio
de

n

K
ap

ita
lå

te
rb

ä­
rin

ga
r,

ne
d­

sk
riv

ni
ng

ar
 o

ch

av
sk

riv
ni

ng
ar

un

de
r p

er
io

de
n

B
ok

fö
rin

gs
vä

rd
e

31
.1

2
.2

01
8

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
t

A
kt

ie
r o

ch
 a

nd
el

ar
A

kt
ie

fo
nd

er
7

7
 5

91
 2

6
4

,7
7

24
 9

3
4

 5
8

4
,6

6
4

5
 4

2
6

,1
8

1
2

 0
73

 5
0

6
,5

1
1

 9
21

 0
0

6
,1

5
5

 6
6

6
 5

8
8

,8
5

8
6

 7
52

 1
8

6
,3

9
A

kt
ie

r F
in

la
nd

6
2

 0
8

8
 0

9
4

,4
7

4
 2

74
 9

0
5,

3
7

1
 0

0
9

 4
0

4
,2

3
7

 8
0

2
 9

0
9,

97
3

 3
51

 4
0

2
,3

7
4

 3
0

6
 8

01
,9

9
5

8
 6

14
 0

9
4

,4
8

A
kt

ie
r S

ve
rig

e
21

 1
0

2
 6

6
5,

3
9

8
 8

6
6

 3
4

4
,3

9
1

 5
70

 0
57

,6
2

9
 7

7
9

 0
2

9,
5

6
1

 0
47

 8
3

5,
74

1
 1

1
8

 3
5

9,
3

7
21

 6
8

9
 5

14
,2

1
Pr

iv
at

e
Eq

ui
ty

-b
un

dn
a

pl
ac

er
in

ga
r

11
 1

9
2

 2
3

3,
31

3
 0

6
6

 3
3

8
,2

8
2

2
2

 9
6

2
,3

4
1

 6
42

 4
71

,2
0

0,
0

0
13

1
 5

78
,9

3
1

2
 7

0
7

 4
8

3,
8

0

S
tr

uk
tu

re
ra

de
 a

kt
ie

o -
bl

ig
at

io
ne

r
7

 8
9

5
 2

8
9,

0
6

1
 7

61
 3

3
8

,6
2

16
 7

0
0,

41
3

 3
0

3
 4

4
6

,7
2

3
2

2
 4

24
,2

0
2

71
 7

0
5,

2
5

6
 4

2
0

 6
0

0,
3

2

Ö
vr

ig
a

ak
tie

r
3

 1
5

3
 9

72
,5

1
0,

0
0

0,
0

0
0,

0
0

0,
0

0
0,

0
0

3
 1

5
3

 9
72

,5
1

A
kt

ie
r o

ch
 a

nd
el

ar
18

3
 0

23
 5

19
,5

1
4

2
 9

0
3

 5
11

,3
2

2
 8

6
4

 5
5

0,
78

3
4

 6
01

 3
6

3
,9

6
6

 6
4

2
 6

6
8

,4
6

11
 4

95
 0

3
4

,3
9

18
9

 3
37

 8
51

,7
1

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
ti

er
Fa

st
ig

he
ts

ak
tie

bo
la

g
15

 3
5

8
 6

3
7,

9
2

6
 2

3
0

 4
0

0,
0

0
14

 8
9

4
,5

0
5

91
 0

0
0,

0
0

-1
16

 3
8

6
,2

4
0,

0
0

2
0

 8
9

6
 5

4
6

,1
8

D
ire

kt
äg

da
 fa

st
ig

he
te

r
4

 7
4

3
 4

0
3,

5
8

5
 7

0
8

,3
0

0,
0

0
5

 9
0

6
 9

2
2

,3
0

2
 7

9
3

 0
3

3,
5

9
0,

0
0

1
 6

3
5

 2
2

3,
17

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
ti

er
2

0
 1

0
2

 0
41

,5
0

6
 2

3
6

 1
0

8
,3

0
1

4
 8

9
4

,5
0

6
 4

97
 9

22
,3

0
2

 6
76

 6
47

,3
5

0,
0

0
22

 5
31

 7
6

9,
3

5

R
än

te
pl

ac
er

in
ga

r
Fö

re
ta

gs
lå

n
0,

0
0

0,
0

0
0,

0
0

0,
0

0
0,

0
0

0,
0

0
0,

0
0

K
or

tt
id

sp
la

ce
rin

ga
r

10
 5

8
4

 3
31

,1
9

52
 2

6
4

 7
5

3,
3

5
3

4
 7

11
,2

7
5

4
 1

4
8

 6
6

6
,1

1
-6

6
 8

3
3,

19
10

4
 2

3
0,

8
5

8
 5

6
4

 0
6

5,
6

6
Lå

ne
fo

rd
rin

ga
r

3
51

 7
9

5,
3

2
0,

0
0

0,
0

0
3

51
 7

9
5,

3
2

0,
0

0
0,

0
0

0,
0

0
R

än
te

fo
nd

er
16

 5
81

 8
5

4
,4

9
3

 9
72

 0
5

0,
72

76
 9

10
,5

5
3

 3
5

5
 1

6
4

,1
8

-2
3

6
 1

10
,6

3
4

3
2

 5
0

4
,0

5
16

 6
0

7
 0

3
6

,9
0

S
tr

uk
tu

re
ra

de
 rä

nt
eo

-
bl

ig
at

io
ne

r
2

 4
71

 3
57

,7
2

0,
0

0
15

3
 4

0
5,

97
8

0
6

 3
4

0,
8

0
-1

10
 3

3
3,

2
0

6
 6

5
0,

0
0

1
 7

01
 4

3
9,

6
9

R
än

te
pl

ac
er

in
ga

r
2

9
 9

8
9

 3
3

8
,7

2
5

6
 2

3
6

 8
0

4
,0

7
26

5
 0

27
,7

9
5

8
 6

61
 9

6
6,

41
-4

13
 2

7
7,

0
2

5
4

3
 3

8
4

,9
0

26
 8

72
 5

4
2

,2
5

Li
kv

id
a

m
ed

el
 o

ch
 fo

rd
ri

ng
ar

1
 4

15
 3

3
4

,1
4

1
 7

5
9

 6
8

6,
21

3
 1

75
 0

2
0,

3
5

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
t

23
4

 5
3

0
 2

3
3

,8
7

10
7

 1
3

6
 1

0
9,

9
0

3
 1

4
4

 4
73

,0
7

9
9

 7
61

 2
52

,6
7

8
 9

0
6

 0
3

8
,7

9
12

 0
3

8
 4

19
,2

9
2

41
 9

17
 1

8
3

,6
7

63

N
ot

 16
: S

ve
ns

ka
 li

tt
er

at
ur

sä
lls

ka
pe

ts
 ti

llg
ån

ga
r,

bo
kf

ör
in

gs
vä

rd
en

 re
sp

ek
tiv

e m
ar

kn
ad

sv
är

de
n

31
.1

2
.2

01
8

31
.1

2
.2

01
7

B
ok

fö
rin

gs
vä

rd
e

M
ar

kn
ad

sv
är

de
B

ok
fö

rin
gs

vä
rd

e
M

ar
kn

ad
sv

är
de

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
ts

 g
em

en
sa

m
t f

ör
va

lt
ad

e
fo

nd
er

A
kt

ie
fo

nd
er

8
0

 0
9

4
 5

4
3,

91
9

2
 5

5
6

 0
8

9,
2

6
71

 3
61

 3
52

,3
4

9
2

 1
6

7
 5

0
4

,7
2

A
kt

ie
r F

in
la

nd
5

3
 3

4
8

 4
47

,7
9

9
4

 9
8

6
 9

2
3,

3
8

57
 0

5
9

 0
11

,9
5

11
1

 4
11

 9
9

0,
4

0
A

kt
ie

r S
ve

rig
e

1
8

 5
24

 2
0

3,
19

24
 4

14
 9

1
8

,6
2

17
 7

8
5

 8
3

9,
6

9
2

9
 8

10
 4

0
6

,4
1

Pr
iv

at
e

Eq
ui

ty
-b

un
dn

a
pl

ac
er

in
ga

r
1

2
 7

0
7

 4
8

3,
8

0
13

 7
1

2
 3

31
,0

9
11

 1
9

2
 2

3
3,

3
3

1
2

 3
21

 4
4

3,
4

3
S

tr
uk

tu
re

ra
de

 a
kt

ie
ob

lig
at

io
ne

r
6

 4
2

0
 6

0
0,

3
2

6
 5

19
 8

3
5,

31
7

 8
9

5
 2

8
9,

0
6

8
 5

4
3

 2
72

,7
5

Ö
vr

ig
a

ak
tie

r
2

 8
2

7
 7

16
,6

5
3

 4
8

7
 9

6
0,

5
6

2
 8

2
7

 7
16

,6
5

3
 4

8
7

 9
6

0,
5

6
A

kt
ie

r o
ch

 a
nd

el
ar

17
3

 9
22

 9
95

,6
5

23
5

 6
78

 0
5

8
,2

2
16

8
 1

21
 4

4
3

,0
1

25
7

 7
4

2
 5

78
,2

7

Fa
st

ig
he

ts
ak

tie
bo

la
g

2
0

 0
5

9
 8

11
,2

4
3

7
 1

9
5

 8
5

8
,5

2
14

 3
2

8
 5

8
0,

8
3

2
5

 5
4

6
 1

4
4

,9
1

D
ire

kt
äg

da
 fa

st
ig

he
te

r
1

 6
3

5
 2

2
3,

17
4

 3
0

4
 7

14
,7

0
4

 7
4

3
 4

0
3,

5
8

14
 0

31
 7

4
9,

70
Fa

st
ig

he
te

r o
ch

 fa
st

ig
he

ts
ak

ti
er

21
 6

95
 0

3
4

,4
1

41
 5

0
0

 5
73

,2
2

19
 0

71
 9

8
4

,4
1

3
9

 5
7

7
 8

9
4

,6
1

K
or

tt
id

sp
la

ce
rin

ga
r

8
 5

6
4

 0
6

5,
6

6
8

 5
6

4
 0

6
5,

6
6

10
 5

8
4

 3
31

,1
9

10
 5

8
4

 3
31

,1
9

Lå
ne

fo
rd

rin
ga

r
0,

0
0

0,
0

0
3

51
 7

9
5,

3
2

3
51

 7
9

5,
3

2
R

än
te

fo
nd

er
15

 9
61

 5
9

9,
2

5
16

 0
61

 0
3

2
,7

3
15

 8
8

3
 8

4
4

,3
8

16
 1

81
 5

2
5,

3
6

S
tr

uk
tu

re
ra

de
 rä

nt
eo

bl
ig

at
io

ne
r

1
 7

01
 4

3
9,

6
9

1
 7

01
 4

3
9,

6
9

2
 4

71
 3

57
,7

2
2

 4
71

 3
57

,7
2

R
än

te
pl

ac
er

in
ga

r
26

 2
27

 1
0

4
,6

0
26

 3
26

 5
3

8
,0

8
2

9
 2

91
 3

2
8

,6
1

2
9

 5
8

9
 0

0
9,

5
9

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
ts

 fr
is

tå
en

de
 fo

nd
er

A
kt

ie
fo

nd
er

6
 6

57
 6

42
,4

8
7

 9
2

7
 9

8
7,

70
6

 2
2

9
 9

1
2

,4
2

8
 4

24
 7

1
2

,8
6

A
kt

ie
r F

in
la

nd
5

 2
6

5
 6

4
6

,6
9

10
 7

9
0

 8
2

2
,4

0
5

 0
2

9
 0

8
2

,5
2

1
2

 0
8

8
 9

8
3,

4
6

A
kt

ie
r S

ve
rig

e
3

 1
6

5
 3

11
,0

2
3

 6
75

 5
21

,6
7

3
 3

16
 8

2
5,

70
4

 2
9

4
 5

21
,8

4
Ö

vr
ig

a
ak

tie
r

3
2

6
 2

5
5,

8
6

4
5

8
 8

8
9,

6
7

3
2

6
 2

5
5,

8
6

51
6

 3
2

2
,1

8
A

kt
ie

r o
ch

 a
nd

el
ar

15
 4

1
4

 8
5

6,
0

5
22

 8
5

3
 2

21
,4

4
1

4
 9

0
2

 0
76

,5
0

25
 3

2
4

 5
4

0,
3

4

Fa
st

ig
he

ts
ak

tie
bo

la
g

8
3

6
 7

3
4

,9
4

3
 5

3
3

 2
4

5,
0

0
1

 0
3

0
 0

57
,0

9
3

 9
0

8
 4

3
7,

5
0

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
ti

er
8

3
6

 7
3

4
,9

4
3

 5
3

3
 2

4
5,

0
0

1
 0

3
0

 0
57

,0
9

3
 9

0
8

 4
37

,5
0

R
än

te
fo

nd
er

6
4

5
 4

3
7,

6
5

6
4

5
 4

3
7,

6
5

6
9

8
 0

10
,1

1
70

8
 4

42
,4

4
R

än
te

pl
ac

er
in

ga
r

6
4

5
 4

37
,6

5
6

4
5

 4
37

,6
5

6
9

8
 0

10
,1

1
70

8
 4

4
2

,4
4

16
.1

B
es

tå
en

de
 a

kt
iv

a
23

8
 7

4
2

 1
6

3
,3

0
3

3
0

 5
37

 0
73

,6
1

23
3

 1
1

4
 8

9
9,

73
3

5
6

 8
5

0
 9

0
2

,7
5

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
ts

 g
em

en
sa

m
t f

ör
va

lt
ad

e
fo

nd
er

Li
kv

id
a

m
ed

el
 o

ch
 fo

rd
rin

ga
r

2
 8

74
 0

17
,6

6
2

 8
74

 0
17

,6
4

1
 2

4
3

 6
19

,8
8

1
 2

4
3

 6
19

,8
8

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
ts

 fr
is

tå
en

de
 fo

nd
er

Li
kv

id
a

m
ed

el
 o

ch
 fo

rd
rin

ga
r

3
01

 0
0

2
,7

1
3

01
 0

0
2

,7
1

17
1

 7
14

,2
6

17
1

 7
14

,2
6

16
.2

R
ör

lig
a

ak
ti

va
3

 1
75

 0
2

0,
37

3
 1

75
 0

2
0,

3
5

1
 4

15
 3

3
4

,1
4

1
 4

15
 3

3
4

,1
4

S
ve

ns
ka

 li
tt

er
at

ur
sä

lls
ka

pe
ts

 fo
nd

er
2

41
 9

17
 1

8
3

,6
7

3
3

3
 7

12
 0

9
3

,9
6

23
4

 5
3

0
 2

3
3

,8
7

3
5

8
 2

6
6

 2
3

6,
8

9

64

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

B
ok

fö
rin

gs
vä

rd
e

31
.1

2
.2

01
7

A
ns

ka
ff

ni
ng

ar
,

ök
ni

ng
ar

 o
ch

ak

tiv
er

in
ga

r u
nd

er

pe
rio

de
n

Å
te

rt
ag

ni
ng

 a
v

ne
d­

sk
riv

ni
ng

ar
 u

nd
er

pe

rio
de

n

Fö
rs

äl
jn

in
ga

r o
ch

m

in
sk

ni
ng

ar
 u

nd
er

pe

rio
de

n

V
in

st
 /

fö
rlu

st
 v

id

fö
rs

äl
jn

in
g

un
de

r
pe

rio
de

n

K
ap

ita
lå

te
rb

är
in

ga
r,

ne
ds

kr
iv

ni
ng

ar
 o

ch

av
sk

riv
ni

ng
ar

 u
nd

er

pe
rio

de
n

B
ok

fö
rin

gs
vä

rd
e

31
.1

2
.2

01
8

S
ve

ns
ka

 k
ul

tu
rf

on
de

n

A
kt

ie
r o

ch
 a

nd
el

ar
A

kt
ie

fo
nd

er
3

47
 5

8
9

 9
9

5,
4

6
10

2
 2

6
2

 7
6

0,
6

3
1

 6
75

,6
1

5
3

 6
73

 9
0

8
,0

5
9

 7
8

6
 4

13
,6

1
2

7
 8

4
6

 0
52

,6
8

3
78

 1
2

0
 8

8
4

,5
8

A
kt

ie
r F

in
la

nd
2

24
 1

8
6

 5
14

,5
9

4
0

 4
5

5
 9

47
,6

1
3

 2
9

8
 2

0
5,

8
7

3
7

 5
3

7
 6

13
,0

4
14

 7
21

 9
0

2
,5

5
16

 4
0

0
 2

76
,2

8
2

2
8

 7
24

 6
81

,3
0

A
kt

ie
r S

ve
rig

e
81

 6
19

 0
3

0,
7

7
3

6
 9

0
4

 6
9

2
,8

9
6

 3
6

5
 2

42
,9

9
41

 2
3

3
 3

6
5,

1
2

3
 1

51
 4

0
0,

3
7

3
 2

6
4

 7
9

0,
8

8
8

3
 5

42
 2

11
,0

2
Pr

iv
at

e
Eq

ui
ty

-b
un

dn
a

pl
ac

er
in

ga
r

2
6

 6
9

2
 0

9
0,

16
8

 0
5

0
 3

9
5,

15
5

5
8

 9
6

2
,3

5
3

 6
57

 8
2

6
,7

0
0,

0
0

3
8

2
 1

47
,7

8
31

 2
61

 4
73

,1
8

S
tr

uk
tu

re
ra

de
 a

kt
ie

ob
lig

at
io

ne
r

2
9

 7
3

5
 1

19
,4

5
7

 0
4

5
 3

5
4

,4
6

4
6

9
 5

0
6

,0
7

17
 9

3
7

 0
6

2
,4

4
9

3
7

 1
2

5,
6

7
81

9
 3

71
,6

4
19

 4
3

0
 6

71
,5

7
Ö

vr
ig

a
ak

tie
r

2
 4

2
0

 1
71

,8
9

0,
0

0
0,

0
0

0,
0

0
0,

0
0

4
6

2
 3

15
,0

0
1

 9
57

 8
5

6
,8

9
A

kt
ie

r o
ch

 a
nd

el
ar

71
2

 2
4

2
 9

22
,3

2
19

4
 7

19
 1

5
0,

74
10

 6
9

3
 5

92
,8

9
15

4
 0

3
9

 7
75

,3
5

2
8

 5
9

6
 8

4
2

,2
0

4
9

 1
74

 9
5

4
,2

6
74

3
 0

37
 7

78
,5

4

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
ti

er
Fa

st
ig

he
ts

ak
tie

bo
la

g
3

3
 0

2
0

 4
61

,7
4

3
0

 2
6

4
 0

0
0,

0
0

97
 3

75
,0

0
5

0
6

 2
78

,1
6

-1
78

 8
2

3,
42

2
 2

6
2

 7
4

9,
0

0
6

0
 4

3
3

 9
8

6
,1

6
D

ire
kt

äg
da

 fa
st

ig
he

te
r

8
 8

6
6

 2
6

4
,0

5
15

 9
61

,7
8

0,
0

0
2

9
 3

0
9

 6
21

,1
1

21
 4

2
0

 3
3

7,
0

6
0,

0
0

9
9

2
 9

41
,7

8
Fa

st
ig

he
te

r o
ch

 fa
st

ig
he

ts
ak

ti
er

41
 8

8
6

 7
25

,7
9

3
0

 2
79

 9
61

,7
8

97
 3

75
,0

0
2

9
 8

15
 8

9
9,

27
21

 2
41

 5
13

,6
4

2
 2

6
2

 7
4

9,
0

0
61

 4
26

 9
27

,9
4

R
än

te
pl

ac
er

in
ga

r
Fö

re
ta

gs
lå

n
1

2
 7

5
5

 4
70

,0
0

3
 3

0
0

 0
0

0,
0

0
13

4
 5

0
0,

0
0

6
 6

70
 8

0
9,

5
6

-1
2

5
 6

9
0,

4
4

0,
0

0
9

 3
9

3
 4

70
,0

0
K

or
tt

id
sp

la
ce

rin
ga

r
3

5
 4

8
9

 8
11

,6
2

2
0

7
 4

0
8

 3
14

,2
1

13
0

 9
2

2
,7

2
2

24
 1

3
9

 6
9

2
,1

3
-2

4
4

 8
9

2
,9

0
16

7
 4

3
9,

2
5

1
8

 4
7

7
 0

24
,2

7
Lå

ne
fo

rd
rin

ga
r

3
0

0
 2

81
,8

9
0,

0
0

0,
0

0
1

2
 0

0
0,

0
0

0,
0

0
0,

0
0

2
8

8
 2

81
,8

9
R

än
te

fo
nd

er
81

 8
0

3
 1

01
,5

0
3

6
 3

0
5

 1
4

8
,2

7
61

1
 2

8
7,

10
2

0
 7

2
0

 1
5

3,
7

9
-1

 4
51

 7
8

9,
78

2
 6

51
 2

7
9,

2
5

9
3

 8
9

6
 3

14
,0

5
S

tr
uk

tu
re

ra
de

 rä
nt

eo
bl

ig
at

io
ne

r
21

 2
8

4
 1

5
8

,3
6

2
 6

74
 9

91
,2

1
1

 0
24

 1
9

8
,4

6
11

 1
7

7
 4

3
2

,9
4

-7
51

 4
97

,6
6

2
6

 6
0

0,
0

0
13

 0
2

7
 8

17
,4

3
R

än
te

pl
ac

er
in

ga
r

15
1

 6
32

 8
23

,3
7

2
4

9
 6

8
8

 4
5

3
,6

9
1

 9
0

0
 9

0
8

,2
8

26
2

 7
2

0
 0

8
8

,4
2

-2
 5

73
 8

70
,7

8
2

 8
4

5
 3

18
,5

0
13

5
 0

82
 9

0
7,

6
4

Ö
vr

ig
a

lik
vi

da
 m

ed
el

 o
ch

 fo
rd

ri
ng

ar
3

 3
26

 7
23

,6
0

3
 1

6
6

 4
0

4
,6

6
0,

0
0

0,
0

0
0,

0
0

0,
0

0
6

 4
9

3
 1

2
8

,2
6

In
te

rn
a

el
im

in
er

in
ga

r
-3

2
7

 0
41

,9
0

-2
11

 0
0

0,
0

0

S
ve

ns
ka

 k
ul

tu
rf

on
de

n
9

0
8

 7
6

2
 1

5
3

,1
8

47
7

 8
5

3
 9

70
,8

7
12

 6
91

 8
76

,1
7

4
4

6
 5

75
 7

6
3

,0
4

47
 2

6
4

 4
8

5,
0

6
5

4
 2

8
3

 0
21

,7
6

9
4

5
 8

2
9

 7
4

2
,3

8

65

N
ot

 18
: S

ve
ns

ka
 k

ul
tu

rf
on

de
ns

 ti
llg

ån
ga

r,
bo

kf
ör

in
gs

vä
rd

en
 re

sp
ek

tiv
e m

ar
kn

ad
sv

är
de

ri
ng

31
.1

2
.2

01
8

31
.1

2
.2

01
7

B
ok

fö
rin

gs
vä

rd
e

M
ar

kn
ad

sv
är

de
B

ok
fö

rin
gs

vä
rd

e
M

ar
kn

ad
sv

är
de

S
ve

ns
ka

 k
ul

tu
rf

on
de

ns
 g

em
en

sa
m

t f
ör

va
lt

ad
e

fo
nd

er

A
kt

ie
fo

nd
er

3
6

6
 8

2
7

 1
2

9,
24

41
2

 7
5

8
 4

73
,6

1
3

3
6

 6
6

4
 9

6
4

,7
6

42
0

 2
4

6
 6

8
2

,7
5

A
kt

ie
r F

in
la

nd
2

2
2

 5
91

 7
4

6
,0

2
3

8
6

 0
13

 3
6

7,
24

21
7

 9
5

4
 7

9
3,

81
41

7
 0

0
5

 4
8

2
,6

4
A

kt
ie

r S
ve

rig
e

8
3

 5
42

 2
11

,0
2

10
5

 6
8

9
 9

73
,7

6
81

 6
19

 0
3

0,
7

7
13

2
 6

16
 9

97
,7

6
Pr

iv
at

e
Eq

ui
ty

-b
un

dn
a

pl
ac

er
in

ga
r

31
 2

61
 4

73
,1

8
3

3
 0

2
3

 9
3

5,
9

4
2

6
 6

9
2

 0
9

0,
16

2
8

 9
57

 6
01

,7
9

S
tr

uk
tu

re
ra

de
 a

kt
ie

ob
lig

at
io

ne
r

19
 4

3
0

 6
71

,5
7

19
 7

2
8

 3
76

,5
4

2
9

 7
3

5
 1

19
,4

5
31

 9
3

3
 7

51
,8

6
Ö

vr
ig

a
ak

tie
r

1
 8

9
8

 2
57

,7
4

6
 6

5
3

 4
6

2
,2

2
2

 3
6

0
 5

72
,7

4
7

 1
1

2
 0

78
,7

0
A

kt
ie

r o
ch

 a
nd

el
ar

72
5

 5
51

 4
8

8
,7

7
9

6
3

 8
6

7
 5

8
9,

31
6

95
 0

26
 5

71
,6

9
1

 0
37

 8
72

 5
95

,5
0

Fa
st

ig
he

ts
ak

tie
bo

la
g

4
3

 8
78

 8
2

9,
0

4
6

8
 9

76
 9

75
,9

9
16

 5
6

2
 6

7
9,

6
2

3
8

 2
6

4
 9

9
2

,5
7

D
ire

kt
äg

da
 fa

st
ig

he
te

r
5

 0
0

0,
17

3
5

 0
0

0,
0

0
7

 8
8

0
 5

6
6

,1
5

2
6

 1
91

 4
78

,7
4

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
ti

er
4

3
 8

8
3

 8
2

9,
21

6
9

 0
11

 9
75

,9
9

2
4

 4
4

3
 2

4
5,

7
7

6
4

 4
5

6
 4

71
,3

1

Fö
re

ta
gs

lå
n

9
 3

9
3

 4
70

,0
0

9
 4

0
0

 0
0

0,
0

0
1

2
 7

5
5

 4
70

,0
0

1
2

 7
6

2
 0

0
0,

0
0

K
or

tt
id

sp
la

ce
rin

ga
r

1
8

 4
7

7
 0

24
,2

7
1

8
 4

7
7

 0
24

,2
7

3
5

 1
75

 5
57

,1
8

3
5

 1
75

 5
57

,1
7

Lå
ne

fo
rd

rin
ga

r
2

8
8

 2
81

,8
9

2
8

8
 2

81
,8

9
3

0
0

 2
81

,8
9

3
0

0
 2

81
,8

9
R

än
te

fo
nd

er
9

0
 7

3
5

 9
8

6
,0

4
91

 1
0

6
 9

5
4

,9
8

8
0

 0
5

5
 3

8
4

,4
1

81
 1

1
2

 6
14

,6
5

S
tr

uk
tu

re
ra

de
 rä

nt
eo

bl
ig

at
io

ne
r

13
 0

2
7

 8
17

,4
3

13
 0

0
6

 2
57

,7
1

21
 2

8
4

 1
5

8
,3

6
2

0
 9

3
9

 7
1

2
,5

4
R

än
te

pl
ac

er
in

ga
r

13
1

 9
22

 5
79

,6
3

13
2

 2
78

 5
18

,8
5

1
4

9
 5

70
 8

51
,8

4
15

0
 2

9
0

 1
6

6,
25

S
ve

ns
ka

 k
ul

tu
rf

on
de

ns
 fr

is
tå

en
de

 fo
nd

er

A
kt

ie
fo

nd
er

11
 2

9
3

 7
5

5,
3

4
11

 8
4

3
 5

6
3,

5
4

10
 9

2
5

 0
3

0,
70

1
2

 0
0

7
 9

61
,7

0
A

kt
ie

r F
in

la
nd

6
 1

3
2

 9
3

5,
2

8
1

2
 7

3
4

 1
41

,0
0

6
 2

31
 7

2
0,

78
16

 1
0

3
 6

47
,2

5
Ö

vr
ig

a
ak

tie
r

5
9

 5
9

9,
15

61
 6

41
,0

7
5

9
 5

9
9,

15
61

 6
41

,0
7

A
kt

ie
r o

ch
 a

nd
el

ar
17

 4
8

6
 2

8
9,

7
7

2
4

 6
3

9
 3

4
5,

61
17

 2
16

 3
5

0,
6

3
2

8
 1

73
 2

5
0,

0
2

Fa
st

ig
he

ts
ak

tie
bo

la
g

16
 5

5
5

 1
57

,1
2

2
0

 0
3

3
 0

3
6

,0
0

16
 4

57
 7

8
2

,1
2

19
 1

3
9

 7
61

,0
0

D
ire

kt
äg

da
 fa

st
ig

he
te

r
9

8
7

 9
41

,6
1

4
 3

4
4

 7
0

9,
6

5
9

8
5

 6
97

,8
9

4
 3

42
 4

6
5,

9
8

Fa
st

ig
he

te
r o

ch
 fa

st
ig

he
ts

ak
ti

er
17

 5
4

3
 0

9
8

,7
3

2
4

 3
7

7
 7

4
5,

6
5

17
 4

4
3

 4
8

0,
01

23
 4

82
 2

26
,9

8

K
or

tt
id

sp
la

ce
rin

ga
r

0,
0

0
0,

0
0

31
4

 2
5

4
,4

4
3

21
 7

8
6

,9
3

Lå
ne

fo
rd

rin
ga

r
0,

0
0

0,
0

0
0,

0
0

0,
0

0
R

än
te

fo
nd

er
3

 1
6

0
 3

2
8

,0
1

3
 1

6
0

 3
2

8
,0

1
1

 7
47

 7
17

,0
9

1
 7

47
 7

17
,0

9
R

än
te

pl
ac

er
in

ga
r

3
 1

6
0

 3
2

8
,0

1
3

 1
6

0
 3

2
8

,0
1

2
 0

61
 9

71
,5

3
2

 0
6

9
 5

0
4

,0
2

1
8

.1
.

B
es

tå
en

de
 a

kt
iv

a
9

3
9

 5
47

 6
1

4
,1

2
1

 2
17

 3
3

5
 5

0
3

,4
2

9
0

5
 7

6
2

 4
71

,4
7

1
 3

0
6

 3
4

4
 2

1
4

,0
8

S
ve

ns
ka

 k
ul

tu
rf

on
de

ns
 g

em
en

sa
m

t f
ör

va
lt

ad
e

fo
nd

er
Li

kv
id

a
m

ed
el

 o
ch

 fo
rd

rin
ga

r
5

 2
3

2
 9

75
,1

8
5

 2
3

2
 9

75
,1

8
1

 3
74

 9
9

6
,9

3
1

 3
74

 9
9

6
,9

3
In

te
rn

a
el

im
in

er
in

ga
r

-3
6

 0
0

0,
0

0
-3

6
 0

0
0,

0
0

-4
8

 0
0

0,
0

0
-4

8
 0

0
0,

0
0

S
ve

ns
ka

 k
ul

tu
rf

on
de

ns
 fr

is
tå

en
de

 fo
nd

er
O

m
sä

tt
ni

ng
st

ill
gå

ng
ar

, li
kv

id
a

m
ed

el
 o

ch
 fo

rd
rin

ga
r

1
 2

6
0

 1
5

3,
0

8
1

 2
6

0
 1

5
3,

0
8

1
 9

51
 7

2
6

,6
7

1
 9

51
 7

2
6

,6
7

In
te

rn
a

el
im

in
er

in
ga

r
-1

75
 0

0
0,

0
0

-1
75

 0
0

0,
0

0
-2

7
9

 0
41

,9
0

-2
7

9
 0

41
,9

0

1
8

.2
.

R
ör

lig
a

ak
ti

va
6

 2
82

 1
2

8
,2

6
6

 2
82

 1
2

8
,2

6
2

 9
9

9
 6

81
,7

0
2

 9
9

9
 6

81
,7

0

S
ve

ns
ka

 k
ul

tu
rf

on
de

ns
 fo

nd
er

9
4

5
 8

2
9

 7
4

2
,3

8
1

 2
23

 6
17

 6
31

,6
8

9
0

8
 7

6
2

 1
5

3
,1

8
1

 3
0

9
 3

4
3

 8
95

,7
8

66

Not 19: Svenska litteratursällskapets fordringar och resultatregleringar
31.12.2018 31.12.2017

Aktiva resultatregleringar, ränteperiodiseringar 98 240,30 169 370,36
Övriga fordringar 167 470,03 325 041,82

Fristående fonders fordringar 68 053,84 44 834,42
Svenska litteratursällskapets fordringar och resultatregleringar 333 764,17 539 246,60

Not 20: Svenska kulturfondens fordringar och resultatregleringar
31.12.2018 31.12.2017

Övriga fordringar 1 797 687,64 352 470,61
Aktiva resultatregleringar 564 689,01 976 777,17

Fristående fonders fordringar
Fordringar 115 637,63 182 151,03
Interna elimineringar -136 000,00 -217 041,90
Svenska kulturfondens fordringar och resultatregleringar 2 342 014,28 1 294 356,91

Not 21: Svenska litteratursällskapets fondkapital
2018 2017

SLS fondkapital 1.1. 149 123 855,81 132 948 995,28

Gemensamt förvaltade fonders fondkapital 1.1 139 389 936,78 123 395 499,85
Nytillkommet fondkapital

 A. de la Chapelles fond 80 424,93
 Stiftarnas fond 2 405,00 1 400,00
 K.E. Tollanders donationsfond 2 358,16 2 291,60
 Lars och Bojen Huldéns fond 40,00

Överfört från fristående fonder 166 905,17
Till kapitalet från avkastningen 2 478 364,72 2 205 574,86
Uppvärdering av fondkapital 7 287 523,70 12 194 880,17
Övriga förändringar i fondkapital, netto* -171 067,71 9 825,37
Konjunkturutjämningsfonden 2 600 000,00 1 500 000,00

Gemensamt förvaltade fonders fondkapital 31.12 151 756 425,82 139 389 936,78

Fristående fonders fondkapital 1.1 9 733 919,03 9 553 495,43
Överfört till gemensamt förvaltade fonder -116 334,28
Till kapitalet från avkastningen 210 000,00 180 423,60

Fristående fonders fondkapital 31.12 9 827 584,75 9 733 919,03

SLS fondkapital 31.12 161 584 010,57 149 123 855,81

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

67

Not 22: Svenska litteratursällskapets värderegleringsfond
2018 2017

Värderegleringsfond 1.1 62 296 849,26 61 115 574,69

Svenska litteratursällskapets gemensamt förvaltade fonder 1.1 56 308 862,08 55 991 451,51
Realiserade vinster 10 995 930,04 17 088 777,87
Realiserade förluster -2 335 530,23 -278 320,44
Nedskrivning under perioden -11 199 511,67 -6 090 171,87
Återtagning av nedskrivning under perioden 2 828 652,91 1 140 392,96
Återbäring av förvaltningsarvoden 534 081,18 488 331,99
Överföring av 20 % av avkastningen på Private Equity-bundna lån 280 327,69 110 714,84
Överföring av 10 % av avkastningen på Private Equity-bundna placeringar 140 163,85 55 357,42
Uppvärdering av fonders eget kapital -7 287 523,70 -12 194 880,17
Övrigt -1 203,20 -2 792,03
Svenska litteratursällskapets gemensamt förvaltade fonder 31.12 50 264 248,95 56 308 862,08

Svenska litteratursällskapets fristående fonder 1.1 5 987 987,18 5 124 123,18
Realiserade vinster 840 606,38 971 230,11
Realiserade förluster -42 810,79
Nedskrivning under perioden -838 499,24 -295 990,51
Återtagning av nedskrivning under perioden 300 925,66 163 590,65
Återbäring av förvaltningsarvoden 21 144,37 25 033,75
Överföring till gemensamt förvaltade fonder -40 138,55
Svenska litteratursällskapets fristående fonder 31.12 6 229 215,01 5 987 987,18

Värderegleringsfond 31.12 56 493 463,96 62 296 849,26

Not 23: Svenska litteratursällskapets dispositionsfond
2018 2017

Dispositionsfond 1.1 4 713 732,14 8 707 317,14

Upplösning för Topeliusprojektet -3 993 585,00

Dispositionsfond 31.12 4 713 732,14 4 713 732,14

Not 24: Svenska litteratursällskapets forskningsfond
31.12.2018 31.12.2017

Parlandprojektet 157 510,29 98 249,48
Topeliusprojektet 3 686 861,09 4 993 585,00
Balladprojektet 315 834,64
Edelfeltprojektet 85 823,71
Post doc-poolen 98 000,00 50 000,00
Forskningsprogram 800 000,00

Svenska litteratursällskapets forskningsfond 5 144 029,73 5 141 834,48

68

Not 25: Svenska kulturfondens fondkapital
2018 2017

SKF fondkapital 1.1 399 801 008,17 361 756 719,82

Gemensamt förvaltade fonders fondkapital 1.1 373 270 047,06 335 739 473,33
Nytillkommet fondkapital

 C. Appels fond 880,00
 C. och G. Arppes fond 887,05
 E. Bergmans fond 6 014,27 8 579,87
 S. och E. Collianders fond 273 817,79
 M. och E. Collins minnesfond 4 000,00
 M. Koivistos fond 7 575,00
 Å. S. och C. Lönnqvists fond 1 952 881,48
 J. Mattssons stipendiefond 696,00 1 367,10
 I. Mattsson-Pentikäinens minnesfond 34,20
 Fonden till PONs minne 1 000,00
 S. och Y. Salonens minnesfond 3 152,79 128 758,06
 M. Schildts fond 6 211,92 348 820,05
 Steinerfonden 1 224,00
 Stensböle Minnen 53 500,00
 K. Ståhlbergs fond 2 000,00
 A-M Tångs fond 287 052,32 594 597,61
 D. J. Wadéns testamentsfond 13 304 620,58
 Kammarrådet H. Wiklunds fond 21 901,70
 Åbolands kulturfond 3 395,00

Till kapitalet från avkastningen 3 145 957,81 2 873 670,41
Uppvärdering av fondkapital 19 767 137,73 32 483 123,94
Övriga förändringar i fondkapital, netto* 644,73 2 462,65
Konjunkturutjämningsfonden 2 300 000,00 800 000,00

Gemensamt förvaltade fonders fondkapital 31.12 414 125 437,39 373 270 047,06

Gemensamt förvaltade fonders resultat
Balanserat överskott 499 198,51 470 982,98
Räkenskapsperiodens resultat 3 146,78 28 215,53

502 345,29 499 198,51

Fristående fonders fondkapital 1.1 26 031 762,60 25 546 263,51
Räkenskapsperiodens överskott 709 269,53 485 499,09
Fristående fonders fondkapital 31.12 26 741 032,13 26 031 762,60

441 368 814,81 399 801 008,17

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

69

Not 26: Svenska kulturfondens värderegleringsfond
2018 2017

Värderegleringsfond 1.1 459 137 106,53 457 017 500,45

Svenska kulturfondens gemensamt förvaltade fonder 1.1 446 873 786,09 448 667 475,81

Realiserade vinster 56 660 329,24 52 053 088,65
Realiserade förluster -10 560 426,00 -1 165 689,23
Nedskrivning under perioden -52 253 669,61 -26 860 798,60
Återtagning av nedskrivning under perioden 12 566 100,07 4 155 372,90
Återbäring av förvaltningsarvoden 2 362 475,03 2 209 155,95
Överföring av 20 % av avkastningen på Private Equity-bundna lån 581 598,36 245 923,05
Överföring av 10 % av avkastningen på Private Equity-bundna placeringar 290 799,18 122 961,52
Uppvärdering av fonders eget kapital -19 767 137,75 -32 483 123,94
Övrigt -32 353,20 -70 580,02
Svenska kulturfondens gemensamt förvaltade fonder 31.12 436 721 501,41 446 873 786,09

Svenska kulturfondens fristående fonder 1.1 12 263 320,44 8 350 024,64

Realiserade vinster 1 343 405,26 4 231 138,95
Realiserade förluster
Nedskrivning under perioden -1 565 399,76 -429 916,46
Återtagning av nedskrivning under perioden 125 776,10 27 966,96
Återbäring av förvaltningsarvoden 55 122,44 84 106,33
Övrigt -0,04 0,02
Svenska kulturfondens fristående fonder 31.12 12 222 224,44 12 263 320,44

Värderegleringsfond 31.12 448 943 725,85 459 137 106,53

70

Not 27: Förhandsfinansiering
31.12.2018 31.12.2017

Svenska litteratursällskapets fonder
SLS jubileer 100 000,00 100 000,00

Förhandsfinansiering 100 000,00 100 000,00

Not 28: Främmande kapital
31.12.2018 31.12.2017

Svenska litteratursällskapets fonder
Kortfristiga skulder 6 404 968,15 6 358 970,72

Förskottsplacering 1 749 984,02 1 587 509,27
Beviljade pris och stipendier 1 851 914,00 1 898 068,00
Beviljade forskningsunderstöd 2 430 433,24 2 573 507,24
Leverantörskulder 281 312,85 233 989,64
Övriga skulder 91 324,04 65 896,57

Resultatregleringar 878 706,44 676 911,83
Främmande kapital 7 283 674,59 7 035 882,55

Svenska kulturfondens fonder
Kortfristiga skulder 4 467 906,45 3 454 042,85

Främmande kapital totalt 11 751 581,04 10 489 925,40

Not 29: Givna panter och ansvarsförbindelser
31.12.2018 31.12.2017

Svenska litteratursällskapets gemensamt förvaltade fonder
Resterande kapitalförbindelser till Private Equity-bundna och Private Debt-
bundna placeringar

23 340 163,46 19 763 476,86

Leasingansvar
Förfaller under nästa räkenskapsperiod 214 889,69 225 821,07
Förfaller senare 399 121,29 435 838,29

Svenska kulturfondens gemensamt förvaltade fonder
Resterande kapitalinbetalningsförbindelser till Private Equity bundna place-
ringar och Private Debt-bundna placeringar 67 166 508,64 54 287 319,64

Not 30: Ägarandel i andra bolag där SLS andel överstiger 20 %
31.12.2018 31.12.2017

Digisam Ab 100 % 100 %
Fastighets Ab Astoria 100 % 100 %
Bostads Ab Källan i Helsingfors 100 % 100 %
Bostads Ab Mechelingatan 4 100 %
Bostads Ab Runebergsgatan 50 100 %
Bostads Ab Stora Robertsgatan 12 100 %
Aktiebolaget Pientare 98 % 98 %
Bostads Ab Segerstråles gård i Borgå 86 % 86 %
Bostads Ab Majblomman i Helsingfors 54 % 54 %
Bostads Ab Kiiski 48 % 48 %

71

Not 31: Fordringar på och skulder till bolag där SLS andel överstiger 20 %
31.12.2018 31.12.2017

Fordringar
Lånefordran på Fastighets Ab Astoria 351 795,32
Fordran på Bostads Ab Källan i Helsingfors (SLS) 14 932,43 43 792,36
Fordran på Bostads Ab Källan i Helsingfors (SKF) 35 156,01
Fordran på Bostads Ab Mechelingatan 4 380,00
Fordran på Bostads Ab Runebergsgatan 50 380,00
Fordran på Bostads Ab Stora Robertsgatan 12 380,00

Skulder
Skuld till Oy Digisam Ab 1 398,93

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)

72

73

Bokslutets underskrifter

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

Helsingfors den 21 mars 2019

VETENSKAPLIGA RÅDET

Henrik Meinander
Claes Ahlund

Pauline von Bonsdorff
Mona Forsskåhl

Ruth Illman
Ole Johansson

Karmela Liebkind
Kristina Malmio

Tom Moring
Camilla Wide

Anna-Maria Åström
Ann-Catrin Östman

Finansrådet har för sin del godkänt Vetenskapliga rådets årsberättelse,
Finansrådets årsberättelse och bokslutet omfattande resultaträkning,

balansräkning, noter till resultat- och balansräkningen.

Helsingfors den 22 mars 2019

FINANSRÅDET

Ole Johansson
Johan Aalto

Robert Andersson
Jannica Fagerholm

Anna-Maja Henriksson

VERKSTÄLLANDE DIREKTÖR

Dag Wallgren

Vi har idag slutfört revisionen och avgivit revisionsberättelse.

Helsingfors den 25 mars 2019

Ernst & Young Ab
Revisionssamfund

Bengt Nyholm
CGR

74

Till medlemmarna i Svenska litteratursällskapet i Finland r.f.

REVISION AV BOKSLUTET

Uttalande

Vi har utfört en revision av bokslutet för Svenska lit-
teratursällskapet i Finland rf (fo-nummer 0200138-1)
för räkenskapsperioden 1.1–31.12.2018. Bokslutet
omfattar balansräkning, 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 Fin-
land ikraftvarande stadganden gällande upprättande
av bokslut och det uppfyller de lagstadgade kraven.

Grund för uttalandet

Vi har utfört vår revision i enlighet med god revisions-
sed i Finland. Våra skyldigheter enligt god revisions-
sed beskrivs närmare i avsnittet Revisorns skyldigheter
vid revision av bokslutet. Vi är oberoende i förhållande
till föreningen 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 revisionsbevis 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
rättvisande bild i enlighet med i Finland ikraftvarande
stadganden gällande upprättande av bokslut samt upp-
fyller de lagstadgade kraven. Finansrådet och verkstäl-
lande direktören ansvarar även för den interna kon-
troll som den bedömer är nödvändig för att upprätta ett
bokslut som inte innehåller några väsentliga felaktig-
heter, vare sig dessa beror på oegentligheter eller på fel.

Vid upprättandet av bokslutet ansvarar finansrådet
och verkställande direktören för bedömningen av för-
eningens förmåga att fortsätta verksamheten. De upp-

Revisionsberättelse

lyser, 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 lik-
videra 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
huruvida bokslutet som helhet innehåller några
väsentliga felaktigheter, vare sig dessa beror på oegent-
ligheter eller på fel, och att lämna en revisionsberät-
telse 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 all-
tid 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 pro-
fessionellt skeptisk inställning under hela revisionen.
Dessutom:

•	 identifierar och bedömer vi riskerna för väsent-
liga felaktigheter i bokslutet, vare sig dessa beror
på oegentligheter eller på fel, utformar och utför
granskningsåtgärder bland annat utifrån dessa ris-
ker och inhämtar revisionsbevis som är tillräck-
liga 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 innefatta age-
rande i maskopi, förfalskning, avsiktliga uteläm-
nanden, felaktig information eller åsidosättande
av intern kontroll.

75

•	 skaffar vi oss en förståelse av den del av fören-
ingens interna kontroll som har betydelse för vår
revision för 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 redovisningsprin-
ciper som används och rimligheten i ledningens
uppskattningar i redovisningen och tillhörande
upplysningar.

•	 drar vi en slutsats om lämpligheten i att finans
rådet och verkställande direktören använder anta-
gandet om fortsatt drift vid upprättandet av bok-
slutet. Vi drar också en slutsats, med grund i de
inhämtade revisionsbevisen, om huruvida det
finns någon väsentlig osäkerhetsfaktor som avser
sådana händelser eller förhållanden som kan leda
till betydande tvivel om föreningens förmåga att
fortsätta verksamheten. Om vi drar slutsatsen att
det finns en väsentlig osäkerhetsfaktor, måste vi
i revisionsberättelsen fästa uppmärksamheten på
upplysningarna i bokslutet om den väsentliga osä-
kerhetsfaktorn eller, om sådana upplysningar är
otillräckliga, modifiera uttalandet om bokslutet.
Våra slutsatser baseras på de revisionsbevis som
inhämtas fram till datumet för revisionsberättel-
sen. Dock kan framtida händelser eller förhållan-
den göra att en förening inte längre kan fortsätta
verksamheten.

•	 utvärderar vi den övergripande presentationen,
strukturen och innehållet i bokslutet, däribland
upplysningarna, 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 förening-
ens styrning om bland annat revisionens planerade
omfattning och inriktning samt tidpunkten för den.
Vi måste också informera om betydelsefulla iakttagel-
ser under revisionen, däribland 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 omfat-
tar informationen i finansrådets verksamhetsberät-
telse. Vårt uttalande om bokslutet täcker inte övrig
information.

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

Enligt vår uppfattning är uppgifterna i finansrå-
dets verksamhetsberättelse och bokslutet enhetliga
och finansrådets verksamhetsberättelse har upprät-
tats i enlighet med bestämmelserna om upprättande
av verksamhetsberättelse.

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

Helsingfors 25.3.2019

Ernst & Young Ab
revisionssamfund

Bengt Nyholm
CGR

76

Ett pris om 16 000 euro ur Astrid och Bertel Appel-
bergs fond tillföll författaren Karin Erlandsson för
boken Pärlfiskaren.

Fredrik Pacius minnespris om 15 000 euro tillföll
docent Pekka Gronow för hans pionjärinsatser för
fonogramarkiv och hans banbrytande forskning
på området.

Ett pris om 10 000 euro ur Stiftarnas fond tillföll
författaren Mauri Kunnas för boken Koiramäen
Suomen historia (Hundarnas historiebok. Finland,
en del av Sverige).

Ett pris om 10 000 euro ur Marcus Collins minnes-
fond tillföll konstnären Harri Monni för ett gediget
arbete med den visuella abstraktionens komplexitet.

Ett pris om 10 000 euro ur fonden Gustaf III:s
minne tillföll filosofie doktor Juha-Matti Granqvist
för avhandlingen Helsingin porvaristo Viaporin
rakennuskaudella (1748–1808). Sosiaalihistorialli­
nen perustutkimus.

Ett pris om 10 000 euro ur Carl Gustaf Estlanders
minnesfond tillföll filosofie doktor Tatjana Brandt
för boken Fängslad. Essäer om lust till litteraturen
och läsningens plats i livet.

Ett pris om 5 000 euro var ur Ingrid, Margit och Hen-
rik Höijers donationsfond I tillföll forskaren Tobias
Berglund och journalisten Niclas Sennerteg för ver-
ket Finska inbördeskriget.

Ett pris om 10 000 euro ur Ingrid, Margit och Henrik
Höijers donationsfond I tillföll redaktör Pia Ingström
för boken Den mystiska näktergalen. Judar, arme­
nier och greker i Istanbul.

Ett pris om 10 000 euro ur Ingrid, Margit och Hen-
rik Höijers donationsfond I tillföll docent Charlotta
Wolff för verket Kejsarens man. Constantin Linder
och hans värld 1836–1908.

Ett pris om 10 000 euro ur Paul Werner Lybecks
testamentsfond tillföll författaren Thomas Brunell
för diktsamlingen Li Berlin.

Ett pris om 10 000 euro ur Paul Werner Lybecks
testamentsfond tillföll författaren Carina Karlsson
för romanen Algot.

Ett pris om 10 000 euro ur Harald och Jenny Neovius
minnesfond tillföll filosofie doktor Carola Ekrem för
verket Många krokar i långdansen. Finlandssvenska
ordspråk och talesätt.

Ett pris om 5 000 euro var ur Selma Wasastjernas
prisfond tillföll författarna Lina Hagelbäck och Ulrika
Nielsen för diktsamlingen Ömhetsmarker.

Granberg-Sumeliuska priset om 8 000 euro tillföll
författaren My Lindelöf för boken Färdas (in och
ut ur bilden).

Ett pris om 5 000 euro ur Spåreska fonden tillföll
musikredaktör Lena von Bonsdorff för boken I vän­
tan på Herkules. Martin Wegelius – banbrytande
musikpedagog.

Övriga priser

Statsrådet Mauritz Hallbergs pris
Statsrådet Mauritz Hallbergs pris om 20 000 euro
tillföll professor Kari Tarkiainen för verket Mosko­
viten. Sverige och Ryssland 1478–1721.

Pro gradu-pris
Pro gradu-pris i folkloristik om 1 000 euro tillde-
lades fil.mag. Bettina Westerholm. Pro gradu-pris
i litteraturvetenskap om 1 000 euro tilldelades
fil.mag. Hanna Ylöstalo. Pro gradu-pris i språkveten-
skap om 1 000 euro tilldelades fil.mag. Liisa Suomela.

SLS studentpris
Studentpriset i modersmålet om 1 000 euro till-
delades Klara Nybäck från Topeliusgymnasiet i
Nykarleby. Studentpriset i historia om 1 000 euro
tilldelades Erik Holmberg från Gymnasiet Gran-
kulla samskola. Studentpriset i samhällslära om
1 000 euro tilldelades Elias Ketonen från Katedral-
skolan i Åbo.

Arkivets frågelistpris
Kati Bondestam 100 euro, Ann-May Carlson-
Wikström 100 euro och Magnus Lindholm 100 euro.

Priser sammanlagt: 335 300 euro.

STIPENDIER OCH UNDERSTÖD

Historia ur Ingrid, Margit och Henrik Höijers dona-
tionsfond II, Ragnar, Ester, Rolf och Margareta Berg-
boms fond och Gösta Schybergsons minnesfond.
Kim Björklund 2 480 euro, Topi Artukka 17 600 euro,
Charlotte Cederbom 33 384 euro, Malte Gasche
16 692 euro, Janne Väistö 15 600 euro, Irene Ylönen
19 800 euro, Stefan Norrgård 3 000 euro, Helsingfors
Scoutkår Spanarna rf 4 500 euro, Taina Saarenpää
1 140 euro, Katja Tikka 1 500 euro, Anu Korhonen
4 000 euro och Historiska föreningen 16 000 euro.
Sammanlagt: 135 696 euro.

Litteraturvetenskap och litteraturhistoria ur
Ragnar, Ester, Rolf och Margareta Bergboms fond,
Ingrid, Margit och Henrik Höijers donationsfond I,
Selma, Ingrid och Lars Wasastjernas fond, Hjördis
och Arvid Standertskjölds minnesfond och littera-
turvetenskapliga nämndens medel. Carola Envall
13 200 euro för doktorsavhandlingen, Rebecka
Fokin 17 600 euro, Fredrik Hertzberg 15 600 euro,
Maïmouna Jagne-Soreau 1 850 euro, Kirjallisuuden
Tutkijain Seura r.y-Sällskapet för litteraturforskning
4 500 euro, Laura Leden 8 800 euro, Anna Möller-
Sibelius 44 200 euro och Freja Rudels 31 200 euro.
Sammanlagt: 136 950 euro.

Förteckningar

PRISER

Priser utdelade vid årshögtiden 5.2

Karl Emil Tollanders pris
Karl Emil Tollanders pris om 40 000 euro och den
Tollanderska medaljen tillföll författaren Kjell Westö
för romanen Den svavelgula himlen, en vemodig och
vacker berättelse om generationsklyftor, klasskill-
nader och samhällsförändring. I centrum står frågan
om författarens moraliska ansvar: om kollektiva
lögner som trots alla ansträngningar består och om
hur svårt det är att överskrida sin köns- och etnici-
tetsbestämda horisont. Westö har i sina Helsingfors-
skildringar utforskat den finländska historien från de
borgerliga antihjältarnas perspektiv. Det handlar lika
mycket om de drömmar som driver dem som om
de desillusioner som förlamar dem.

Plaketten Allt vad vi äga samman tillföll förlagsre-
daktören, filosofie magister Peter A. Sjögren för
hans insatser till fromma för samarbetet och sam-
förståndet mellan Finland och Sverige. Sjögren har
under många år gjort ett viktigt arbete för att syn-
liggöra den finlandssvenska litteraturen i Sverige.
Han har även generöst delat med sig av sitt unika
lexikografiska kunnande i Finland och verkat som
brobyggare för språkvården mellan våra två länder.

Ett pris om 20 000 euro ur Bokhandlare Bo Carles-
kogs minnesfond tillföll författaren Michel Ekman för
boken Självbiografiskt lexikon.

Ett pris om 20 000 euro ur Ragnar, Ester, Rolf
och Margareta Bergboms fond tillföll Brahestads
museum, K.H. Renlunds museum – Mellersta Öst-
erbottens landskapsmuseum, Jakobstads museum
och Sydösterbottens landskapsmuseum för forsk-
ningsprojektet och bokserien Borgarliv i Österbot­
ten 1700–1800.

Ett pris om 20 000 euro ur Ragnar, Ester, Rolf och
Margareta Bergboms fond tillföll dramatikern Chris-
toffer Mellgren för pjäsen Landet.

Ett pris om 20 000 euro ur Irma Carrells testa-
mentsfond tillföll författaren Johanna Holmström
för boken Själarnas ö.

Ett pris om 18 000 euro ur Eklund-Modeenska fon-
den med tillhörande medalj tillföll professor Tom
Sandqvist för verket Vi söker ett sammanhang.
Arthur Segal, Sonia Delaunay, Kasimir Malevitj och
den östjudiska shtetteln.

Ett pris om 17 000 euro ur Ingrid, Margit och Henrik
Höijers donationsfond II tillföll politices magister
Torsten Ekman för verket Helsingfors röda fanor.
Från arbetarrörelsens tidiga år 1883–1917.

77

Kulturhistoria ur Ragnar, Ester, Rolf och Marga-
reta Bergboms fond. Kirsi Kanerva 26 000 euro,
Elina Terävä 24 200 euro, 4 400 euro, Tuula Pöyhiä
8 000 euro, Maxmo Hembygdsförening r.f. 4 000
euro, Stundars rf/Hembygdsforskarna 4 400 euro,
Västnyländska kultursamfundet r.f. 12 000 euro,
Föreningen Granskaren rf. 12 000 euro. Samman-
lagt: 95 000 euro.

Samhällsvetenskaper ur Ragnar, Ester, Rolf och
Margareta Bergboms fond, Ingrid, Margit och Hen-
rik Höijers donationsfond I och Selma, Ingrid och
Lars Wasastjernas fond. Föreningen Granskaren r.f.
10 000 euro, Mikael Harjula 15 400 euro, Camilla
Härtull 850 euro, Julia Klein 17 600 euro, Marina
Lindell 40 784 euro och Robin Lybeck 13 200 euro.
Sammanlagt: 97 834 euro.

Språkvetenskap (svenska språket) ur Ingrid,
Margit och Henrik Höijers donationsfond II. Adolf
Noreen-sällskapet för svensk språk- och stilforsk-
ning 10 000 euro, Arbetsgruppen för anordnande
av Seminarium om framtida svenska översättare
3 000 euro, Oliver Blomqvist 600 euro, Föreningen
för nordisk filologi 8 000 euro, Mikko Kauko 550
euro, Mari Mäkilä 820 euro, Nemanja Nenadovic
540 euro, Nordiska språk vid Åbo universitet 944
euro, Catrin Norrby 1 400 euro, Heidi Poutanen
13 200 euro, Viveca Rabb 40 054 euro, Pauliina
Sopanen 27 120 euro, Veijo Vaakanainen 27 150
euro och Kendra Willson 1 000 euro. Sammanlagt:
134 378 euro.

Traditionsvetenskap (etnologi och folkloristik)
ur Ragnar, Ester, Rolf och Margareta Bergboms fond,
Selma, Ingrid och Lars Wasastjernas fond och SLS
budgetmedel. Andreas Backa 13 200 euro, Catarina
Harjunen 13 200 euro, Carolina Renman 11 000 euro,
Sofie Strandén-Backa 31 200 euro, Sofia Wanström
11 000 euro och Institutet för folklivsforskning vid Åbo
Akademi 4 000 euro. Sammanlagt: 83 600 euro.

Ekonomi och statistik ur Bröderna Lars och Ernst
Krogius forskningsfond. Fredrik Huhtamäki 13 200
euro och Caroline Sundgren 13 200 euro. Samman-
lagt: 26 400 euro.

Finlandssvenskt kulturarbete ur Birger Petters-
sons fond. Skärgårdsinstitutet vid Åbo Akademi
15 000 euro.

Genealogi och biografi ur Hjördis och Arvid
Standertskjölds minnesfond. Camilla Granbacka
10 000 euro.

Miljövård och teknologi ur Ingrid, Margit och Hen-
rik Höijers donationsfond II. Patrik Byholm 5 820
euro, Evelina Koivisto 13 200 euro, Natur och Miljö rf
20 000 euro, Ostrobothnia Australis r.f. 1 000 euro,
Åsa Stam 28 400 euro och Nora Wilson 19 800 euro.
Sammanlagt: 88 220 euro.

Kyrkohistoria ur Ingrid, Margit och Henrik Höijers
donationsfond II. Hanna Fagerudd 15 400 euro och

Sara Medberg 13 200 euro. Sammanlagt: 28 600
euro.

Musik och musikvetenskaper ur Fredrik Pacius
minnesfond​. Bengt Ahlfors 20 000 euro, Akade-
miska Orkestern 2 000 euro, Helsingin Ooppera
yhdistys – Helsinki Opera ry. 45 000 euro, Helsinki
Chamber Orchestra 4 000 euro, Erik Nygård 2 000
euro, Pirkanmaan Pinna ry 10 000 euro, Pro Avanti
20 000 euro, Svenska Teatern 3 000 euro, Vasa
Orkesterförening rf 2 000 euro, Viitasaaren kesä-
akatemia ry 12 000 euro och Yrkeshögskolan Met-
ropolia 20 000 euro. Sammanlagt: 140 000 euro.

Rättshistoria ur Sten och Ebba Wasastjernas fond
för rättshistorisk forskning. Jussi Sallila 13 910 euro
och Marianne Vasara-Aaltonen 15 600 euro.	 Sam-
manlagt: 29 510 euro.

Svenska språkets fortbestånd i Finland ur
Bo Backströms fond. Ad Astra i Helsingfors r.f.
4 000 euro, Estrad Evenemang r.f. 18 500 euro,
Hanaholmen-kulturcentrum för Sverige och Fin-
land / Svenska nu 10 000 euro, Juridiska Föreningen
i Finland rf 24 500 euro, Mynämäki kommun 20 000
euro, Pargas 4H 4 000 euro, Svenska Finlands
folkting 25 000 euro. Sammanlagt: 106 000 euro.

Teologi ur Ingrid, Margit och Henrik Höijers dona-
tionsfond II. Ewa Lindqvist Hotz 8 800 euro, Fredrik
Portin 31 200 euro och Ilona Silvola 26 400 euro.
Sammanlagt: 66 400 euro.

Tryckningsbidrag ur Christian och Constance
Westermarcks fond och Ingrid, Margit och Henrik
Höijers donationsfond I. Gardberg center r.f. 2 500
euro, Ulrika Gustafsson 5 000 euro, Institutet för
de inhemska språken 5 000 euro, Andreas Koivisto
4 000 euro, Ostrobothnia Australis r.f. 900 euro,
Vasa nation 500 euro och Åbo Akademi 1 000 euro.
Sammanlagt: 18 900 euro.

Resestipendium i Norden ur Professor Carl-Eric
Thors stipendiefond. Miro Metsämuuronen 900 euro.

Resestipendium för medicinstuderande och
-kandidater ur Carl-Johan von Troils minnesfond.
Oscar Holmström 2 500 euro, Krista Koskinen 1 000
euro, Laura Olkkonen 1 500 euro och Anniina Tynjälä
1 000 euro. Sammanlagt: 6000 euro.

Resestipendium inom skeppsbyggnad ur Len-
nart Engströms stipendiefond. Petter Westberg
4000 euro.

Albert de la Chapelles fond. Västra Nylands land-
skapsmuseum 5 126 euro för inköp av konstverk och
155 000 euro för anordnande av en arkitekttävling
för en ny museibyggnad. Sammanlagt: 160 126 euro.

Fonden för Finlands svenska bildkonstnärer och
tonsättare. Christine Candolin 3 500 euro, Simon
Gripenberg 7 500 euro, Carl Sebastian Lindberg
7 500 euro, Walter Sallinen 1 500 euro och Flora

kören vid Åbo Akademi r.f. 6 000 euro. Samman-
lagt: 26 000 euro.

Stipendier för studerande ur Holger Frykenstedts
stipendiefond. Liisa Jaakkola 2 000 euro, Urte
Liepuoniute 2 000 euro, Miikka Huuskonen 2 000
euro, Margareta Ronkainen 2 000 euro, Esa Ruot-
salainen 2 000 euro, Tinja Räsänen 2 000 euro,
Robert Stjernberg 2 000 euro och Ina Suominen
2 000 euro. Sammanlagt: 16 000 euro.

Stiftelsernas postdoc-pool. Jesper Haga 52 000
euro och Astrid Huopalainen 48 000 euro. Sam-
manlagt: 100 000 euro.

Postdoktorala befattningar
Folkloristik: Jakob Löfgren, Åbo Akademi 80 000
euro. Historia: Matias Kaihovirta, Helsingfors uni-
versitet 150 000 euro. Språkvetenskap (svenska
språket): Linda Bäckman, Åbo Akademi 80 000
euro. Sammanlagt: 310 000 euro.

Medel för forsknings- och insamlings-,
utgivnings- och översiktsprojekt

Konkurrerande tidsordningar (KOTI) – Krononorma
tivitet i 2000-talets finlandssvenska litteratur och
kultur för barn och ungdomar (Åbo Akademi)
490 000 euro. Politiskt beteende i den finlands-
svenska diasporan (Helsingfors universitet) 390 000
euro. European Values Study Svenskfinland 2018
(Helsingfors universitet) 85 000 euro. Albert Edel-
felts brev - ett digitalt utgivningsprojekt 170 000
euro. Henry Parlands Skrifter 148 265 euro. Sam-
manlagt: 1 283 265 euro.

Övriga understöd

Institutet för de inhemska språken 13 000 euro och
Pressarkivföreningen r.f. 39 600 euro.

Föreskrivna mottagare: Björneborgs svenska sam-
skola 329 euro, Brändö gymnasium 4 677 euro, Gym-
nasiet Grankulla samskola 2 338 euro, Gymnasiet
Lärkan 2 338 euro, Kimitoöns konstförening r.f. 3 547
euro, Kotka Svenska Samskola 87 euro, Närpes
Skolmusikkår 726 euro, Samfundet Folkhälsan r.f.
13 587 euro, Stiftelsen Z. Topelius barndomshem
3 598 euro, Svenska kulturfonden 92 198 euro,
Svenska Privatskolan i Uleåborg 34 225 euro, Tölö
gymnasium 4 092 euro och Åshöjdens högstadium
5 261 euro. Sammanlagt: 219 603 euro.

Delegationen för den svenska litteraturens främ-
jande:
Facklitteratur: 48 000 euro.
Skönlitteratur: 22 000 euro.

78

Årsfestkommittén: Henrik Meinander, ordf., Pau-
line von Bonsdorff, Kristina Malmio, Dag Wallgren
och Jonas Lång, sekr. Utanför kommittén stående
konstnärlig ledare Jan Söderblom.

Redaktionsråd, uppföljningsgrupper

Redaktionsrådet för Finlands svenska folkmusik
institut 2016–2018: Johannes Brusila, ordf., Kaj
Ahlsved, Siv Ekström, Kristina Linnovaara och Nik-
las Nyqvist, sekr.

Redaktionsrådet för Zacharias Topelius Skrifter
2017–2019: Henrik Meinander, ordf., Pia Forssell, Lars-
Folke Landgrén, Päivi Lappalainen, Barbro Ståhle
Sjönell, Kerstin Thelander, Jennica Thylin-Klaus,
Anna-Maria Åström och Märtha Norrback, sekr.

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

Styrgruppen för forskningsprojektet Fokus på uttals-
inlärningen med svenska som mål- och källspråk:
Mona Forsskåhl, ordf., Therese Leinonen, Heidi
Rontu, Mikko Kuronen och Christer Kuvaja, sekr.

Styrgruppen för forskningsprojektet Statsnatten i ny
belysning: Politisk kultur i Finland ur ett transnation-
ellt perspektiv 1809–1863: Henrik Meinander, ordf.,
Petri Karonen, Henrik Stenius, Jussi Kurunmäki och
Christer Kuvaja, sekr.

Styrgruppen för forskningsprojektet Kommunice-
rande konsumtion: kringvandrande försäljare och
kulturmöten i Finland 1800–1940: Anna-Maria Åström,
ordf., Pia Olsson, Panu Pulma, Ann-Catrin Östman
och Christer Kuvaja, sekr.

Styrgruppen för forskningsprojektet Marginalise-
rade eller privilegierade? Språkgruppsskillnader i
hälsa och ohälsa i Finland: Karmela Liebkind, ordf.,
Gunnar Rosenqvist, Susan Sundback, Jan Saarela
och Christer Kuvaja, sekr.

Styrgruppen för forskningsprojektet Samverkan
mellan språklig praxis, flerspråkig identitet och språk
ideologi: Camilla Wide, ordf., Hanna Lehti-Eklund,
Pirkko Nuolijärvi, Siv Björklund och Christer Kuvaja,
sekr.

Styrgruppen för forskningsprojektet Vardagens rum.
Svensk kultur i Finland under 1900-talet – traditions-
vetenskapliga perspektiv: Ann-Catrin Östman, ordf.,
Helena Ruotsala, Hanna Snellman, Fredrik Nilsson
och Christer Kuvaja, sekr.

Styrgruppen för forskningsprojektet Den okände von
Wright: Lars Hertzberg, André Maury, Thomas Wall-
gren, Christer Kuvaja, ordf. och Kajsa Rytikoski, sekr.

Styrgruppen för forskningsprojektet Digitalisering-
ens inverkan på minoritetsmusik: Finlandssvensk
musikkultur som fallstudie: Tom Moring, ordf., Owe

PÅGÅENDE FORSKNINGSPROJEKT 2018

Projektets namn Projektledare Tidsperiod

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: kring
vandrande försäljare och kulturmöten i
Finland 1800–1940

docent Ann-Catrin Östman,
Åbo Akademi

2016–2019

Samverkan mellan språklig praxis, fler
språkig identitet och språkideologi

professor Siv Björklund,
Jyväskylä universitet

2016–2019

Marginaliserade eller privilegierade? Språk
gruppsskillnader 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

Digitaliseringens inverkan på minoritets
musik. Finlandssvensk musikkultur som
fallstudie

professor Johannes Brusila,
Åbo Akademi

2018–2020

Medeltida ballader i Finlands svenskbygder professor emerita Ann-Mari
Häggman, SLS

2018–2020

MEDLEMMAR I SLS NÄMNDER,
KOMMITTÉER, REDAKTIONS­
RÅD M.M.

Verksamhetsrelaterade permanenta organ

Bibliotekskommittén 2018–2020: Tore Ahlbäck,
Cecilia af Forselles, Gunilla Widén, Kristina Linno-
vaara, ordf. och Martin Ginström, sekr.

Historiska nämnden 2018–2020: Ann-Catrin Öst-
man, ordf., Cecilia af Forselles, Derek Fewster, Björn
Forsén, Kenneth Gustavsson, Tiina Kinnunen, Anu
Lahtinen, Lars-Folke Landgrén, Pirjo Markkola, Henry
Nygård, Nils Erik Villstrand och Charlotta Wolff.

Litteraturvetenskapliga nämnden 2018–2020: Claes
Ahlund, ordf., Pia Maria Ahlbäck, Pauline von Bons-
dorff, Anna Hollsten, Päivi Lappalainen, Kristina Mal-
mio, Judith Meurer-Bongardt, Bo Pettersson, Ebba
Witt-Brattström och Maria Österlund.

Samhällsvetenskapliga nämnden 2018–2020: Kar-
mela Liebkind, ordf., Kimmo Grönlund, Anna Hen-
ning-Lindblom, Mikko Lagerspetz, Tom Moring, Jan
Saarela, Åsa von Schoultz och Susan Sundback.

Språkvetenskapliga nämnden 2018–2020: Camilla
Wide, ordf., Siv Björklund, Mona Forsskåhl, Saara
Haapamäki, Charlotta af Hällström-Reijonen, Jan-
nika Lassus, Jan Lindström, Åsa Palviainen, Caroline
Sandström och Anna Slotte.

Traditionsvetenskapliga nämnden 2018–2020:
Anna-Maria Åström, ordf., Blanka Henriksson, Nik-
las Huldén, Ruth Illman, Eerika Koskinen-Koivisto,
Sanna Lillbroända-Annala, Lena Marander-Eklund,
Fredrik Nilsson, Pia Olsson, Sofie Strandén-Backa
och Susanne Österlund-Pötzsch.

Forskningsnämnden 2018: Henrik Meinander, ordf.,
Kristina Malmio, Tom Moring, Fredrik Nilsson, Camilla
Wide 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.

79

Nyupplagor

Edith Södergran, Dikter och aforismer. Utg. Hol-
ger Lillqvist.

666 Stensböle i Borgå. En herrgård under 700 år.
Red. Henrik Degerman, Torsten Edgren & Olle Sirén.

702:1 Kari Tarkiainen, Sveriges Österland. Från forn­
tiden till Gustav Vasa.

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

Hilma Granqvists arkiv. Red. Kira Pihlflyckt & Patricia
Berg. (Webbutgåva, pdf)

Zacharias Topelius, Brev. Zacharias Topelius kor­
respondens med föräldrarna. Utg. Eliel Kilpelä &
Mats Dahlberg. (Webbutgåva, epub)

Zacharias Topelius, Maamme kirja. Utg. Reeta Holo
painen m.fl. I samarbete med Finska Litteratur
sällskapet. (Webbutgåva)

Digital utgivning, äldre titlar

379 Birgit Klockars, Biskop Hemming av Åbo (pdf)
486 Birgit Klockars, I Nådens dal. Klosterfolk och

andra c. 1440–1590 (pdf)
660 Zacharias Topelius, Finlands krönika 1860–1878.

Utg. Rainer Knapas (pdf)

I samarbete med Litteraturbanken
46 Werner Söderhjelm, Karl August Tavaststjerna.

En lefnadsteckning (faksimil)
137 Zacharias Topelius hundraårsminne. Festskrift

den 14 januari 1918 (faksimil)
321 Olof Enckell, Esteticism och nietzscheanism i

Edith Södergrans lyrik. Studier i finlandssvensk
modernism 1 (faksimil)

324 Olof Enckell, Den unga Hagar Olsson. Studier i
finlandssvensk modernism 2 (faksimil)

331 Erik Ekelund, Tavaststjerna och hans diktning
(faksimil)

377 Bo Carpelan, Studier i Gunnar Björlings diktning
1922–1933 (faksimil)

563:1 Edith Södergran, Samlade skrifter 1. Dikter
och aforismer. Red. Holger Lillqvist (etext, faksi
mil, epub)

563:2 Edith Södergran, Samlade skrifter 2. Brev.
Utg. Agneta Rahikainen (faksimil)

563:3 Boel Hackman, Carola Herberts & Sebastian
Köhler, Samlade skrifter 3. Kommentar till Edith
Södergrans Dikter och aforismer. Varia (faksimil)

575 Helena Solstrand-Pipping (utg.), Historiska
och litteraturhistoriska studier 67. (Artiklar om
Södergran, faksimil)

583 Clas Zilliacus & Michel Ekman (utg.), Björling­
studier. Föredrag vid Gunnar Björling-symposiet
den 18–19 maj 1992 (faksimil)

612 Per Stam, Krapula. Henry Parland och roman­
projektet Sönder (faksimil)

708 Per Stam, ”’Det är redan poesi.’ Anteckningar
om Henry Parlands litterära metod”, Historiska och
litteraturhistoriska studier 83 (faksimil)

724 Agneta Rahikainen, Jag är ju utlänning vart jag
än kommer. En bok om Henry Parland (faksimil)

Ronström, Niklas Nyqvist, Johannes Brusila och
Christer Kuvaja, sekr.

Styrgruppen för utgivningsprojektet Medeltida balla­
der i Finlands svenskbygder: Pauline von Bonsdorff,
ordf., Anneli Asplund, Ingrid Åkesson, Ann-Mari
Häggman och Christer Kuvaja sekr.

Sakkunniggrupp för insamlings-, utgivnings- och
översiktsprojekt: Ann-Catrin Östman, ordf., Tuomas
Heikkilä, Ruth Illman, Pirkko Nuolijärvi och Christer
Kuvaja, sekr.

Prisnämnder

Allmänna prisnämnden (utsedd för utdelningen
5.2.2018): Claes Ahlund, ordf., Jonas Lång, sekr.
Skönlitterära sektionen: Katarina Gäddnäs, Magnus
Halldin 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 16.5.2018): Henrik Meinan-
der, ordf., Clas Ahlund och Mona Forsskåhl. Åbo
Akademis representanter: Mikael Lindfelt (supp-
leant Peter Nynäs) och Eva Österbacka (suppleant
Laura Hollsten).

Stipendienämnder

Nämnden för Lennart Engströms stipendiefond
2018–2019: 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: Pauline von Bonsdorff,
ordf., Johannes Brusila, Lena von Bonsdorff, Wivan
Nygård-Fagerudd, Yvonne Thesleff och Jonas
Lång, sekr.

Carl-Johan von Troils minnesfond: representan-
ter 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: Kris-
tina 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).

PUBLIKATIONER

819 Demokratins drivkrafter. Kontext och särdrag
i Finlands och Sveriges demokratier 1890–2020.
Red. Henrik Meinander, Petri Karonen & Kjell
Östberg. I samarbete med Appell Förlag. (Även
epub, pdf)

820 Fredrik Hertzberg, ”Mitt språk är ej i orden.”
Gunnar Björlings liv och verk. I samarbete med
Appell Förlag. (Även epub, pdf)

821 Anna Möller-Sibelius, Dikt och ideologi. Gösta
Ågrens, Lars Huldéns och Claes Anderssons
1960–70-talspoesi. I samarbete med Appell För-
lag. (Även epub, pdf)

822 Jordnära. Etnologiska reflektioner över ny nord­
isk mat. Red. Yrsa Lindqvist & Susanne Österlund-
Pötzsch. (Även epub, pdf)

823 Zacharias Topelius, Dagböcker, 3 band. Utg. Pia
Asp under medverkan av Eliel Kilpelä. Zacharias
Topelius Skrifter XXI. (Även webbutgåva, epub, pdf)

824 Historiska och litteraturhistoriska studier 93.
Red. Anna Biström & Maren Jonasson. (Även
webbutgåva, pdf)

825:1 Henry Parland, Dikter. Utg. Per Stam. Henry
Parlands Skrifter 1. I samarbete med Appell Förlag.
(Även webbutgåva)

826 Zacharias Topelius, Fältskärns berättelser,
4 band. Utg. Sebastian Köhler & Anna Movall under
medverkan av Pia Forssell. Zacharias Topelius
Skrifter VII. (Även webbutgåva, epub, pdf)

SLS Varia Elmer Diktonius, birgittas bilderbok.
knäppt och knåpad av farbr. d. Utg. Per Stam.

SLS Varia Zacharias Topelius, Dikter i urval. Utg.
Carola Herberts, förord av Clas Zilliacus.

Max Engman, Kielikysymys. Suomenruotsalaisuuden
synty 1812–1922. Suomen ruotsalainen historia 3.

Musik

Visor i Oravais med Ann-Marie Löfdahl. Folkmusik
från Finlands svenskbygder 31.

Lars Engstrand, Traditionella dansmelodier från
Jeppo. Folkmusik från Finlands svenskbygder 32.

Jepokryddona, Ein tridi. Folkmusik från Finlands
svenskbygder 33.

80

750 Clas Zilliacus (red.), Erhållit Europa / vilket här­
med erkännes. Henry Parland-studier (faksimil)

751 Arne Toftegaard Pedersen (red.), På fria villkor.
Edith Södergran-studier (faksimil)

777 Thomas Ek, Ljuset har djup. Jarl Hemmer och
idyllen (faksimil)

Digitala läromaterial

Topelius för gymnasiet. I samarbete med Schildts
& Söderströms Läromedel (webbplats)

Fyra nya pedagogiska temahelheter med anknyt-
ning till Schildts & Söderströms bokserie I tiden,
tillgängliga via gratis.laromedel.fi/sls

Övrigt

Källan 1/2018 (juni)
Källan 2/2018 (december)

Mest sålda böcker

Kari Tarkiainen, Moskoviten. Sverige och Ryssland
1478–1721 379

Edith Södergran, Dikter och aforismer. Utg. Holger
Lillqvist 352

Max Engman, Kielikysymys. Suomenruotsalaisuuden
synty 1812–1922 278

Zacharias Topelius, Dikter i urval. Utg. Carola Her-
berts 252

Bröderna von Wrights växter. Utg. Bertil Norden-
stam 205

Fredrik Hertzberg, ”Mitt språk är ej i orden.” Gunnar
Björlings liv och verk 173

Många krokar i långdansen. Finlandssvenska ord­
språk och talesätt. Utg. Carola Ekrem 131

Zacharias Topelius, Fältskärns berättelser. Utg.
Sebastian Köhler, Anna Movall & Pia Forssell 130

Henry Parland, Dikter. Utg. Per Stam 98
Demokratins drivkrafter. Kontext och särdrag i Fin­

lands och Sveriges demokratier 1890–2020. Red.
Henrik Meinander, Petri Karonen & Kjell Östberg 97

EVENEMANG

 STR = Evenemanget sändes direkt och/eller
bandades och lades ut på webben.

Januari

12.1 Seminarium: Historiebruk och Topelius i det
kollektiva minnet. Zacharias Topelius jubileums
seminarium på Helsingfors universitet. Lansering
av Naturens Bok och Boken om Vårt Land. Med-
verkande: Henrik Meinander, Magnus Nylund, Mona
Forsskåhl, Henrik Edgren, Jens Grandell, Derek
Fewster, Matti Klinge och Pia Forssell. STR

12.1 SLS/FMI på folkmusikkryssningen Folklandia.
Medverkande: Folkmusikgruppen 3riksson.

18.1 Vetenskapens natt 2018: Kultur möter natur.
Medverkande: Erik Bonsdorff, Laura Hollsten, Jens
Heimdahl, Ingvar Svanberg, Lena Huldén, Annika
Luther och Fredrik Sonck. STR

26.1–27.1 SLS på Educa-mässan i Helsingfors.
Scenprogram med Johan Pyy, Ted Urho och Outi
Hupaniittu.

30.1 Seminarium: Svenskan i Finland och den
språkliga gemenskapen med Sverige på Fin-
landssinstitutet i Stockholm. Medverkande: Anders
Eriksson, Christer Kuvaja, Carola Herberts, Tom
Moring, Marika Tandefelt och Henrik Meinander.

Februari

5.2 SLS årshögtid i Helsingfors universitets solenni-
tetssal med program och prisutdelning. STR

12.2 Del 1 i vårens föredragsserie: Zacharias
Topelius 200 år. Medverkande: Pia Forssell och
Rainer Knapas. STR

13.2 Seminarium: VSB-avtalet 70 år. I samarbete
med Nya utrikespolitiska samfundet i Finland. Med-
verkande: Henrik Meinander, Esko Vuorisjärvi, Hanna
Ojanen och Pär Stenbäck. STR

Mars

4.3 Visstuga och skivsläpp med Ann-Marie Löf-
dahl på Furirbostället i Oravais. SLS/FMI

12.3 Del 2 i vårens föredragsserie: Minnet av
inbördeskriget och det dramatiska året 1918.
Medverkande: Pia Heikkilä och Seppo Hentilä. STR

April

5.4 SLS årsmöte.

7.4 SLS/FMI på Kvarken Folk. Deltagande i folk
musikkryssning.

7.4 SLS på släkt- och bygdeforskarmässan Våra
rötter på Korsholms kulturhus.

9.4 Del 3 i vårens föredragsserie: Zacharias Tope-
lius 200 år. Medverkande: Derek Fewster och Päivi
Lappalainen. STR

9.4 Seminarium: Demokratins drivkrafter på Fin-
landsinstitutet i Stockholm. Medverkande: Thella
Johnson, Anders Eriksson, Henrik Meinander, Anu
Koivunen, Kjell Östberg, Nina Lundström och Jan-
Erik Andelin.

11.4 Demokrati i kris? Diskussionskväll i samarbete
med Magma och Förlaget. Medverkande: Anu Koivu-
nen, Ainur Elmgren, Petri Karonen, Mikko Majander,
Olav S. Melin, Susanna Ginman, Henrik Meinander
och Nils Erik Forsgård.

18.4 Seminarium: Maamme kirja – Topeliuk-
sen lukukirjaklassikko. Lansering av Z. Topelius
Maamme kirja. I samarbete med Finska Litteratur-
sällskapet, Ella och Georg Ehrnrooths stiftelse och
Nationalbiblioteket. Medverkande: Henrik Meinander,
Tiina Onikki-Rantajääskö, Reeta Holopainen, Ossi
Kokko, Kati Mikkola och Jyrki Nummi. STR

20.4 Kollokvium: Big data och EU:s förordning om
dataskyddsfrågor. Medverkande: Niklas Huldén,
Lars Nielsen, Kristina Linnovaara och Jonas Lång.
 STR

23.4 Bokens och rosens dag. Bokförsäljnings
evenemang i SLS hus.

26.4 Fredrik Hertzberg om Gunnar Björling, litte-
rärt samtal på Hedengrens bokhandel i Stockholm.

Maj

2.5 Seminarium: 1918 – tro, terror & tudelning
ur ett finlandssvenskt perspektiv på Lärkkulla
stiftsgård i Karis. Medverkande: Veronica Aspelin,
Thomas Blomqvist, Sture Lindholm, Henrik Meinan-
der, Björn Wallén och Björn Vikström.

3.5 Seminarium: Det svenska i Finland och 1918.
Medverkande: Christer Kuvaja, Ann-Catrin Östman,
Matias Kaihovirta, Aapo Roselius, Henrik Meinander,
Nils Erik Villstrand, Kenneth Gustavsson, Sture Lind-
holm, Mervi Kaarninen, Pirjo Markkola, Kjell Westö,
Kristina Malmio och Tiina Kinnunen. STR

14.5 Del 4 i vårens föredragsserie: Minnet av inbör-
deskriget och det dramatiska året 1918. Medver-
kande: Annvi Gardberg och Aapo Roselius. STR

24.5 Boksläpp för böckerna Dikt och ideologi (Anna
Möller-Sibelius) och Mitt språk är ej i orden (Fred-
rik Hertzberg) på Arkadia Bookshop i Helsingfors.

Juni

4.6 Författarkväll: Nyfiken på (författar)liv? I
samarbete med Schildts & Söderströms. Med-
verkande: Emelie Enckell, Fredrik Hertzberg och
Merete Mazzarella.

8.6 Studentprisutdelning för bästa prestation
i studentproven i modersmål, historia och sam-
hällslära i svenskspråkiga skolor i Finland. Prista-
gare: Klara Nybäck, Topeliusgymnasiet i Nykarleby
(modersmål), Erik Holmberg, Gymnasiet Grankulla
samskola (historia), Elias Ketonen, Katedralskolan i
Åbo (samhällslära).

Juli

19.7 Två sidor av skolsvenskan. Diskussionstill-
fälle på Suomiareena i Björneborg i samarbete med
Nätverket Svenska nu. Medverkande: Siv Björklund,
Taina Saarinen, Matias Valoaho, Jessica Santala
och Kaj Kunnas. STR

81

Augusti

4.8. Traditionshörna på Spelmansstämman i Eke-
näs. SLS/FMI

10.8 Seminarium: ”Inte en dag utan en rad.” Tope-
lius som författare och privatperson på Juthbacka
gård i Nykarleby. I samarbete med Nykarleby stad.
Medverkande: Jennica Thylin-Klaus, Märtha Norr-
back, Pia Forssell, Sebastian Köhler, Anna Movall,
Katarina Pihlflyckt, Håkan Andersson, Pia Asp, Eliel
Kilpelä, Johanna Wassholm och Wivan Nygård-
Fagerudd. STR

13.8 Konsert med Desirée Saarela & Maria Kala-
niemi (MoD) under Etno-Espa festivalen i Helsing-
fors. SLS/FMI

25.8 Fredrik Hertzberg om Gunnar Björling, lit-
terärt samtal på Rönnells antikvariat i Stockholm.

September

10.9 Del 1 i höstens föredragsserie, Zacharias
Topelius 200 år. Medverkande: Henrika Zilliacus-
Tikkanen och Jeanette Björkqvist. STR

11.9 Informationstillfälle om donationer för juris-
ter. Medverkande: Dag Wallgren, Kristian Gerkman
och Marika Mäklin.

27–30.9 SLS på bokmässan i Göteborg. Med-
verkande i SLS scenprogram: Henrik Meinander,
Barbro Ståhle Sjönell, Pia Forssell, Wivan Nygård-
Fagerudd, Yrsa Lindqvist, Susanne Österlund-
Pötzsch, Anu Koivunen, Cecilia Uddén, Sebastian
Köhler, Anna Movall, Fredrik Hertzberg, Philip
Teir, Kjell Östberg, Eliel Kilpelä, Pia Asp, Per Stam,
Jonas Ellerström, Anna Möller-Sibelius, Matilda
Södergran, Peik Henrichson, Johanna Wassholm,
Merete Mazzarella, Elisa Veit, Pieter Claes och
Katarina Gäddnäs. STR

28.9 Boksläpp för Dikter (Henry Parland) på Göte-
borgs bokmässa.

Oktober

8.10 Del 2 i höstens föredragsserie: Åbo Aka-
demi 100 år och Alma Söderhjelm. Medverkande:
Anders Ahlbäck och Pia Ahlbäck. STR

8–9.10 Nordiskt forskarmöte kring folkmusik.
Medverkande: Kristina Linnovaara, Christer Kuvaja,
Ann-Mari Häggman, Johannes Brusila, Gunnar Tern-
hag, Dan Lundberg, Hans-Hinrich Thedens, Astrid
Nora Ressem, Märta Ramsten, Liv Kreken och Pia
Lindholm. SLS/FMI

26.10 FMI 40 år: Lunchkonsert på Loftet i Vasa.
Medverkande: Peter Enroth och Malin Lytts. SLS/FMI

26–28.10 SLS på Helsingfors bokmässa. Med-
verkande i SLS scenprogram: Per Stam, Philip Teir,
Maren Jonasson, Ted Urho, Yrsa Lindqvist, Mervi

Seppänen, Kristiina Janhonen, Henrik Meinander,
Anu Koivunen, Markus Österlund, Anna Möller-
Sibelius, Fredrik Hertzberg, Susanne Österlund-
Pötzsch, Katarina Gäddnäs, Pia Forssell, Anna Movall,
Sebastian Köhler, Wivan Nygård-Fagerudd, Pia Asp,
Carola Herberts, Eliel Kilpelä, Tuva Korsström, Emelie
Enckell och Martin Welander. STR

27.10 Boksläpp för Fältskärns berättelser (Zacha-
rias Topelius) på Helsingfors bokmässa.

30.10 Minnesträff: Dela dina flyttminnen. I sam-
arbete med Helsingfors stadsmuseum.

30.10 Överlämnande av ett Estlandssvenskt
arkivmaterial till Eesti Rahvaluule Arhiiv, tillställning
på Estlands ambassad. Medverkande: Harri Tiido,
Sofia Joons, Henrik Meinander, Urmas Sutrop och
Risto Järv. STR

November

5.11 Programkväll: En kväll med Topelius i sam-
band med Svenska veckan i Vasa. Medverkande:
Pia Asp och Eliel Kilpelä.

8.11 Seminarium: Forskningskommunikation
– Hur synliggöra forskningen? Medverkande:
Christer Kuvaja, Susanne Rydell, Birgita Klepke,
Stefan Nygård, Mirjam Kalland, Jonas Jungar, Kalle
Korhonen, Marika Mäklin och Katja Bargum. STR

11.11 SLS på Bokkalaset i Ekenäs. Medverkande i
SLS scenprogram: Yrsa Lindqvist, Susanne Öster-
lund-Pötzsch och Karin Lindroos.

13.11 Soaré: I afton Topelius! på Svenska Teatern i
Helsingfors. I samarbete med Svenska Teatern och
Svenska kulturfonden. Medverkande: Riko Eklundh,
Birthe Wingren, Simon Häger, Charlotta Kerbs, Hen-
rik Wikström, Anna Bohlin, Mikko-Olavi Seppälä
samt en dubbelkvartett ur Muntra Musikanter. STR

15.11 Fredrik Hertzberg om Gunnar Björling, litterärt
samtal på Drottningsgatans bokhandel i Uppsala.

15.11 Workshop: Bli kaveri med Talko. Medver-
kande: Lisa Södergård.

16.11 Seminarium: Digitala material och metoder
i språk- och litteraturvetenskap. Medverkande:
Claes Ahlund, Camilla Wide, Lars Borin, Mats Malm,
Johan Svedjedal, Carin Östman, Therese Leinonen
och Julia Pennlert. STR

20.11 Finlandssvensk poesi på Finlandsinstitu-
tet. I samarbete med Samfundet Sverige-Finland
Medverkande: Fredrik Hertzberg, Per Stam, Anna
Möller-Sibelius, Martina Moliis-Mellberg och Jonas
Ellerström.

22–23.11 Lärarseminarium: Samhället i förändring
– hur hantera utmaningar. Medverkande: Tom
Moring, Åsa von Schoultz, Siv Sandberg, Vilhelmina
Öhman, Jonas Forsbacka, Pia Mikander, Katarina

Graffman, Karin Creutz, Poppe Sjöholm, Johanna
Minkkinen, Petter Wallenius och Christer Kuvaja. STR

23.11 Seminarium: Revolts, Revolt Communication
and Political Culture på Arken i Åbo. Medverkande:
Malte Griesse, Kimmo Katajala, Johan Holm, Miriam
Rönnqvist, Kasper Kepsu, Ilona Pikkanen, Nils Erik
Villstrand, Matias Kaihovirta, Ann-Catrin Östman
och Charlotta Wolff.

28.11 Författarkväll: Språklek. I samarbete med
Schildts & Söderströms. Medverkande: Peter Sand-
ström, Heidi von Wright, Per Stam och Philip Teir.

30.11 Seminarium: Fältskärns berättelser, histo-
risk roman och populärhistoria över gränser
och tider. Medverkande: Pia Forssell, Lars Ericson
Wolke, Christer Kuvaja, Henrik Meinander, Hannu
K. Riikonen, Sebastian Köhler, Joakim Groth, Rai-
ner Knapas, Petra Söderlund, Kristina Malmio och
Bernt Österman. STR

December

5.12 SLS julmarknad. Bokförsäljningsevenemang.

10.12 Föredragsserien del 4: Estland 100 år. Med-
verkande: Margus Laidre, Mikael Sjövall och Sofia
Joons. STR

12.12 SLS julglögg.

14.12 Seminarium: Kommunicerande konsumtion
– Om försörjning, rörlighet och handelsmöten
1800–1950. Medverkande: Ann-Catrin Östman,
Kirsi Vainio-Korhonen, Eirinn Larsen, Anna Sundelin,
Eija Stark, Johanna Wassholm, Seija Jalagin, Niklas
Huldén, Maren Jonasson och Jutta Ahlbeck. STR

Sammanlagt deltog ca 5 200 personer i de 58 eve-
nemang som SLS ordnade eller deltog i som med
arrangör under året. 21 evenemang tillgängliggjordes
via SLS Youtube-kanal, med ca 3 890 visningar.

SLS årshögtid 5.2 hade ca 1 200 visningar på Yle Are-
nan och soarén I afton Topelius! 13.11 hade ca 4 600
visningar på Svenska Teaterns Facebooksida. Evene-
manget Två sidor av skolsvenskan på Suomiareena
19.7 hade ca 450 visningar på MTV3:s webbplats.

ARKIVDONATIONER
OCH INSAMLINGAR

Historiska och litteraturhistoriska
samlingen

Donationer
Främlingsbok för Rilaxholm (SLSA 1050/div 67)
Ronny Rönnqvist: levnadsberättelse (SLSA 1050/

div 68)
Carl Fredrik Öller, avgångsbetyg 1838 (SLSA

1050/div 69)
Militärbrev till Torsten Bärlund (SLSA 1050/div 70)

82

Dikt av Z. Topelius (SLSA 1050/div 71)
Inga-Britt Wiks arkiv (SLSA 1135)
Släkten Enwalds arkiv (SLSA 1229)
Christine Saarukkas arkiv (SLSA 1384)
Släkten Falins arkiv (SLSA 1386)
Tomas Mikael Bäcks arkiv (SLSA 1389)
Teater Viirus arkiv (SLSA 1390)
Släkten Grandells arkiv (SLSA 1391)
Astrid Mickelssons och Thure Schulmans arkiv

(SLSA 1392)
Släkterna Furuhjelm och Golowins arkiv (SLSA

1393)
Topeliusmanuskript (SLSA 1394)
Släkten Åkerbergs arkiv (SLSA 1395)
Thomas Gripenbergs och Leena Rewell-

Gripenbergs arkiv (SLSA 1396)
Släkten Lakes arkiv (SLSA 1397)
Christina Thorns arkiv (SLSA 1398)
Släkten Basiliers arkiv (SLSA 1399)
Chydeniuska släktarkivet, tillägg (SLSA 642)
Släkten Wredes arkiv, tillägg (SLSA 859)
Tito och Ina Collianders arkiv, tillägg (SLSA 866)
Cid Erik Tallqvists arkiv, tillägg (SLSA 867)
Historiska föreningens arkiv, tillägg (SLSA 869)
Ulfåsa Älgars arkiv, tillägg (SLSA 882)
Ulfåsa Älgars arkiv II, tillägg (SLSA 882)
Finlands svenska författareförenings arkiv, tillägg

(SLSA 904)
Christoffer Schildts arkiv, tillägg (SLSA 969)
Aminoffska släktarkivet, tillägg (SLSA 985)
Familjen Palmgrens arkiv, tillägg (SLSA 988)
K.H. Renlunds stiftelses arkiv, tillägg (SLSA 998)
Robert Alftans arkiv, tillägg (SLSA 1018)
Maire Peltonens arkiv, tillägg (SLSA 1051)
Oscar och Heidi Parlands arkiv, tillägg (SLSA

1063)
Stensböle gårds arkiv, tillägg (SLSA 1070)
Jarl Felix Heikels arkiv, tillägg (SLSA 1134)
Kelonias arkiv, tillägg (SLSA 1149)
Societas pro Fauna et Flora Fennicas arkiv, tillägg

(SLSA 1162)
Släkten Sandelins arkiv, tillägg (SLSA 1177)
Svenska Klubbens arkiv, tillägg (SLSA 1180)
Susanne Ringells arkiv, tillägg (SLSA 1224)
Släkten Panelius arkiv, tillägg (SLSA 1231)
Erik och Maria Heinrichs familjearkiv, tillägg

(SLSA 1240)
Wava Stürmers arkiv, tillägg (SLSA 1253)
Svenska Teaterns arkiv, tillägg (SLSA 1270)
Gurli Lindéns arkiv, tillägg (SLSA 1326)
Lars Sunds arkiv, tillägg (SLSA 1347)
Häyrén-Malmström-Negendancks arkiv, tillägg

(SLSA 1365)
Helena Hernbergs samling, tillägg (SLSA 1385)
Stina Katchadourians arkiv, tillägg (SLSA 1366)
Kira von Essens arkiv, tillägg (SLSA 1372)
Släkten Petrells arkiv, tillägg (SLSA 1387)
Släkten Åkerbergs arkiv, tillägg (SLSA 1395)

Traditions- och språksamlingen

Donationer
Insamling av gamla fotografier (SLS 2323)	
Ortnamn i Snappertuna (SLS 2327)

Hundra finländska språkliga livshistorier (SLS
2321)

Mattraditioner (SLS 2332)
Bernhard Åströms fotosamling, tillägg (SLS 1555)
Biografica om Valter W Forsblom, tillägg (SLS

1490)

Insamling
Platser i förändring (SLS 2325)
Mitt landskap, frågelista (SLS 2328)
Fotografering i förändring, frågelista (SLS 2322)
Mobilspel i språkundervisningen. Finskspråkiga

högstadieelever tränar svenska och engelska
kooperativt (SLS 2330)

Resor, livsstil och digitala medier (SLS 2329)
Österbottniska musiker i Sverige (SLS 2331)
Ordspråk i bruk (SLS 2326)	

Traditions- och lokalhistoriska samlingen i
Österbotten

Donationer
Kaj Carlsons arkiv (ÖTA 338)
Film från Skaftung (ÖTA 337)
Pia Kutters arkiv (ÖTA 339)
Fotografier från Härkmeri (ÖTA 342)
Emil och Hilda Hannus arkiv (ÖTA 340)
Selim Klockars arkiv (ÖTA 343)
Nykarleby-Oravais hembygdsförening i Vasa r.f.

(ÖTA 341)
Emil Björkas arkiv (ÖTA 348)
Waasan läänin sotalapset – Wasa läns krigsbarn

ry, tillägg (ÖTA 330)
Gretel och Karin Hasselblatts arkiv, tillägg (ÖTA

287)
Familjen Lindström-Westbergs arkiv, tillägg (ÖTA

319)
Greta Granbackas arkiv, tillägg (ÖTA 221)
Birgit Bergdahls arkiv, tillägg (ÖTA 269)
Karl Alfred Nyströms fotografisamling, tillägg

(ÖTA 139)
Krigsbarnsminnen, tillägg (ÖTA 267)

Insamling
Fotodokumentation av penkis (ÖTA 90)
Vikinga byaförenings berättarkväll (ÖTA 344)
Revyer i Oravais ungdomsförening, frågelista

(ÖTA 345)
Dokumentation från 100-årsminnet av Jägarnas

hemkomst till Vasa 1918 (ÖTA 349)
Samlare och samlande (ÖTA 350)
Närpesminnen (ÖTA 351)

Samlingen för folklig musik
och dansutövning

Donationer
Lars Rydes samling (FMI 473)
Sång, spelmansmusik och minnen från Oravais

(FMI 476)
Vishäften från östra Nyland (FMI 480)
Bröllopsmusik vid språkgränsen (FMI 481)
Dokumentering av visor (FMI 484)

Insamling
Sång, spelmansmusik och minnen från Oravais

(FMI 476)
Folkmusikhändelser 2018 (FMI 482)
Jarl Holmströms samling (FMI 483)
Folkmusik och teknologi, frågelista (FMI 485)
Tävlingar i nyskrivna snapsvisor 2018 (FMI 486)

MEDLEMMAR

SLS hade vid årets slut 31.12.2018
1 041 medlemmar (2017: 1 098).

Medlemsantalet fördelar sig enligt följande:
•	 hedersmedlemmar i Finland	 33
•	 hedersmedlemmar utomlands	 18
•	 korresponderande medlemmar i Finland	 44
•	 korresponderande medlemmar utomlands	 43
•	 stiftande medlemmar	 10
•	 ständiga medlemmar	 16
•	 årsmedlemmar	 877

Hedersmedlemmar och korresponderande
medlemmar 31.12.2018

Hedersmedlemmar i Finland	 kallelse
Allardt, Erik, akademiker	 1992
Andersson, Håkan, professor	 2011
Björkstrand, Gustav, professor	 2000
von Bonsdorff, Lena, musikpedagog
och -skribent	 2011
Brusila, Johannes, professor	 2018
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
Karlsson, Fred, professor	 2018	
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
Taxell, Christoffer, minister	 2018
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
	

83

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, Kerstin, docent	 2018
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
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
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	
Reinhammar, Maj, docent	 2008
Rüütel, Ingrid, folklivsforskare	 1992	
Sandøy, Helge, professor	 2003
Schweitzer, Robert, fil.dr	 2004	
Sjögren, Peter A., förlagsredaktör, fil.mag.	 2008
Ternhag, Gunnar, professor	 2010	
Westin, Charles, professor	 2010
Wretö, Tore, professor	 1977

84

PERSONAL 31.12.2018

Namn Befattning Sektor/funktion
Aalto-Granberg Andrea T.f. evenemangs

koordinator
Kommunikation

Aaltonen Patrik Nämndforskare Forskning
Asp Pia Redaktör Utgivning
Berg Patricia Redaktionschef Utgivning
Bredbacka-Grahn Malin Förlagsredaktör Utgivning
Cantell Linda Evenemangskoordinator Kommunikation
Claes Pieter Redaktör Utgivning
Dahlberg Mats Redaktör Utgivning
Edgren-Henrichson Nina Projektchef Forskning
Ek Jacobina Bibliotekssekreterare Arkiv
Ek Rasmus Systemutvecklare Informations

förvaltning
Eklund-Strang Birgitta Arkivarie Arkiv
Ekrem Carola Arkivarie Arkiv
Ervalahti Nora Förlagsredaktör Utgivning
Forssell Pia Huvudredaktör Utgivning
Gerkman Kristian Placeringschef Förmögenhets

förvaltning
Ginström Martin Bibliotekarie Arkiv
Grandell Jens Redaktör Utgivning
Gullmets-Wik Marie-

Charlotte
Projektforskare Forskning

Gustavsson Pamela Enhetschef Arkiv
Hakala Matilda Receptionist Kommunikation
Hakala Petra Förste arkivarie Arkiv
Hellman Katja Enhetschef, t.f. instituts

chef
Arkiv

Herberts Carola Huvudredaktör Utgivning
Häger-Björkgren Isabella T.f. arkivarie Arkiv
Häggman Ann-Mari Projektledare Forskning
Jylhä Sanna Arkivarie Arkiv
Karlsson Roger Vaktmästare Kommunikation
Kilpelä Eliel Redaktör Utgivning
Kjellin Lisbeth Kanslisekreterare Sekretariat
von Knorring

Britt-Louise
Redaktionsassistent Utgivning

Krokfors Ina Redaktör Utgivning
Kurtén Hanna Redaktör Utgivning
Kuvaja Christer Forskningschef Forskning
Köhler Sebastian Redaktör Utgivning
Labart Niklas IT-specialist Informations

förvaltning
Laitinen Nelly Förste arkivarie Arkiv
Liljestrand Niklas Systemutvecklingschef Informations

förvaltning
Lillqvist Jonas Utvecklingsansvarig,

digital utgivning
Utgivning

Lindholm Pia Arkivarie Arkiv
Lindqvist Yrsa Förste arkivarie Arkiv
Linnovaara Kristina Arkivchef Arkiv
Ljungqvist Patricia T.f. evenemangs

koordinator
Kommunikation

Lund Karin Redaktör Utgivning
Luoma Kaisa Informationskoordinator Administration
Lång Jonas Kanslichef Sekretariat
Lång Jonatan Ekonomiassistent Administration
Lönnblad Marie Arkivarie Arkiv
Martonen Kai Digitaliserare Informations

förvaltning
Miinalainen Maria Arkivarie Arkiv
Movall Anna Digital koordinator Utgivning

Mäklin Marika Kommunikationschef Kommunikation
Norrback Märtha Äldre redaktör Utgivning
Nygård Jungar Ingela Personalchef Administration
Nygård Susanna T.f. receptionist Kommunikation
Nylund Magnus Redaktör Utgivning
Nyman Fredrica T.f. arkivförtecknare Arkiv
Nyqvist Niklas Projektforskare Forskning
Näsman Marina Nämndforskare Forskning
Olin Ninny Ekonomichef Administration
Orlo Marcus Controller Administration
Pihlflyckt Katarina Redaktör Utgivning
Pitkonen Piguet Elina Controller Administration
Pokela Antti Grafiker Utgivning
Pyy Johan T.f. enhetschef Arkiv
Rahikainen Agneta Marknadsföringschef Kommunikation
Rask Hedvig Förlagsredaktör Utgivning
Rentola Janne Fotograf Informations

förvaltning
Richard Annika Producent Arkiv
Riska Hanna Försäljningskoordinator Utgivning
Rosenström Marika Arkivarie Arkiv
Rytikoski Kajsa Forskningsadministratör Forskning
Rönnqvist Miriam Nämndforskare Forskning
Rönnqvist Sara Arkivarie Arkiv
Salonen Martin IT-specialist Informations

förvaltning
Sandell Karin Nämndforskare Forskning
Scholz Jörgen Redaktör Utgivning
Selén Margareta Ekonomisekreterare Administration
Stjernberg Robert Redaktionsassistent Utgivning
Stubb Elisabeth Redaktör Arkiv
Sundström Marie-Louise Arkivsekreterare Arkiv
Svanström Synnöve Arkivarie Arkiv
Södergård Lisa Arkivarie Arkiv
Söderman Karola Informations

förvaltningschef
Informations
förvaltning

Thylin-Klaus Jennica Utgivningschef Utgivning
Toivola Tuuli Digitaliserings

koordinator
Informations
förvaltning

Uppgård Pia Arkivarie Arkiv
Vainio-Kurtakko Maria Projektledare Arkiv
Waller Sandra Arkivförtecknare Arkiv
Wallgren Dag VD Förmögenhets

förvaltning
Weckström Thomas Medietekniker Informations

förvaltning
Veit Elisa Redaktör Utgivning
West Ingela Informatör Kommunikation
West Monica Amanuens Arkiv
Westerholm Bettina T.f. arkivarie Arkiv
Wiberg Rosita VD-assistent Förmögenhets

förvaltning
Wickholm Frida Redaktör Utgivning
Wikholm Mats IT-chef Informations

förvaltning
Wikner Sarah Nämndforskare Forskning
Wiljanen Hans Fastighetschef Förmögenhets

förvaltning
Virtanen Mirva Arkivförtecknare Arkiv
Österlund-Pötzsch

Susanne
Arkivarie Arkiv

PB 158, FI-00171 Helsingfors
09 618 777

Besöksadress: Riddaregatan 5, Helsingfors
www.sls.fi

