
S
venska kulturfond

en
 Å

R
S

B
O

K
 2

0
2

2

ÅRSBOK

2022

ISBN 978-952-7263-20-4

ISSN 1238-5468

REDAK TÖR : FREJA HARKKE , Å COMM U NICAT IONS

G R AFISK FORM : Å COMM U NICAT IONS

TRYCK T HOS NORDPRINT, 2023

HELSING FORS 2023

SV ENSK A KU LTU RFONDEN

G EORGSG ATAN 27, 00100 HELSING FORS

KU LTU RFONDEN . FI

Världens lyckligaste land? ..5

Fonden som gärna vill bli granskad ..9

Somesmarta unga ska bli bättre på att värja sig mot hoten på nätet15

”Dialog är demokratins hörnsten” ...19

Musikaliska dimensioner och djup – också för barn ..22

Kultur under tiden ...28

Hjärta och hjärna - fågel och fisk ...31

När världen flyter in ...36

Utdelning och proaktiv verksamhet
Disponibla medel ..42

Bidrag och stipendier - trender och tyngdpunkter..46

Bidrag och stipendier som utlystes år 2022 ..50

Pris och tävlingar ..52

Kommunikation ..60

Evenemang och produktioner ...62

Rapporter och publikationer ...66

Verksamhetsberättelse och bokslut
Verksamhetsberättelse 2022 ...81

Bokslut ..93

Revisions berättelse ... 100

Innehåll

Förvaltning och organisation..68

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

4 5

Världens
lyckligaste

land?
TEXT: SÖREN LILLKUNG ILLUSTRATION: MAIJA HURME

År 2022 blev ännu ett år präglat av instabilitet och
osäkerhet. En återkommande nyhet var att Finland

utnämndes till världens lyckligaste land. Något som vi
finländare alltid tycks motta med förvåning och viss

skepsis, men också med stolthet. Samtidigt inser vi att
lyckan är flyktigare idag än tidigare och att den
ständigt måste förnyas för att kunna bevaras.

VD:S HÄLSNING

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

6 7

Cornelis Wreeswijk beskriver det
hela i strofen: ”men lyckan har en
förgiftad tagg som man bör noga
undvika”. Taggen behövs; liksom
ljuset behöver också lyckan sprick­
or för att kunna nå oss mänskor.

Svenska kulturfondens uppdrag ”att stöda och
främja utbildning, kultur, konst, vetenskap och
forskning samt samhällsservice som gynnar det
svenska i Finland” har fått nya dimensioner då
det offentliga pressas hårt. Fonder och stiftelser
får i allt högre grad stå för stabilitet i en instabil
tid med pandemi, krig i Ukraina och klimatkris.

Tider av kris förenar, det ser vi också i stiftelse­
arbetet. Vi samarbetar intensivt med inhemska
och nordiska fonder och även med stat och
kommun. Med förenade krafter och resurser
kan vi uppnå större genomslag och bättre för­
bereda oss för kommande kriser.

Framtida utmaningar i Norden, ett forsknings­
program som flera finländska och nordiska
fonder och stiftelser finansierar, är ett exempel
på samarbetet. Elva projekt utforskar vad som
händer med den lilla sociokulturella mänskan i
en tid av förändring och högt tempo.

VD:S HÄLSNING

Den nya fonden ”Nya klassiker” är ett annat
exempel på konkret samverkan mellan privata
och offentliga finansiärer – Suomen Kulttuuri­
rahasto, Kulturfonden, Jenny ja Antti Wihurin
rahasto, Alfred Kordelinin säätiö och undervis­
nings­ och kulturministeriet. Tio miljoner euro
riktades till fria grupper inom scenkonst för att
göra nya produktioner med statsandelsinstitu­
tioner. Målet är att skapa kvalitet, nå en större
publik och ge produktionerna en längre livs­
längd. I den första ansökningsomgången gick
31 bidrag till fria grupper inom dans, teater,
musik och cirkus.

Arbetet med Dialogpausstiftelsen fortsatte i nära
samarbete med Suomen Kulttuurirahasto, Jenny
ja Antti Wihurin rahasto och Jubileumsfonden
Sitra. Målet var att genom dialog motverka pola­
risering och stärka förtroendet mellan mänskor.

Tillsammans med Konstsamfundet, Svenska
folkskolans vänner, Brita Maria Renlunds Minne
och Stiftelsen Tre Smeder bidrog vi till stora
projekt, många med fokus på utbildning, barn
och unga.

Nya kulturhuset Nya Fokus i Karis är ett yp­
perligt exempel på hur mycket kan bli mera då

Lyckan är ett
resultat,

inte ett mål.

fonder och det offentliga ­ här Raseborgs stad
­ förenar sina resurser.

Tillsammans med Konstsamfundet fortsatte
vi bevilja nya Kultur under tiden­bidrag för
att motverka pandemins lamslående effekt på
konst­ och kulturfältet. Studentföreningar fick
bidrag för att ge studerande möjlighet att hitta
tillbaka till konst och kultur.

Förenta nationernas organisation UNESCO
lyfter fram konstundervisningens potential när
man tar itu med sociala och kulturella utma­
ningar. Konst stöder identitetsbyggande, inter­
kulturell samverkan, gott medborgarskap och
fredsfostran. Den kopplas allt starkare till hälsa
och välbefinnande. Vi lanserade därför SKAPA
med målet att stärka barns och ungas välmåen­
de genom att bidra till större jämlikhet, utbud
och tillgänglighet inom konstundervisningen
på svenska i Finland. SKAPA, en satsning på
sex miljoner euro, riktar sig också till två­ och
flerspråkig undervisning där det svenska språket
ingår.

År 2022 visar med all tydlighet att Kultur­
fonden behöver utveckla både samarbete och
strategisk flexibilitet för att snabbt kunna reage­

ra på samtidens och framtidens utmaningar. Vi
ska uppfylla vårt ändamål och våra donatorers
vilja, men vårt uppdrag är inte längre att bara
komplettera och erbjuda mervärde. Nu gäller
det att vi tillsammans styr in på en ny kurs för
att uppnå stabilitet och balans oss mänskor
emellan och med naturen.

I vår firar vi med föreställningen Världens lyck-
ligaste land i regi av Jakob Höglund. Vi vill yt­
terligare stimulera konst­ och kulturfältet men
även påminna om att lycka inte är något som är
oss givet utan något som vi själva aktivt måste
bidra till.

Låt oss minnas att lyckan är ett resultat,
inte ett mål.

Sören Lillkung
vd, Svenska kulturfonden

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

8 9

Fonden som
gärna vill bli

granskad
TEXT: HENRIK OTHMAN ILLUSTRATION: ULRIKA YLIOJA

FONDEN SOM GÄRNA VILL BLI GRANSKAD

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 0 1 1

”V i gillar att bli granskade –
särskilt av public service
media och andra noggranna
och nyfikna journalister”,
skriver Svenska kultur­
fonden på sin hemsida.

Inlägget är gjort år 2019 i svallvågorna av ett
inslag i Svenska Yles program Spotlight. De
granskade samma vår de finlandssvenska stiftel­
sernas bidrag till Svenska folkpartiet i allmän­
het och Kulturfondens inslag i SFP:s medlems­
tidning Medborgarbladet i synnerhet.

Det handlar om stora bidrag på en nivå inga
andra partier i Finland når upp till. En riktgivan­
de kartläggning som Helsingin Sanomat gjorde
år 2018 ger lite proportioner på tillgångarna.
Kulturfonden hade då en balans på drygt 800
miljoner euro. Stiftelser knutna till Samlingspar­
tiet hade vid samma tidpunkt en balans på 6,3,
Vänsterförbundet 3,6, Centern 2,1 och SDP 3,5
miljoner euro. De Gröna och Kristdemokrater­
na hade inga stiftelser alls. HS påminner ändå
nogsamt att för Kulturfonden är partifinansie­
ringen bara är en liten del av verksamheten.

HS påpekar också att Kulturfonden inte är
den enda stiftelsen som stöder SFP och indi­
rekt också SFP­kandidater. Obalansen syns
också i Kulturfondens redovisning över förde­
lade medel för politisk verksamhet år 2022. I
en snabb sammanräkning, där organisationer
som Magma och Svenska Bildningsförbundet
utelämnats, fick SFP­anknutna organisationer
knappa 430 000 euro, medan tre SDP­organi­
sationer fick sammanlagt 39 000 euro.

En liknande fördelning präglar bidragen vid val.
Det här innebär att kandidater som ställer upp
för SFP potentiellt ges mycket större resurser än
sina konkurrenter från andra partier – fastän till

exempel en av organisationerna i klustret, Stif­
telsen för det tvåspråkiga Finland, också delar ut
pengar till kandidater från andra partier. Gott så.

Det är inte alla som nöjer sig med vad de betrak­
tar som allmosor. I samma artikel säger stiftel­
sens dåvarande ombudsman Henry Wiklund
att SFP får 80 procent av pengarna medan fem
andra partier delar på resten. Stiftelsen för det
tvåspråkiga Finland finansierades då av Svenska
kulturfonden, Konstsamfundet, Sven ska folk­
skolans vänner och Stiftelsen Tre Smeder.

Det har gått fyra år sedan Spotlight granskade
stiftelsernas valfinansiering. Trots utfästelser av
Kulturfonden och den nuvarande ombudsman­
nens för Stiftelsen för det tvåspråkiga Finland,
Ted Urho, bedyranden i HBL (4/1 2023) att
man ska öppna upp för större transparens väck­
er själva upplägget fortfarande frågor hos en
nyfiken journalist.

Samtidigt pågår diskussionen om Kulturfondens
utdelning av bidrag till kulturen. De finlands­
svenska kulturkretsarna är små, ”alla känner alla”
och risken för vänskapskorruption och svågerpo­
litik är uppenbar. Hur klarar Kulturfonden kra­
ven på oberoende, integritet och omutlighet? I
hur hög grad är Kulturfonden en politisk aktör?

Ett stort ansvar vilar på två nyckelpersoner, sty­
relseordförande Mikaela Nylander och delega­
tionsordförande Mikael Svarvar.

”Vi har professionaliserat processerna”

Mikaela Nylander vill överhuvudtaget inte be­
teckna Kulturfonden som en politisk aktör.

– Det är klart att vi har kopplingar till SFP och
det är ju ingenting man kan sticka under stol

med. Men Kulturfonden är i sin verksamhet,
och i sina utdelningar inte en politisk aktör, sä­
ger Nylander.

– Tvärtom har vi professionaliserat processerna
för hur vi delar ut pengar, och det här tror jag är
en förändring man inte noterat bland den stora
allmänheten. Vi vill till exempel att så många
som möjligt ska lämna in sina ansökningar
under vår ordinarie ansökningstid i november

­ därför att alla ansökningar då granskas av oli­
ka sakkunnigorgan. Det betyder att de största
experterna på sitt område granskar ansökning­
arna, och det tycker jag är en garanti för att be­
handlingen av alla ansökningar är objektiv och
jämlik.

– Det här tycker jag är otroligt viktigt, och jag
tror att många inte har insett vad som har skett
i Kulturfonden.

Har ni då inte lyckats kommunicera det här tillräck-
ligt tydligt?

– Kanske är det så. Därför är det viktigt att man
skriver om det så ofta som möjligt så att alla ska
förstå hur det går till.

För en utomstående framstår Kulturfonden som en
penningmaskin avsedd att stödja SFP, medan övriga
partier med verksamhet på svenska bara får smulor
från den rike mannens bord. Vad anser du om den
karakteristiken?

– Det är klart att Kulturfondens kapital i tiden
har donerats av Svenska folkpartiet och jag
skulle vilja se om andra stiftelser och fonder
som hör till andra partier delar ut lika mycket
pengar till andra, såsom Kulturfonden gör.

Men Kulturfondens resurser är ändå av en helt an-
nan magnitud än alla andra partiers fonder och stif-
telser, till och med deras sammanlagda resurser!

– Absolut, så är det. Därför stöder vi också an­
dra partier. Det kan vara tidningar, enskilda
projekt och så vidare.

– Det kommer in många ansökningar från an­
dra partier. Vi beviljar pengar till dem på sam­
ma grunder som till alla andra, och också här är
det sakkunnigbedömningarna som avgör.

– Men det är klart att vi finansierar Svenska
folkpartiets verksamhet, och där är det också
viktigt att notera att vi har anpassat vår utdel­

F
O

T
O

:
F

R
ID

A
 L

Ö
N

N
R

O
O

S

Mikaela
Nylander
Ålder: 52

Hemort: Borgå

Utbildning: Ekonomie magister,
rättsnotarie

Yrke i det civila:
Statssekreterare för justitieminister
Anna-Maja Henriksson

Antal år/mandatperioder
i uppdraget på Kulturfonden:
Tredje året som styrelseordförande
på sin första mandatperiod

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 2 1 3

ning och administration enligt stiftelselagen
och partilagen.

Vilken tröst har du att ge till den som likt framlid-
na riksdagsledamoten Maarit Feldt-Ranta år 2015
sade att det bidrag på några tusenlappar hon utlovats
från Stiftelsen för det tvåspråkiga Finland, där SFP
fick miljoner, kändes som ”en våt trasa i ansiktet”?

– Kulturfonden kanaliserar pengar till Stiftel­
sen för det tvåspråkiga Finland, och de fattar
sina beslut helt självständig. Där klipper vi av
banden. Kulturfonden har ingenting med det
beslutsfattandet att göra. Vi kan inte befatta oss
med den processen på något sätt.

Om vi zoomar ut till helikopterperspektiv – hur
viktigt är bidraget från Kulturfonden för SFP:s verk-
samhet och politiska framgångar?

– Bidraget är oerhört viktigt. Jag känner inte till
detaljerna i partiets finanser, men alldeles klart
är att bidraget är av avgörande betydelse. Men
också här följer vi lagen till punkt och pricka
gällande hur mycket vi får ge till enskilda organ
inom partiet.

– Kulturfondens bidrag har en samhällelig le­
gitimitet och acceptans eftersom det beviljas i
enlighet med den gällande lagstiftningen. Det
är så man måste resonera kring lagstiftning. Vi
måste vara måna om att följa den och se till att
allt sköts korrekt.

Hur vill du då att Kulturfonden ska utvecklas för
att den ska uppfattas som en angelägenhet för hela
Svenskfinland, inte bara av dem som sympatiserar
med SFP?

– Jag tror faktiskt att vi är det redan nu! Det att
vi är delfinansiärer i Stiftelsen för det tvåsprå­
kiga Finland och ger bidrag till partiet är bara
ett ben vår verksamhet vilar på. Den ordinarie
utdelningen i mars visar att vi är ett allfinlands­
svenskt organ som stöder forskning, utbildning
och kultur – olika typer av kultur.

– Min bild är att vi redan nu uppfattas som en
allfinlandssvensk fond. Jag tror att det avgöran­
de är just att vi gjort så mycket för att förbättra
processerna. De ska vara genomskinliga och
faktabaserade. Jag tror att det arbete vi lagt ned
på det här kommer att bära frukt på sikt.

Obundenhet kärnan för
delegationsordförande

Där Mikaela Nylander som styrelseordförande
har ett helhetsansvar och är spindeln i nätet när
det gäller Svenska kulturfondens stöd till det
politiska, leder Mikael Svarvar det interna sak­
kunnigarbetet när fonden ska fördela pengar till
konst, kultur, utbildning, forskning, vetenskap
och samhällelig verksamhet. Som ordförande
för Kulturfondens delegation har han en hel­
hetsblick över det vida fältet av kultur på svens­
ka i Finland och ansökningarna därifrån. Till
skillnad från Mikaela Nylander är Svarvar inte
partipolitiskt aktiv. Han ser heller inte att han
på något annat sätt skulle vara styrd av parti­
intressen.

– Jag är utsedd av SFP till delegationen men jag
har aldrig fått påtryckningar på hur jag borde
tänka eller säga, säger Svarvar.

Kulturfonden är – ändå – per definition en helt
SFP-dominerad organisation. Hur upplever du att det
är att verka som partipolitiskt obunden i den kontexten?

– SFP nominerar delegationen, Svenska litte­
ratursällskapet förvaltar egendomen och be­
stämmer vilken summa som finns att tillgå för
Svenska kulturfondens utdelning varje år. För
mig är min obundenhet själva kärnan i varför
jag kan vara med, att jag känner mig fri. Annars
kunde förtroendet gentemot sökande brista.

– Ändamålet med verksamheten och uppdraget
är ändå det samma — att stödja det svenska i
Finland. Vi gynnar det svenska i Finland, vi vill
undvika att använda begreppet finlandssvensk.
Vi behöver bli mer inkluderande, alla som vill
får vara med och gynna det svenska i Finland.

Hur påverkas ni som är förtroendevalda av era exter-
na bindningar? Själv är du musiker och lärare med
ett stort nätverk av andra musiker. Du känner somli-
ga sökande mycket bra medan andra är helt obekanta.

– Det där är någonting jag verkligen tvingats
problematisera och fundera väldigt mycket på.
Det finns något som kallas delikatessjäv*. Vi
har ett digitalt ansökningssystem, och där har
jag möjligheten att anteckna delikatessjäv. Det
gör jag om jag känner personen för bra, det är
besläktat med personligt jäv och närståendejäv.
Jag kan naturligtvis inte lämna in några ansök­
ningar för egen del när jag sitter på den här
posten.

Svarvars jäv kan till exempel gälla någon med
koppling till Yrkeshögskolan Novia. Han jävar
sig också om han misstänker att det handlar om
ett sammanhang där han kommer att tillfrågas
om att medverka – som musikarrangör eller ge­
nom något annat engagemang.

Mikael Svarvar är noga med att jäva sig och
säger att det här är något man går grundligt
igenom med alla nya förtroendevalda. Det ska
vara helt klart vad som gäller.

– Jag tycker det är bättre att jäva sig en gång för
mycket än för lite. Vi har också många utom­
stående sakkunniga som inte är förtroendevalda
och de måste också jäva sig på samma premisser
som vi förtroendevalda.

– Som ordförande måste jag kunna lita på en
samlad kollegial bedömning. Vi får jobba på
att vara rättvisa. Man kan tycka att Svenskfin­
land är litet, men på samma gång upplever jag
ibland när vi behandlar ansökningar med sak­
kunniga att de inte alls känner till den sökande,
för hen kanske finns i en helt annan region. Det
kan vara riktigt bra! Då är det verkligen själva
ansökan och arbetsprovet man bedömer, och
beslutet färgas inte av att man känner personen.

F
O

T
O

:
C

H
R

IS
T

O
F

F
E

R
 B

J
Ö

R
K

L
U

N
D

*) DELIK ATESSJÄV ELLER KOMPISJÄV
INNEBÄR ATT MAN INTE ÄR

JURIDISKT JÄVIG MEN ÄNDÅ HAR EN
NÄRA RELATION TILL SÖK ANDE.

Mikael
Svarvar
Ålder: 49

Hemort: Larsmo

Utbildning:
Magister i musikpedagogik

Yrke i det civila:
Musiker, musikpedagog

Antal år/mandatperioder
i uppdraget på Kulturfonden:
tredje året som delegationsordförande
på sin första mandatperiod

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 4 1 5

TEXT: SEBASTIAN DAHLSTRÖM
ILLUSTRATION: TERESE BAST

Somesmarta
unga ska bli
bättre på att

värja sig mot
hoten på nätet

En rå verklighet möter barn och
unga på webben, där man måste
kunna skilja mellan sanning och

lögn. Medieläskunnighet är något
som berör alla skolelever. Därför

stödjer Svenska kulturfonden pro-
jektet MedLÄS, eller #somesmart

som lärresursen också kallas.

SOMESMARTA UNGA

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 6 1 7

– Ta en skärmdump, och sök upp en vuxen du
litar på. Om det du upplevt uppfyller kriterier­
na för ett brott ska man göra en brottsanmälan.

På en video ser vi äldre konstapel Rikhard
Lindroos svara på frågan om hur man ska age­
ra ifall man blir utsatt för mobbning på nätet.
Frågan är en av många som ställts av elever i
årskurs 7 i Vasa övningsskola. Videon är en del
av det digra materialet i lärresursen #somesmart
inom projektet MedLÄS.

Hotfulla, skrämmande och otrevliga situatio­
ner på sociala medier hör till ungdomars var­
dag. Det gäller att veta hur man ska agera om
man blir utsatt för till exempel utpressning eller
mobbning, och känna till sina rättigheter och
möjligheter att påverka. Samtidigt gäller det att
vara medveten om vilka risker ens eget some­
beteende kan medföra.

Regeringsprogrammet betonar att medieläskun­
nighet ska främjas i skolorna och inom ung­
domsarbetet. De unga ska bli bättre på att
urskilja hybridpåverkan och känna igen falska
nyheter och felaktig information.

MedLÄS är ett samarbetsprojekt mellan Åbo
Akademi och Vasa övningsskola. Målet är att
svara på behovet av medieläskunnighet bland
unga. Inom projektet har man tagit fram ma­

terialbanken #somesmart, som ger lärarna kun­
skap och verktyg för att kunna stödja sina elever
i deras nätanvändning.

– Eleverna påverkas av den råa verklighet de
möter på nätet. Dagens skolmobbning äger
rum på sociala medier. Om en elev mår dåligt
kan hela hens skolgång bli lidande. Därför är
det lärarnas skyldighet att hjälpa eleverna att
förstå sig på internet, säger klasslärare Minna
Rimpilä vid Vasa övningsskola.

Med fokus på läraren - alla ska kunna
tillämpa materialet i sin undervisning

Projektet MedLÄS riktar sig till lärare som vill
stärka elevernas medieläskunnighet på nätet.
Materialbanken uppdateras kontinuerligt, och
innehållet är lättillgängligt och visuellt tilltalande.

– Målsättningen är att det ska vara lätt för lärare
i alla åldrar att ta till sig det, säger Rimpilä.

MedLÄS fokuserar på fyra delområden: digital
läskunnighet, digital kommunikation, digital
intelligens och integritet, samt trygghet och
rättigheter på nätet. I varje kategori finns under­
visningsmaterial och nivåkrav för olika årskurser.

Klasslärarna Minna Rimpilä och Johanna
Räihä-Jungar vid Vasa övningsskola hör till en
grupp lärare som har tagit fram materialet.

– Vi har utvecklat så kallade “kunna­kartor” med
målsättningar för elever i olika årskurser. Kun­
skapskraven blir mera avancerade ju högre upp i
åldrarna man kommer, säger Räihä­Jungar.

En app, som erbjuder elever hjälp anonymt om
de upplever otrygghet på nätet, hör också till
MedLÄS­projektet.

– Via appen får eleverna kontakt med antingen
elevvårdspersonal eller nationella hjälptjänster ­
dygnet runt, säger Rimpilä.

“En av de produkter jag är mest
stolt över under hela min karriär”

Svenska kulturfonden ville stödja projek­
tet eftersom det, genom kontakten till Åbo
Akademi, är kopplat till forskning, och för att
man utvecklat en tydlig lärstig med uppgifter
och nivåkrav för olika årskurser.

Viktigt för Kulturfonden är också att material­
banken och appen finns gratis på nätet. För­
hoppningen är att så många skolor som möjligt
skulle ta i bruk resursen.

– Jag hoppas att projektet sprids till skolor i hela
Svenskfinland, ja varför inte i Sverige också. Det
är en av de saker jag är mest stolt över under
hela min karriär, säger Johanna Räihä­Jungar.

Både Räihä­Jungar och Rimpilä har testat
MedLÄS­materialet i klassrumsmiljö på Vasa
övningsskola. Responsen från eleverna har varit
god, men samtidigt är det ett arbete som aldrig
tar slut.

– I klassrummet är eleverna mycket medvetna,
de är bra på att avgöra vad som är rätt och fel.
Men problemen uppstår i vardagen utanför
klassrummet, säger Rimpilä.

Dagens
skolmobbning

äger rum på
sociala medier

SVENSK A KULTURFONDEN FINANSIERADE
MEDLÄS-PROJEKTET MED 65 000 EURO ÅR

2020 OCH 40 000 EURO ÅR 2022.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 8 1 9

”Dialog är
demokratins

hörnsten”
Lär dig att lyssna på och respektera din
samtals partner. Det är ett av de centrala
målen i projektet Bra sagt som Yle och
Dialogpausstiftelsen axlar ansvaret för.

TEXT: MICHAEL A VON KÜGELGEN ILLUSTRATION: ANNA HÄRMÄL Ä

DIALOG ÄR DEMOKRATINS HÖRNSTEN

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

20 2 1

Över 60 procent av finländarna
tycker att den inhemska sam­
talskulturen har försämrats och
24 procent upplever att de inte
vågar dela med sig av sina tan­
kar om aktuella samhällsfrågor.

Det här försöker projektet Bra sagt råda bot på.

– Målet är att människor får samtala i lugn och
ro, att de lär sig att lyssna på och respektera sin
samtalspartner, berättar Markus Liimatainen
på Yle.

Tillsammans med drygt 160 partner vill Yle
skapa en bättre och mångsidigare samtalskultur
i Finland. Enligt Liimatainen är dialogen ett
viktigt redskap för att skapa ett bättre samhälle.

– Dialogen är demokratins hörnsten. Vi har
lyckats med projektet om finländare i allt högre
grad förstår varandra via dialog, säger han.

Projektet startade år 2021 och pågår fram till
2026. Yle håller i Bra sagt tillsammans med
Dialogpausstiftelsen som främjar bättre dialo­
ger i Finland. Dialogpaus är en metod där man
diskuterar i grupp ­ ansikte mot ansikte, under
ledning av en facilitator, som ser till att diskus­
sionen är konstruktiv och jämlik.

heten blir ingen grej utan vi försöker göra det
flytande, berättar Liimatainen.

Laura Arikka från Dialogpausstiftelsen lyfter
fram att diskussionskultur också handlar om
tillit till offentliga institutioner. Undersökning­
ar av Organisationen för ekonomiskt samarbete
och utveckling (OECD) visar att förtroendet
för institutioner är lägre till exempel på lands­
bygden och bland lågutbildade.

– OECD betonar att man borde främja en bre­
dare social dialog i Finland och ta med befolk­
ningsgrupper som står utanför diskussionerna,
säger Arikka.

Enligt henne har det bästa som kunde hända
inom ramarna för Bra sagt redan hänt; projektet
har lockat många organisationer och samarbets­
partner som vill främja den finländska diskus­
sionskulturen.

– Det har helt klart funnits ett behov för det här
projektet, säger Arikka.

SVENSK A KULTURFONDEN ÄR EN AV
DIALOGPAUSSTIFTELSENS FINANSIÄRER OCH

HAR FÖR ÅREN 2022-2025 BEVILJAT ETT BIDRAG
PÅ SAMMANLAGT 200 000 EURO.

– Många skulle vilja både prata och lyssna mer
på andra, men har dåliga erfarenheter av sam­
talskulturen, berättar Laura Arikka som är vd
för Dialogpausstiftelsen.

Svenska kulturfonden grundade Dialogpaus­
stiftelsen år 2019 tillsammans med Sitra,
Kulttuurirahasto och Wihurin rahasto. Då hade
Sitra redan i tre år fått finländarna att föra goda
dialoger inom ramarna för projektet Erätauko.

Alla ska få komma till tals

En väsentlig del av Bra sagt är en diskussions­
festival som ordnas i Tavastehus. Festivalen hade
över 80 diskussioner under två dagar då den ord­
nades för första gången hösten 2022. Deltagarna
gav festivalen medelvitsordet drygt 4,5 av 5.

– Responsen var förvirrande bra, jag är mycket
nöjd. Det finns helt klart en beställning och ett
behov för en diskussionsfestival i Finland, säger
Markus Liimatainen.

Målet med festivalen är att ge fler människor
mod att delta i diskussioner och även att låta
dem höras som kanske inte annars tar så mycket
plats i samtal.

– Vi vill öka ömsesidig förståelse genom att låta
människor från olika bakgrunder samtala med
varandra och väcka lusten att lyssna på vad de
andra säger, säger Liimatainen.

Under festivalen är tanken att vem som helst
kan prata om till exempel hemmets betydelse
eller kaffe – utan att nödvändigtvis vara expert
på just det området eller anses representera hela
sin befolkningsgrupp under samtalet.

– Ofta måste personer som tillhör en minoritet
försvara sig på något sätt. Vi vill i stället lyfta
fram hur olika människor är och sammanföra
dem i en diskussion, säger Liimatainen.

Tvåspråkighet naturligt

Det övergripande målet för projektet Bra sagt
är att utveckla den finländska diskussionskultu­
ren. Tvåspråkigheten och det mångkulturella är
en naturlig del av projektet.

Till exempel under diskussionsfestivalen ord­
nades en del diskussioner där deltagarna kunde
välja om de pratade svenska eller finska.

– Flera deltagare som inte själva kan svenska, sa
att de ändå förstod allt i diskussionen. Det är
lite som på självständighetsbalen – tvåspråkig­

Det har helt
klart funnits ett

behov för det här
projektet

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

2 2 23

Musikaliska
dimensioner

och djup
– också för barn

F
O

T
O

:
E

L
IN

 S
U

N
D

E
L

L

TEXT: MICHAEL A VON KÜGELGEN ILLUSTRATION: SOFIE BJÖRKGREN-NÄSE

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

24

En kammarorkester med 25 mu­
siker, tre solister och en dirigent.
Våren 2022 fick publiken under
tre lekfulla konserter i Åbo, Bor­
gå och Jakobstad njuta av nya och
äldre klassiker ur den finlands­

svenska och nordiska barnmusikskatten i helt
nya arrangemang.

Musikern Johanna Almark ledde den hand­
plockade kammarorkestern med både unga,
lovande och erfarna musiker. Sig själv beskriver
Almark som tonsättare, kapellmästare, körleda­
re, sångare och violinist.

– I projektet Barn igen fick jag komponera, di­
rigera och sjunga. Alltså vara i en trippelroll och
få utnyttja hela min kapacitet, berättar hon.

Målet var att göra något annorlunda av Kultur­
fondens årligen återkommande vårfester och
att nå en ny publik. Framförallt ville man locka
barnfamiljer.

– Men jag ville skapa en konstnärligt högt­
stående helhet som tilltalar människor i alla
åldrar, säger Almark.

Nya erfarenheter

Ett annat mål med konsertserien Barn igen var
att återuppliva gammal finlandssvensk sångtra­
dition i ny tappning. Där kom finlandssvenska
rapartisten Yad Rahman med i bilden.

– Yads musik har ett starkt budskap. Det är
också intressant hur olika barndomen kan se ut
beroende på var man växer upp. Yad blev ett
språkrör för en annan typ av barndom än den
de flesta av oss i Svenskfinland har upplevt, sä­
ger Almark.

20­åriga Rahman är född i Sverige av kurdiska
föräldrar, men familjen flyttade till Finland när
han skulle börja första klass. Två år av sin barn­
dom bodde han i Kurdistan. Han har inte själv
upplevt kriget men i hans familj känner man
mer än väl till oroligheterna i området.

– Det var mycket krig under mina föräldrars
uppväxt, därför ville de flytta bort, berättar
Rahman på klingande Esbosvenska.

Även flytten till Finland blev ett sätt att hitta
en lugnare och säkrare tillvaro än den i Sverige.

– Det var ganska mycket kriminalitet och oro­
ligheter där vi bodde och mamma ville att vi
skulle få en bra uppväxt.

Rahmans egen musik kunde beskrivas som me­
lodisk rap så förra vårens konsertserie blev en
helt ny musikalisk erfarenhet för honom.

– Det var jätteroligt att få uppträda med en or­
kester, det hade jag aldrig gjort förr, säger han.

Färgar musiken

Att det blev just en kammarorkester som ackom­
panjerade sångarna Yad Rahman, Emma
Klingenberg och Jonte Ramsten var Johanna
Almarks kungstanke.

– Jag ville att det skulle vara akustiskt, inte
blanda in elektroniska instrument eller trum­
set, förklarar hon.

Enligt Almark finns det en känslomässig ly­
hördhet när man kombinerar barn och musik
– upplevelsen av de stora nyanserna blir mycket
större om en klassisk orkester står för ackom­
panjemanget.

Jag fick
utnyttja
hela min
kapacitet

Minns du än i dag vilka sånger du sjöng när du var liten? Vilka
känslor väcks hos dig när du hör en bekant visa i vuxen ålder?
Musiksatsningen Barn igen utgick ifrån tanken att den musik

vi lärt oss som barn bär vi med oss hela livet.

F
O

T
O

:
C

A
T

A
 P

O
R

T
IN

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

2 6 27

• Den nyproducerade showen Barn
igen utgjorde Kulturfondens vårfes-
ter år 2022. Festerna lockade både
barn och vuxna.

• Ett mål var att uppmuntra nya
generationer att uppdatera, tolka
och bevara den finlandssvenska
musikskatten.

• Kulturfonden satsade sammanlagt
110 000 euro på produktionen och
vårfesterna.

• Martin Wegelius-institutet fick i
slutet av år 2022 ett bidrag på
drygt 85 000 euro för inspelning
av musiken i Barn igen och för en
dokumentär som görs under inspel-
ningen.

– Med elektroniska instrument och trummor
hade det varit svårare att nyansera. Nu blev det
dynamiskt och stort att uppleva en liten sym­
foniorkester som bakgrund till en välkänd visa,
säger Almark.

Att också Yad Rahmans sång fick den orkestrala
skruden beskriver Almark som imponerande.

– Det väckte känslor, säger hon.

I 25­mannaorkestern sammanfördes musiker
från olika regioner och stilriktningar. Utöver
 Johanna Almark stod Ralf Nyqvist, Anssi Växby
och Andrea Eklund för arrangemangen till de
bekanta sångerna.

– Min konstnärliga tanke var att koppla ihop
flera låtar med samma budskap, till exempel
sånger om hav och sjöröveri, säger Almark.

För musikern Andrea Eklund var projektet
särskilt aktuellt i och med att hon nyligen fått
barn.

– Jag var i ett skede av mitt liv då jag sjöng
mycket barnvisor så det var fint att jag fick för­
stora de fina sångerna och melodierna, säger
hon.

Eklund beskriver det som att färga den kända
musiken med orkestersoundet.

– Det finns så mycket att jobba med, till exem­
pel dynamiken. Inte bara att skriva starkt eller
svagt utan även att lyfta fram vissa instrument.

Krig och fred

Valet av konsertseriens sånger skedde organiskt.
Eklund valde Alice Tegnérs Solvisa, som inte är
så känd, för att lyfta även bortglömda visor från
skuggorna.

– Arrangörerna fick fria händer med de lå­
tar de kände speciellt mycket för. Det roliga
var att samma låtar återkom hos många av
arrangörerna, säger Johanna Almark.

F
O

T
O

:
C

A
T

A
 P

O
R

T
IN

Till exempel vaggvisan Byssan lull var en favorit
för många.

– Jag ville ändå skapa en medryckande helhet
med färre vaggvisor. Det blev en salig bland­
ning av sverigesvensk tradition med finlands­
svenska inslag, både folkmelodier och nyare
sånger, säger Almark.

Totalt arrangerade Andrea Eklund tre av kon­
sertseriens sånger. Utöver Solvisa och Bom-
sicka-bom med text av Astrid Lindgren valde
hon Alla fåglar kommit ren. Den svenska texten
är översatt av en okänd författare efter Hoff-
man von Fallerslebens ursprungstext på tyska.

– Jag tycker egentligen att det är en ganska trå­
kig sång, men det var superroligt att göra ett
arrangemang för den och ge sången nya färger,
berättar Eklund.

Raden ”vi som luftens fåglar små, utan världs­
sorg leva må” kändes särskilt aktuell efter att
Ryssland anföll Ukraina i februari 2022.

– Det var viktigt för mig att den här meningen
fick eka om och om igen, att frasen fick extra
omtanke, säger hon.

Också barnkultur kan vara grandios

Fastän målgruppen delvis var barn ville Johanna
Almark inte att det skulle bli en för lättuggad
show.

– Det blev en helhet där jag i sista hand försök­
te se till att texterna har dimensioner och djup
och inte endast är underhållning. Jag ville också
utmana lyssnaren, förklarar hon.

Även Andrea Eklund lyfter fram vikten av att
skapa barnkultur med djup.

– Det var kul att få presentera pampig orkester­
musik för barn som ett tillägg till barnkulturen
som ofta fokuserar på skoj och stoj. Även barn­
kultur kan vara grandios, säger Eklund.

För alla som missade föreställningarna kommer
en ny chans i form av ett album som släpps un­
der år 2023.

– Vi spelar nu in, det är intressant att få in hela
orkestern i studion, säger Almark.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

28 29

Kultur
under tiden

1 906 913 euro. Så mycket har hittills delats ut till kulturfältet sedan
Kulturfonden och Konstsamfundet lanserade projektet Kultur under tiden
i mars 2020. Projektet är ett tillfälligt krispaket, skräddarsytt för det hårt

drabbade kulturfältet. Tack vare bidragen har teatrarna överlevt, musikerna
har hittat nya sätt att sprida sin musik och både seniorer och

studerande har bjudits på kulturupplevelser.

TEXT: SONJA FINSTRÖM VISUALISERING: JAKE PAPINAHO

17 mars 2020
Projektet Kultur under tiden lanseras
– en tillfällig bidragsform för professi­
onella konstnärer, kulturarbetare och
konstinstitutioner vars arbete påverkas
av coronakrisen. Potten är 400 000 euro
och totalt 480 ansökningar lämnas in.

23 april 2020
Behovet av bidrag är stort – efter
bara tre veckor är hela summan
utdelad. Nu öronmärks ytterli­
gare 300 000 euro.

16 november 2020
Teatrar och kulturhus drabbas hårt
när de tvingas stänga dörrarna. De
svenskspråkiga teaterhusen får dela på
en miljon euro. Det största bidraget på
200 000 euro går till Svenska Teatern.
Även mindre teatrar som Teater Taimine
och DuvTeatern får ekonomiskt stöd.

Bara för att
publiktillställningar
nu är omöjliga behöver
inte det kreativa arbetet
hålla paus. Stefan Wallin,
styrelseordförande
Svenska kulturfonden

Vi fi ck hundratals ansökningar
om bidrag för bra projekt.
Många kulturproff s är i en
otroligt knepig situation, men
har samtidigt visat prov på
kreativitet och driftighet.
Sören Lillkung, vd
Svenska kulturfonden

De som drabbats allra mest av
pandemin är de sceniska konst-
närerna – de vars verksamhet
bygger på mötet med publiken.
Åsa Juslin, kulturombudsman
Svenska kulturfonden

18 februari 2021
Svenska pensionärsförbundet får 97
000 euro för att skapa nio virtuella
kulturprogram för sina medlemmar.
Över 50 fi nlandssvenska artister enga­
geras i olika musik­ och diskussions­
program. Programledare är Th omas
Lundin och Th omas Enroth
producerar.

15 juni 2021
Kulturarbetare erbjuds möjligheten att
ansöka om en veckas residens vistelse i
Jörn Donners bostad i centrala Helsing­
fors. Många söker, och 42 manus författare,
översättare, musiker och skåde spelare får
chansen. De vittnar efteråt om en veckas
arbetsglädje i en inspirerande miljö.

1 februari 2022
Kulturupplevelser i form av liveframträdanden
och musei besök ska ge studerande ett välbehövligt
avbrott i vardagen. Studerandeföreningar får i
uppdrag att engagera sina medlemmar. Pengarna
uppskattas räcka till kulturupplevelser till ett
subventionerat pris för 13 600 studerande.

Tack vare ett samarbete
med Donner Productions får
konstnärer och kulturarbe-
tare en möjlighet att arbeta
i en inspirerande miljö bland
4 000 böcker och andra
spår efter Jörn Donners
yrkesverksamma liv.
Svenska kulturfonden

Vi vill göra en insats för studerande som varit tvungna att
tillbringa nästan hälften av sin studietid i ensamhet – utan när-
undervisning och utan sociala kontakter och evenemang.
Åsa Juslin, kulturombudsman Svenska kulturfonden

Många av våra medlemmar har
hållit sig hemma under snart ett år,
de känner sig ensamma och saknar
sysselsättning. Samtidigt är många
scenkonstnärer utan jobb och i eko-
nomisk knipa.
Berit Dahlin, verksamhetsledare
Svenska pensionärsförbundet

I Allmänt stöd till professionella kulturarbetare – 700 000 euro
II Bidrag till teatrar och kulturhus – 1 028 750 euro
III Virtuella kulturprogram för seniorer – 97 000 euro
IV Residensvistelser i Jörn Donners lägenhet – 21 000 euro
V Kulturupplevelser för studerande – 58 163 euro

Satsningen fi nansieras av Kultur­
fonden tillsammans med Konst­

samfundet. Bidragen har fördelats
mellan fem olika delprojekt:

Kultur under
tiden

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

3 0 3 1

Hjärta och hjärna
- fågel och fisk

TEXT: SEBASTIAN DAHLSTRÖM ILLUSTRATION: SANNA MANDER

F Y R A F O R S K N I N G S P R O J E K T S O M F ÅT T F I N A N S I E R I N G U R
S V E N S K A K U LT U R F O N D E N S S P E C I A L F O N D E R

HJÄRTA OCH HJÄRNA – FÅGEL OCH FISK

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

3 2 3 3

I den här artikeln lyfter vi fram fyra
forskningsprojekt som fått finansiering
ur tre av Kulturfondens specialfonder:
Käthe och Olof Rundbergs testaments-
fond för understöd till medicinsk forsk­
ning, Arvid och Greta Olins fond för att

befrämja och stödja forskning i medicin och fy­
sik, samt Carl Cedercreutz stipendiefond som ger
bidrag till biologiskt forskningsarbete.

När hjärtat stannar måste
hjärnan få syre - ny forskning
kan rädda människoliv

– Årligen drabbas 300 000 patienter i Europa
av plötsligt hjärtstillestånd. I uppemot hälften
av fallen lyckas man starta hjärtat igen, men
många av dessa patienter dör ändå till följd av
svår hjärnskada.

Professor Markus Skrifvars vid Helsingfors
universitet forskar kring användning av syre
och mekanisk ventilation i samband med hjärt­
stillestånd. Den här forskningen finansieras
med medel ur Käthe och Olof Rundbergs testa-
mentsfond.

– Vi vet att då hjärtat inte slår får hjärnan inte
syre och det leder till syrebrist. Då man genom­
för hjärt­lungräddning (HLR) försöker man allt­
så på bästa sätt se till att hjärnan får syre, för att
minska uppkomsten av syrebrist och hjärnskada.

Samtidigt gäller det att hitta en balans. När
blodcirkulationen kommer igång kan för stora
mängder syre i blodet leda till uppkomsten av
skadliga syreradikaler som i förlängningen kan
leda till organskada.

– Våra projekt handlar om att på bästa sätt öka
mängden syre i hjärnan under HLR. Samtidigt
utreder vi huruvida för höga halter syre, då
hjärtat startat, leder till skador.

Markus Skrifvars säger att finansieringen har
möjliggjort att läkare som ingår i forskargrup­
pen har kunnat hålla ledigt från sitt kliniska
arbete. Under projektets gång har två doktors­
avhandlingar sammanställts och ytterligare fyra
är under arbete.

– Dessa projekt är mycket viktiga. Finansiering­
en möjliggör att unga forskare kan fokusera på
sin forskning till hundra procent, säger Skrifvars.

Beror minnessvårigheter på en
sjukdom eller inte? Nya metoder
för att upptäcka Alzheimers i tid

– Vi utvecklar nya metoder för att med hjälp
av hjärnavbildning utvärdera risken för att in­
sjukna i en minnessjukdom, såsom Alzheimers
sjukdom.

Mia Liljeström, forskare vid Aalto­universi­
tetet, ingår i ett team som fått finansiering ur
Arvid och Greta Olins fond. Målsättningen är
att hitta tidiga indikationer på risken för att ut­
veckla en minnessjukdom.

– Alzheimers sjukdom är en progressiv sjukdom
som påverkar hjärnan under tiotals år innan kli­
niska symptom bryter ut.

För att fördröja sjukdomsförloppet krävs att
man ingriper i tid. För tillfället baserar sig di­
agnosen ofta på kliniska symptom med stöd av
molekylära biomarkörer. Med en biomarkör
menas något mätbart i kroppen, som tyder på
att en förändring har skett, till exempel att en
sjukdom brutit ut.

Mia Liljeströms forskarteam arbetar med att ut­
veckla nya känsligare biomarkörer, som bygger på
förändringar i de signaler som skickas i hjärnan.

 – Vi använder en mätteknik som är känslig för
synaptiska förändringar i hjärnan, magneto­
enkefalografi, eller MEG.

Forskarna har utfört mätningar på personer
som upplever minnessvårigheter, men som inte
ännu lider av någon demenssjukdom.

– En av svårigheterna vid demenssjukdomar är
att komma ihåg och producera ord. Vi har där­
för utvecklat ett enkelt test, där vi ber deltagar­
na att benämna bilder, eller svara på frågor om
ordpar medan vi mäter deras hjärnaktivitet med
MEG, säger Liljeström.

Ett långsiktigt mål är att i framtiden hjälpa
äldre personer med begynnande minnessvårig­
heter att få en diagnos i ett relativt tidigt skede
av sjukdomen, med hjälp av en MEG­under­
sökning.

– Det känns extra meningsfullt att få träffa alla
som kommer till våra mätningar. Vi har under­
bara försökspersoner som ställer upp och kom­
mer i flera repriser till labbet. För oss är det vik­
tigt att bidra till att man inom vården blir bättre
på att utvärdera om svårigheterna är ett tecken
på en minnessjukdom eller inte.

Utbildning, forskning, konst, kultur och samhällsservice som främjar det
svenska i Finland. Där ligger Svenska kulturfondens kärnverksamhet. Men
utöver de allmänna fonderna finns det inom Kulturfonden även ett antal
special fonder, vars avkastning går till mera snävt definierade ändamål.
I många fall är pengarna öronmärkta för specifika forskningsområden.

Finansieringen
möjliggör att unga

forskare kan fokusera
på sin forskning till

hundra pocent

PROJEKTET HAR UNDER DE T VÅ SENASTE
ÅREN FÅTT BIDRAG PÅ SAMMANLAGT

80 000 EURO AV KULTURFONDEN.

KULTURFONDEN HAR FINANSIERAT
PROJEKTET MED 26 000 EURO

UNDER ÅREN 2021 OCH 2022.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

3 4 3 5

Stressade ejdrar får färre ungar
- unika data från tre decennier

– Ejdern är en utmärkt indikator för hur Öster­
sjöns ekosystem mår, säger äldre universitetslek­
tor i miljö­ och marinbiologi Markus Öst vid
Åbo Akademi.

Han är en del av ett forskarteam som under­
söker ejdern vid Tvärminne zoologiska station.
Kulturfonden har stött långtidsstudier av ejder­
stammen genom bidrag ur Carl Cedercreutz
stipendiefond.

– Finansieringen är livsviktig för att vi ska kun­
na fortsätta samla in data om ejdern, ett arbete
som pågått i över tre decennier, säger Öst.

Ejdern är en karaktärsart för den finlands­
svenska kustregionen. Under de senaste decen­
nierna har arten minskat kraftigt i antal. Minsk­
ningen är kopplad till rovdjur ­ både inhemska
och invasiva arter.

– Vårt projekt ger en klarare bild av ejderns an­
passningsförmåga till de snabba förändringarna
i dess livsmiljö.

Forskarteamet mäter och analyserar stresshor­
moner hos fåglarna. Hotet från rovdjur in­

verkar på fåglarnas beslut att föröka sig ­ och
stresshormonerna spelar en avgörande roll i hur
individen anpassar sig till de föränderliga för­
hållanden den möter, såsom mängden rovdjur.

– Vi undersöker också varför ådorna, alltså ho­
norna, byter häckningsplats mellan åren och
om förflyttningen inverkar på hur bra häck­
ningen lyckas.

Forskarna undersöker också hur rovdjuren inver­
kar på tidtabellen för häckning på individ nivå
och hur det i sin tur påverkar synkroniseringen
av häckningen hos hela ejderpopulationen.

Forskarteamet i Tvärminne har vidtagit kon­
kreta åtgärder för att förbättra ejderns fortsatta
existens längs våra kuster, till exempel genom
att bekämpa invasiva rovdjur som mårdhund
och mink vid häckningsplatserna.

– I dagsläget är vår forskningsgrupp den enda
som samlar individspecifikt långtidsdata på ej­
derns häckningsframgång, överlevnad och kon­
dition i norra Östersjön, säger Markus Öst.

Sjögräs eller sand - hur påverkas
sandstubbens parning?

Olika miljöer leder till olika parningsbeteen­
den. Genom att undersöka hur miljöns struk­
tur påverkar en art kan vi få svar på stora
frågeställningar om biologisk mångfald.

– Målsättningen är att öka förståelsen för de
processer som skapar, upprätthåller eller rade­
rar biologisk mångfald. Variation inom en art
utgör i slutändan byggstenarna för all biologisk
mångfald.

Professor Kai Lindström vid Åbo Akademi
forskar i fiskarten sandstubb. Hans forskarteam
intresserar sig särskilt för hur fiskarnas habitat,
eller livsmiljö, påverkar variationen i parnings­
framgång.

– Vi fokuserar både på sexuellt beteende hos ha­
nar men också på fysiologiska egenskaper som
skillnad i äggkvalitet hos honor.

Kai Lindström ger ett exempel på hur olika mil­
jöer kan påverka fiskarnas parningsbeteende.

– På ren sand kunde dominanta hanar försäkra
sig om en stor parningsframgång, men vid sjö­
gräs var framgången jämnare fördelad.

Det betyder att det sexuella urvalet är svagare
vid sjögräs ­ också mindre dominanta hanar
lyckas i högre grad. Resultatet väckte nya forsk­
ningsfrågor.

– Är det främst på grund av de fysiska hindren
som dominanta hanar förlorar sin framgång?
Eller distraherar sjögräsmiljön fiskarna så att de
måste koncentrera sig på andra aktiviteter än
parning?

Forskningen, som finansieras genom Carl
Ceder creutz stipendiefond, görs i fält och i labb
på forskningsstationerna i Korpoström och
Tvärminne. Pandemin medförde att forsknings­
projektet som ursprungligen skulle utföras un­
der en säsong i stället blev uppdelat på två.

Ejdern är
en utmärkt
indikator för
hur Östersjöns
ekosystem mår

PROJEKTET HAR SEDAN ÅR 2013
FÅTT ÅRLIGA BIDRAG PÅ CIRK A

20 000 EURO FRÅN KULTURFONDEN.
PROJEKTET HAR FÅTT 28 000 EURO

UNDER DE T VÅ SENASTE ÅREN .

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

3 6 37

– Som liten hade jag mycket rörelse i mina fingrar och en slags
dansant energi. När jag fick börja dansa balett njöt jag av rörelserna,

säger dansaren och koreografen Karolina Ginman som tilldelades
ett ettårigt arbetsstipendium från Svenska kulturfonden. I hennes

barndomsfamilj fanns också psykoanalysen starkt närvarande. I dag
blir hennes intresse för psykologi synligt när hon skapar nutidsdans.

När världen
flyter in

TEXT: CAMILL A LINDBERG ILLUSTRATION: SAM SIHVONEN

NÄR VÄRLDEN FLYTER IN

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

3 8 3 9

Genom studierna i psykologi har hon också fått
en större förståelse för vilka alla aspekter av vårt
kroppsliga uttryck som förmedlar information.

– Det är väldigt intressant hur man genom neu­
ropsykologisk forskning har fått kunskap om
hur starkt vi speglar varandras kroppar, rörelser
och röster.

Karolina Ginman funderar mycket på dansar­
nas ansiktsuttryck, blickar, hållning och även
avstånd till publiken när hon skapar ett dans­
verk.

– Det känns ibland som att man inom dansen
och teatern hoppar över en hel värld av material
som i sig berättar mycket ifall det ges utrymme.

Karolina Ginman låter därför dansarens ansikte
vara närvarande och levande. Det är en del av
helhetsuttrycket i hennes verk. Hon tycker att
det härligaste är när också åskådaren kan för­
nimma en fysisk upplevelse i mötet med dans­
aren.

– Som dansare och koreografer kan vi leka med
hur vi på scenen välkomnar och stärker en så­
dan spegling.

– Jag har länge varit intresserad av att genom
dansen närma mig människans psyke och det
som finns i vårt undermedvetna.

När Karolina Ginman skapar sina scenverk lå­
ter hon inledningsvis en form av inre landskap
tecknas fram i rummet genom kroppens rörelse.

– Det innebär att jag närmar mig kroppen som
ett arkiv av affektiva upplevelser och kropps­
minnen som får bli poetiskt material i mitt fy­
siska arbete.

Hon ger också specifika parametrar och verk­
tyg åt dansarna för att locka dem att fungera
ur ett mera intuitivt tillstånd. Det handlar om
en slags djupsensuell varseblivning där den yttre
världen får flyta in och möta den inre.

Karolina Ginman använder sig gärna av be­
grepp som intuition, fri association och kropps­
liga formuleringar.

– Det förmedvetna är ett bra ord. Där befinner
man sig på gränsen till det man inte kommer åt
med förnuftet och låter rörelsen spira därifrån.
Lita på intuitionen, säger hon.

– När jag arbetar med rörelse vill jag förhål­
la mig till den dansande kroppen så att också
själen och psyket får utrymme, säger Karolina
Ginman som har en internationell examen i
dans. Hon är en av de konstnärer som år 2021
beviljades ett ettårigt arbetsstipendium från
Svenska kulturfonden. En stor del av året har
ägnats åt soloverket Fluvial som kombinerar
kroppsliga och vokala uttryck.

– Jag upplevde att det fanns ett lugn att arbeta
väldigt intuitivt och följa spår som tycktes teck­
nas fram nästan av sig själva. Det här var helt
avgörande för att kunna skapa Fluvials scen­
universum.

Arbetsstipendiet har hjälpt till att frigöra tid,
pengar och psykiska resurser för det skapande
arbetet.

– Jag har kunnat ta hand om min kropp och
vara lyhörd inför mitt instrument som en källa
till material.

Ginman har själv genomgått både psykoterapi
och senare psykoanalys, och studerar för att av­
lägga en magisterexamen i psykologi.

Den poetiska kroppen är ett annat begrepp som
dansaren ofta återkommer till.

– Det handlar inte om en specifik dansteknisk
stil eller en kropp som ska göra tricks och vara
duktig, utan det är en kännande och tänkande
kropp som får föda material som öppnar för det
mångtydiga och det absurda.

Hon betonar att det inte heller behöver finnas
ett krav på att ett dansverk ska vara ett samman­
hängande narrativ som går att förstå logiskt.
Dansverkets logik kan påminna om diktens,
eller drömmens.

Psykoanalytiskt tänkande finns ofta i bakgrun­
den när Karolina Ginman skapar sina verk, men
det är ändå inte fråga om en terapeutisk metod.

– I min konstnärliga rörelsepraktik finns inget
sådant krav och ingen förväntan. Det är ett ska­
pande och performativt arbete som sker i stu­
dion och på scenen. Men jag är samtidigt helt
säker på att skapande processer och konstupp­
levelser kan vara välgörande och upplevas ha en
terapeutisk effekt.

Lita på
intuitionen

Svenska kulturfonden beviljar årligen ett-, två- och
treåriga arbetsstipendier till konstutövare inom
olika branscher. År 2022 beviljade Kulturfonden:

• 77 arbetsstipendier

• arbetsstipendiet uppgick till 26 000 euro /
beviljat stipendium per år

• med arbetsstipendierna understöddes bland annat
fotokonst, bildkonst, dans, litteratur, enskilda teater-
arbetares projekt, tonkonst och visuell konst

Våra bidrag Utdelning

25,3 %
Allmän finlandssvensk verksamhet

Konst och kultur

36,2 %

Utbildning

18,4 %

Vetenskap och forskning

9,1 %
Beviljade bidrag

45 mn€
Utdelning

7500
Ansökningar

2,1 mn€
Fastighetsstiftelsen

5100

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

4 0 4 1

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

4 2 4 3

Vår verksamhet finansieras via avkastningen av
medel som donerats till Svenska kulturfonden
och förvaltas av Svenska litteratursällskapet i
Finland rf (SLS). Vi finansierar våra adminis­
trativa kostnader med en del av avkastningen
vi får av SLS.

År 2022 förfogade vi över sammanlagt 47,4
miljoner euro. SLS finansråd ställde liksom i
fjol totalt 42 miljoner euro till disposition för
utdelning år 2022. Gemensamma satsningar
med andra fonder och föreningar bidrog med
ytterligare 0,9 miljoner euro och medel som
inte lyfts eller utdelats under 2021 uppgick till
4,4 miljoner euro. Knappt 2,7 miljoner euro

delades inte ut utan överfördes till utdelning­
en år 2023. För vår administration använde vi
2,3 miljoner euro (5,2 procent) och för egna
kulturproduktioner och utbildningsprojekt 0,4
miljoner euro (1,0 procent).

Under året inrättades fem nya fonder ­ Lill­
kungs fond för främjandet av körmusik, Sune
Wiks minnesfond, Gunnar och Anneli Karls­
sons fond, Fonden för Finlands svenska psyko­
terapiförening och Kårkulla jubileumsfond.

För mera detaljerad information om Kultur­
fondens bidragsformer se sidan 50.

Översikt över utdelningen

Under 2022 tog vi emot ansökningar för drygt
100 miljoner euro. I summan ingår också Svens­
ka studiefondens ansökningar och ansökning­
arna om bidrag för film­ och medie produktion.
Totalt fick vi knappt 7 500 ansökningar, cirka
hälften av dem i november. Drygt 5 000 sökan­
de fick positivt besked.

Våra bidrag på totalt 45 miljoner euro gick till
sammanslutningar, institutioner och enskilda
personer inom kulturområdet, konstnärlig, lit­
terär och vetenskaplig verksamhet, svensk un­
dervisning och bildning samt andra allmänna
ändamål som främjar ett svenskt kulturintresse
i Finland.

Vi publicerade alla beviljade bidrag på webb­
adressen beviljade.kulturfonden.fi.

Beviljade bidrag enligt verksamhetsområde finns i
verksamhetsberättelsen på sidan 86.

Bidrag med ansökningstid i
september och november

I mars 2022 delade vi ut cirka 22,3 miljoner
euro utgående från ansökningarna som lämna­
des in i november 2021. Beloppet var nästan
lika stort som föregående år och motsvarar,
liksom de senaste åren, drygt 30 procent av
novemberansökningarnas sammanlagda vär­
de. Av cirka 2 800 ansökningar beviljade vi
knappt 1 500; drygt hälften av de sökande fick
positivt besked. Till denna utdelning hör bland
annat projekt­ och verksamhetsbidrag, arbets­
stipendier, doktorandstipendier och andra
forskningsbidrag. Dessutom ingår här Stiftel­
sen Pro Artibus verksamhetsbidrag och bidrag
enligt särskilda donationsbestämmelser.

En del av ansökningarna som vi fick i november
krävde en mera omfattande beredning. Vi över­
förde dem till projektberedning vilket betyder
att sökande får besked enligt styrelsens beslut i
ett senare skede.

I mars fördelade vi också bidrag till lokala och
regionala aktörer inom fondens verksamhets­
område. I september tog vi dessutom emot an­
sökningar om bidrag ur några regionalt riktade
specialfonder. De regionala fonderna delade
sammanlagt ut över 4,9 miljoner euro, 11 pro­
cent av årets hela utdelning.

Till de regionala bidragen från specialfonder
hör Svenska Österbottens Kulturfond (SÖK),
vars utdelning Österbottens svenska kulturfond
sköter. Till SÖK hör 29 enskilda fonder. År
2022 var utdelningen ur SÖK 532 840 euro.

Bidrag med annan eller fri ansökningstid

Vissa bidrag, till exempel lärlingsstipendier, så
kallade förbundspaket och turnébidrag, delar
vi ut under andra tider på året. Många av våra
bidrag kan sökas flera gånger per år – till exem­
pel stipendier för residensverksamhet, utlands­
praktik och fortbildande resor. Bidrag för
renovering av föreningshus och för kulturarvs­
praktik kan sökas några gånger per år. Andra
bidrag tar vi emot ansökningar om under hela
året, bland annat våra så kallade kulturpaket för
skola, dagis och bibliotek.

Under året beviljade vi många bidrag för själv­
finansieringsandelar inom olika EU­ och andra
programprojekt.

Samarbete med andra fonder

Vi beviljade bidrag för läromedel, studier och
till läroinrättningar i samarbete med

• Föreningen Konstsamfundet rf,
• Lisi Wahls stiftelse för studieunderstöd sr,
• Svenska folkskolans vänner rf och
• Stiftelsen Brita Maria Renlunds Minne sr.

I samarbete med Konstsamfundet delade vi ut
bidrag för filmproduktion. Tillsammans med
Stiftelsen för Åbo Akademi sr och Konstsam­
fundet delade vi ut stipendier till journalister.

tusen euro

Totala disponibla medel år 2022 47 400

Överförs till nästa års utdelning 2 652

Totala utdelade medel år 2022 44 748

Överförs till nästa års utdelning -2 652

Återgående medel från tidigare år 4 442

Medel från andra stiftelser och föreningar 934

Avkastning ur Svenska kulturfonden inom SLS år 2022 42 025

Disponibla medel
Vår huvudsakliga verksamhet är att bevilja bidrag och stipendier för att
främja och stödja utbildning, konst och kultur, vetenskap och forskning
som gynnar det svenska i Finland. Vi tar också initiativ till projekt, pro-

ducerar evenemang och beställer utredningar som främjar undervisning
och kultur på svenska i Finland. Under året förfogade vi över drygt

47 miljoner euro i utdelningsbara medel.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

4 4 4 5

Under året bidrog vi med 1,3 miljoner euro till
de olika samarbetena. De övriga fonderna och
stiftelserna stod för 0,9 miljoner euro.

År 2021 delade vi ut ett speciellt coronakris­
bidrag under namnet Kultur under tiden för
att hjälpa kulturarbetare. Satsningarna gjordes
i samarbete med Konstsamfundet och fortsatte
delvis ännu under år 2022.

Strategiska medel

Vi delade ut totalt 7,1 miljoner euro till strate­
giska projekt eller till akuta projekt som inte var
möjliga att behandla inom de ordinarie ansök­
ningstiderna. Av de strategiska medlen gick 3,1
miljoner euro till universitetens medelinsam­
lingskampanj. Det här var den andra delen av
den tvååriga satsningen. Andra stora bidrag var
den sista delen på 0,5 miljoner euro av bidraget
till Arkitektur­ och designmuseet samt 0,5 mil­
joner euro för det fria fältet inom scenkonst. Ett
inledande planeringsbidrag till det tvåspråkiga
projektet Hallå Två som fortsätter det tidigare
strategiska programmet Hallå! och bidrag för
Kultur under tiden delades också ut ur de stra­
tegiska medlen.

Intressebevakningsfonden

Intressebevakningsfondens ändamål är att
stödja politiskt arbete som syftar till att stärka
tvåspråkigheten och framför allt det svenska
språkets ställning i Finland. Fonden är en SFP
partinära sammanslutning.

Fastighetsstiftelsen för
Svenska kulturfonden

Kulturfondens fastighetssatsningar sköts via en
egen stiftelse, Fastighetsstiftelsen för Svenska
kulturfonden sr, som är närstående till Utdel­
ningsstiftelsen för Svenska kulturfonden sr. För
Fastighetsstiftelsen reserveras årligen fem pro­
cent av de årliga tilldelade medlen. Styrelsen ut­

ses av SFP:s partistyrelse. Utdelningsstiftelsens
styrelseordförande är också styrelseordförande
för Fastighetsstiftelsen. Fastighetschefen för
stiftelsen fördelar sin tid jämt mellan de båda
stiftelserna.

Bokslutet för Fastighetsstiftelsen publiceras i
april på webbsidan www.fastighetsstiftelsen.fi/
och i webbversionen av denna årsbok.

Fonder med specifika ändamål

Av Kulturfondens cirka 490 fonder går cirka
300 under vårt allmänna ändamål. Drygt 200
fonder har ytterligare ändamålskriterier och
följs upp separat. De här fonderna har specifika
villkor som kan vara av regional karaktär, gälla
en särskild verksamhet eller särskilda sökande.
Vi följer upp utdelningen för var och en av spe­
cialfonderna och beaktar deras särskilda villkor.

I årsboken 2019 nämnde vi speciellt Lise och
Thelma Standertskjölds fond medan vi år 2020
valde att berätta om några stora fonder som
stöder forskning och vetenskap på specifika
ämnes områden. År 2021 tog vi upp special­
fonder med regional anknytning.

I den här årsboken berättar vi mera om en del
mindre fonder med mycket specifika ändamål
som i dagens läge kan göra det utmanande att
hitta bidragssökande. Ibland måste vi mycket
noga överväga vad donatorn ursprungligen öns­
kat och avsett och hur avsikten kan anpassas till
dagens värld. I en del fall står vi inför en änd­
ring av stadgar eller ändamål som ändå måste
förbli så nära donatorns önskan som möjligt.
En ändring är alltid känslig och måste göras
med stor försiktighet och noggrannhet; obero­
ende av fondens storlek.

Exempel på fonder med sådana särskilda ända­
mål är:

• Aero­fonden
• För att, i samarbete med bland annat

Luftfartsmuseet, stödja och bedriva
flyghistorisk verksamhet, främst gällan­
de finländska flygpionjärer.

• Elsa Bonsdorffs och Runa Melanders fond
• Stipendier i första hand till studerande

som utbildar sig till hushållslärare och
husmödrar.

• Inga Mattsson­Pietikäinens fond
• Stipendier eller tävlingspris till per­

soner intresserade av spetsknyppling,
vävning eller därmed jämställda fin­
handarbeten

• J G Bergboms Stipendiefond
• Stipendier till obemedlade och sträv­

samma unga personer med svenskt
modersmål som bedriver högre lant­
bruksstudier i eget eller främmande
land, främst Skandinavien.

• Mårten och Sofia Ekblads Invalidfond
• För krigsinvalider i Vasa med omnejd.

• Ruth och Sigurd Nielsens testamentsfond
• Studiebidrag till svensktalande man­

lig studerande, helst från Kotka med
omnejd.

F
O

T
O

:
F

R
E

J
 V

U
O

R
I

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

4 6 47

Konstundervisning för barn och unga
Under år 2022 sjösattes SKAPA, vår strategis­
ka satsning på konstundervisning för barn och
unga på svenska i Finland. Inom SKAPA satsar
vi sex miljoner euro på projekt som ökar jäm­
likheten och tillgängligheten inom konstunder­
visningen. I samband med den första utlysning­
en i oktober fick vi in ansökningar från hela
Svenskfinland och beviljade bidrag för knappt
två miljoner euro.

Målen med SKAPA är att stärka samarbetet
mellan olika utbildningsaktörer, att nå under­
representerade grupper, att minska de regionala
skillnaderna och bredda utbudet av undervis­
ning i olika konstämnen, att skapa tydliga stu­
diestigar och trygga tillgången på svensktalande
pedagoger för undervisningen i konstämnen.

För språkundervisningen
Antalet elever och studerande som väljer att
läsa främmande språk som tyska, franska och
spanska i skolan har minskat kraftigt. Allt färre
väljer också att avlägga språkproven i student­
examen. För att hålla diskussionen kring detta
tema levande och för att sprida inspirerande
metoder för språkundervisningen anlitade vi
biträdande professor Raili Hildén och uni­
versitetslektor Milla Luodonpää-Manni från
Helsingfors universitet som redaktörer för den

populärvetenskapliga och trespråkiga publi­
kationen Glädje i språklärandet. Den tar upp
språkundervisningen ur många perspektiv och
innehåller artiklar av finlandssvenska, finsk­
språkiga och sverigesvenska forskare.

Stöd till yrkesutbildningen
Andra stadiets yrkesutbildning är ett område
där vi aktivt letat efter goda projekt att stödja.

Axxell hade tidigare beviljats finansiering för
ett lyckat pilotprojekt, där lärare fick tillbringa
minst fyra veckor i arbetslivet för att stärka sitt
kunnande inom sin egen bransch. År 2022 sat­
sade vi 150 000 euro på att alla svenska yrkes­
utbildningsanordnare ska kunna erbjuda sina
lärare samma möjlighet. Projektet är ett samar­
bete med Föreningen Konstsamfundet.

Genom fondernas läromedelsgrupp deltog vi
också i finansieringen av rapporten En inblick
i läromedelssituationen för andra stadiets yrkesut-
bildning på svenska, som sammanställdes av Lia
Markelin och gavs ut av Tankesmedjan Magma.

För integration på svenska
Nyanlända integreras inte i tillräckligt hög grad
på svenska i Finland och Kulturfonden söker
aktivt efter goda sätt att stödja den svensksprå­

kiga integrationen. I fjol beviljade vi ett bi­
drag på drygt 200 000 euro till ett projekt på
Finlands kommunförbund, där en sakkunnig
handleder de svensk­ och tvåspråkiga kommu­
nerna i integrationsprocessen på svenska.

Vi beviljade också finansiering till Yrkeshögskolan
Arcada för ett projekt där man koordinerar aktivi­
teter som främjar arbetslivsintegration på svenska
för internationella studenter i samtliga högskolor
i Finland som erbjuder utbildning på svenska.

Dialogpaus
Som en av grundarna till Dialogpausstiftel­
sen fortsatte vi att aktivt använda och sprida
Dialogpausmetoden. Tillsammans med det
svensk språkiga dialogpausnätverket ordnade vi
både en svenskspråkig dialog om läsning under
Dialog festivalen i Tavastehus i september och ett
scensamtal på bokmässan i Helsingfors om hur
littera turen kan fördjupa vår förståelse. Vi ordna­
de också olika dialoger för att få en djupare insikt
i vårt uppdrag och i det svenska i Finland.

Satsningar på residensverksamhet
Kulturfonden stöder varje år ett antal residens
som möjliggör miljöombyte och stimulans
för konstnärer. Efter en inledande pilotsats­
ning stödde vi år 2022 också etableringen av
residensverksamheten i Skärgårdsscentrum
Korpo ström. Residenset är tvärkonstnärligt och
konstnären arbetar i anknytning till Åbo Aka­
demis havsforskningsstation.

Vi utlyste också för första gången möjligheten
för scenkonstnärer att ansöka om residensstipen­
dium till Davvi ­ Senter for scenekunst i Ham­
merfest, Norge. Residenset är avsett för profes­
sionella scenkonstnärsgrupper bestående av 2­4
personer med fokus på konstnärligt arbete inom
teater, dans, nycirkus och performans. Residen­
set genomförs som ett pilotprojekt och residens­
perioden är tre veckor i september 2023.

Vårt gemensamma kulturarv

Vi stödde flera stora projekt med syfte att till­
gängliggöra vårt gemensamma kulturarv, bland
annat en 3D­dokumentation av kulturhistoris­
ka platser med anknytning till det svenska i Fin­
land och ett projekt som skapar en interaktiv
historisk stadskarta över Kristinestad. I Sirkkala
skola i Åbo inleddes med vårt bidrag ett projekt
som kombinerar arkeologi och gatukonst och i
Närpes bidrog vi till det nya museet om opera­
tion Stella Polaris.

Teatersamarbete över Kvarken
Uleåborgs stadsteater fick ett stort bidrag för att
i samarbete med Wasa Teater och Västerbottens
teater utveckla internationella relationer och
mångsidighet inom scenkonst och publikarbete.

Även Lilla Teatern fick fortsatt bidrag för att
vidareutveckla sitt arbete med publikrelationer.

Satsningar på körmusiken
Vi ser gärna den finlandssvenska körmusiken
leva och frodas även i framtiden. År 2022 gjor­
de vi satsningar både på etablerade och framtida
korister. Projektet Kör i skolan stöder och hand­
leder körklubbar med målsättningen att alla
skolor i framtiden ska ha minst en kör. Redan
etablerade körer och orkestrar kan via projektet
Körlägerstöd få bidrag för att ordna körhelger
och körläger på finlandssvenska folkhögskolor.

Nya perspektiv och möten
För Kulturfonden är det viktigt att det svenska
i Finland berikas av flera och nya perspektiv. Vi
stödde bland annat en turné som sprider kun­
skap om romsk kultur i svenskspråkiga regio­
ner och projektet WELLcome som vill engagera
flyktingar i samhället med hjälp av idrott och
motion.

Bidrag och stipendier -
trender och tyngdpunkter

Inom Kulturfondens utdelning gick ungefär 12,3 miljoner euro till utbildning,
forskning och vetenskap, 16,2 miljoner euro till konst och kultur och 11,3

miljoner euro till allmän finlandssvensk verksamhet - främst föreningar och
förbund, men också intressebevakning. Dessutom riktade vi 2,1 miljoner
euro till fastighetssatsningar via Fastighetsstiftelsen för Svenska kultur-
fonden. Alla beviljade bidrag finns på https://beviljade.kulturfonden.fi.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

4 8 4 9

År 2022 lanserades också den nya bidragsfor­
men Hallå TVÅ som en fristående fortsättning
på vårt strategiska program för flerspråkighet
(Hallå! 2018–2020). Vi efterlyste både små
lokala projekt som skapar möten mellan olika
språk och större utvecklingssatsningar.

Åland 100 i Europa
Ålands jubileumsår uppmärksammades
inte bara på Åland och i Finland, utan även
utom lands. Vi beviljade bidrag till projektet
ÅLANDuniverse som via Finlandsinstitutet i
Tyskland synliggör Åland i det tyskspråkiga
Europa. I Budapest fick publiken med hjälp
av bidrag från Kulturfonden konkret smaka på
Åland då Finlandsinstitutet i Ungern ordnade
en åländsk restaurangdag.

Kompetenshöjning i föreningslivet
Föreningslivet på svenska i Finland är mångsi­
digt och omfattande. För att verksamheten ska
blomstra även på sikt är det viktigt med regel­
bundna insatser för fortbildning och kompe­
tenshöjning på fältet. I år stödde vi bland annat
projektet Förening360 som strävar till att pro­
fessionalisera uthyrningsverksamheten bland
föreningar med föreningshus.

En bred och stabil finansieringsgrund är nöd­
vändig för alla organisationer. Via projektet
Finansieringskällor får det finlandssvenska orga­
nisationslivet fortbildning och inspiration kring
olika finansieringskällor.

Utvecklingsprojekt för Sydösterbotten
Vi utlyste möjligheten att ur Frans Henriksons
testamentsfond ansöka om bidrag för större ut­
vecklingsprojekt i Sydösterbotten. Många goda
projekt stöddes, bland annat en större satsning
på att etablera en sydösterbottnisk tankesmed­
ja, projektet Christina Baroque med konserter
och pedagogisk verksamhet inom barockmusik
i Kristinestad och projektet Ung i Närpes om

ungdomskulturens utveckling, de ungas konst­
närliga gestaltning av sin nutid och deras visio­
ner av en framtid i Närpes.

Rekreation för äldre i Åboland
I samarbete med Stiftelsen Eschnerska Frila­
sarettet utlyste vi möjligheten att ansöka om
bidrag för projekt som främjar rekreation för
äldre i Åboland. Kulturfondens del av bidragen
togs ur en av våra specialfonder, Fredrikahemmets
fond. Genom satsningen stöddes bland annat
ett projekt som strävar till att vidareutveckla
kulturutbudet för äldre i Pargas, månatliga mu­
sikupplevelser på åboländska äldreboenden och
projektet ViKan som erbjuder rehabiliterande,
kulturinspirerad träning i grupp för svensksprå­
kiga seniorer i Åbo.

”Nya klassiker” - Kulturfonder och
staten i samarbete för scenkonsten
Tillsammans med Suomen kulttuurirahasto,
flera andra finskspråkiga stiftelser och under­
visnings­ och kulturministeriet gick vi efter
pandemin in för att ge det fria fältet inom scen­
konst en vitamininjektion genom en gemen­
samt finansierad fond inom Suomen kulttuuri­
rahasto. Den första utdelningen ur fonden Nya
klassiker gjordes under hösten och vi bidrog
med 500 000 euro.

Föreningar och förbund
Föreningar och förbund – tredje sektorn – är en
viktig del av det svenska i Finland. Vi beviljade
betydande bidrag både för att säkra den fortsat­
ta verksamheten och för att möjliggöra utveck­
ling och innovation i organisationerna.

Åtta finlandssvenska förbund fick så kallade för­
bundspaket. Förbunden känner medlemsfören­
ingarnas behov och har därför fått uppdraget
att fördela Kulturfondens bidrag bland sina för­
eningar. Föreningarna söker bidrag direkt från
sina egna förbund, inte från Kulturfonden.

SAMS ­ Samarbetsförbundet
kring funktionshinder rf 220 000
Finlands Svenska Idrott rf 105 000
Svenska lantbrukssällskapens
förbund rf / Finlands svenska 4H 70 000
Pohjola­Norden 50 000
Finlands svenska Marthaförbund rf 45 000
Svenska pensionärsförbundet rf 35 000
Finlands Svenska Scouter rf 14 000
Finlandssvenskarnas
riksförbund i Sverige 10 000

Flera aktiva kultur­ och ungdomsföreningar
fick bidrag för både planeringsarbete och reno­
vering av sina föreningshus.

För organisationers omfattande
verksamhet och projekt
Utöver förbundspaketen fick också flera för­
bund och intresseorganisationer bidrag för både
regelbunden verksamhet och projekt. Följande
organisationer fick stora bidrag på över 50 000
euro och ända upp till 400 000 euro:

• Svenska Bildningsförbundet
• Tankesmedjan Magma
• Tankesmedjan Agenda
• Stiftelsen för det tvåspråkiga Finland
• Finlands svenska sång­ och musikförbund
• Liberal praktik
• Svenska Finlands folkting
• Finlands svenska 4H
• Finlands Svenska Scouter
• Finlands svenska Marthaförbund
• Finlands Svenska Idrott
• SAMS ­ Samarbetsförbundet kring funk­

tionshinder
• Finlands Svenska Ungdomsförbund FSU
• DUNK
• Svenska pensionärsförbundet
• Finlands Svenska Skolungdomsförbund
• Natur och Miljö
• Förbundet Hem och Skola i Finland
• FDUV ­ Förbundet De Utvecklingsstördas

Väl (för konst­ och kulturläger)
• Finlands studentkårers förbund
• Sydkustens landskapsförbund
• Svenska Österbottens Ungdomsförbund

(SÖU)

F
O

T
O

:
C

H
R

IS
 S

E
N

N

51

November, ansökningstid 1-30.11 2022

• Arbetsstipendier för konstnärer
• Doktorandstipendier
• Projektbidrag för privatpersoner och arbets­

grupper
• Projektbidrag för vetenskaplig forskning

(samfund)
• Verksamhetsbidrag för samfund
• Projektbidrag för samfund

Specialfonder, ansökningstid
1-30.9 2022
• Minister Kristian Gestrins skärgårdsfond
• Henrik Nysténs testamentsfond
• Svenska Österbottens Kulturfond (SÖK)
• Kristinestads kulturfond
• Henry och Martta Bertells minnesfond
• Inga, Valdemar, Anna­Lisa och Inga­Brita

Westbergs fond ­ akademisk forskning
• Inga, Valdemar, Anna­Lisa och Inga­Brita

Westbergs fond ­ akademiska studier
• Utvecklingsbidrag ur Frans Henriksons

testamentsfond

Annan ansökningstid under år 2022
• Residensstipendier
• Lärlingsstipendier
• Utlandspraktik
• Turnébidrag
• Föreningshusrenovering ­ renoveringsåtgärder
• Föreningshusrenovering ­

konditionsbedömning och planering
• Hallå TVÅ ­ språkprojekt
• Hallå TVÅ ­ språkmöten
• SKAPA ­ strategisk satsning på konstunder­

visning för barn och unga

Fri ansökningstid
• Kultur på dagis
• Kultur i skolan
• Kultur i vården
• Kultur på bibban
• Kultur tillsammans (avslutades 31.12 2022)
• Bokpaket

• Studieresor i grupp för utbildningssektorn
• Stipendier för fortbildning och behörighets­

givande studier ­ utbildning
• Bidrag för fortbildande resor inom konst

och kultur
• Lokalhistorisk praktik
• Bidrag för språkexamen i finska för statsför­

valtningen

Bidrag som kan sökas med
särskilt tillstånd
• Självfinansieringsandel för EU­bidrag
• Stipendier för studier vid internationella

spetsenheter

Samarbeten med andra finansiärer
• Journaliststipendier (i samarbete med

Konstsamfundet)
• Studiefonden (flera samarbetspartner)
• Rekreation för äldre i Åboland (i samarbete

med Stiftelsen Eschnerska Frilasarettet)
• Läromedelsstipendier för grundläggande

utbildningen och gymnasiet (i samarbete
med Konstsamfundet, SFV och Lisi Wahls
stiftelse för studieunderstöd)

• Läromedelsstipendier för yrkesutbildningen
(i samarbete med Konstsamfundet, SFV och
Lisi Wahls stiftelse för studieunderstöd)

• I samarbete med Konstsamfundet beviljades
också bidrag för film­ och medieproduktion.
Bidragsformen administreras av Konstsam­
fundet.

Extra bidrag och stipendier
• Kultur under tiden V (tillsammans med

Konstsamfundet)
• Systrarna Standertskjölds stipendium

Årets nya bidragsformer var Hallå TVÅ och
SKAPA.

Bidrag och
stipendier som
utlystes år 2022

F
O

T
O

:
L

A
U

R
A

 M
E

N
D

E
L

IN

53

Christoffer Sundqvist
Svenska kulturfondens stora
pris 30 000 euro

Klarinettisten Christoffer Sundqvist är en ly­
hörd virtuos som står för både tradition och nya
uttryck. Att nå så långt kräver långvarigt och
ihärdigt arbete. Christoffer har aldrig tummat
på kvaliteten och hans positiva och konstruk­
tiva ledarstil lyfter alla de musikaliska samman­
hang där han är med.

Christoffer inledde sina klarinettstudier vid
Jakobstadsnejdens musikinstitut med Bern-
hard Nylund som lärare. Efter studier vid Si­
beliusakademins solistiska avdelning blev han

soloklarinettist vid RSO. Han har spelat som
solist med nästan alla finländska orkestrar och
har gjort många gästspel i Europa.

Vid sidan av sin nationella och internationella
karriär har han också ett starkt engagemang för
sin födelseort. Han var bland annat med om
att grunda kammarmusikfestivalen Rusk, som
varje år lockar internationella toppmusiker till
Jakobstad under årets mörkaste månad.

Kulturfondens pris

Vi delade ut tre pris för att
• belöna modiga, nyskapande, extraordinära

insatser för kunnande, kreativitet och
kompetens på svenska i Finland,

• visa att man i en liten kulturkrets kan
nå internationell kvalitet och

• stödja ett brett kulturbegrepp med respekt
för både tradition och innovation

Vi delade också ut tre regionala pris för att belöna
betydande regionala insatser inom Kulturfondens

verksamhetsområden.

Allmänheten hade möjlighet att via vår webbplats
lämna in förslag på pristagare.

Pris och tävlingar
Vi delade ut pris för att belöna personer som gjort
extraordinära insatser inom utbildning eller kultur.

Kulturfondens stora pris gick till klarinettisten
Christoffer Sundqvist.

F
O

T
O

:
T

A
G

E
 R

Ö
N

N
Q

V
IS

T

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

52

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

5 4 5 5

Anna-Lena Østern
Svenska kulturfondens pris 15 000 euro

Pedagogie doktor, filosofie licentiat Anna-Lena
Østern har gjort en livslång och banbrytande
gärning för lärarutbildningen, för modersmå­
lets didaktik och inte minst för dramapedago­
giken i Svenskfinland, Finland och Norden.

Anna­Lena Østerns mångsidiga karriär sträck­
er sig över språkgränserna i Finland och in­
ternationellt. Hon har varit professor vid Åbo
Akademi i Vasa, och vid Norges teknisk­natur­
vitenskapelige universitet NTNU och innehaft
gästprofessurer i Finland och Norge samt på Is­
land. Hon har haft många administrativa tjäns­
ter och förtroendeuppdrag både i Finland och
Norge. Hon är en produktiv forskare och har
skrivit ett stort antal pedagogiska fackböcker,
speciellt om dramapedagogik och konstämne­
nas didaktik.

Anna­Lena Østern är känd som en kunnig fors­
kare, engagerad handledare och inspirerande
samarbetspartner.

Andreas och Tobias
Lönnquist
Svenska kulturfondens pris 15 000 euro

Andreas och Tobias Lönnquist har med sin
sakkunskap inom ljud­ och ljusteknik tagit
scenframställningar inom musik, musikal och
teater i Finland till nya nivåer.

I tjugo år har de med sin passion för gediget
hantverk medverkat i otaliga kultur­ och konst­
produktioner. De syns aldrig på scenen men de
ger med sina insatser de allra bästa förutsätt­
ningarna för dem som står på scenen att lysa.
De kommer först och går sist.

Andreas och Tobias är drivande, samarbetsvil­
liga och skickliga och de satsar lika passionerat
och ambitiöst på både amatörproduktioner och
professionella uppsättningar.

Martina Linder
Nylands svenska kulturfonds
pris 15 000 euro

Martina Linder grundade cirkusskolan Circus
Helsinki år 2001 och hon har sedan starten va­
rit dess verksamhetsledare. Till sin utbildning är
hon jurist, men hon övergav i ett tidigt skede
juridiken för cirkuskonsten.

Martina Linder har framgångsrikt utvecklat
Circus Helsinki till Finlands största institution
för grundläggande konstundervisning i cirkus­
konst. Skolan har idag över tusen elever ­ från
spädbarn till fullvuxna. Cirkus Helsinki ger
undervisning på finska, svenska, engelska och
spanska och har utvecklat ett internationellt
nätverk bland annat genom festivalen YlösAlas.
Skolan erbjuder mångsidig undervisning i en
kreativ och avslappnad miljö. Verksamheten
är inte tävlingsinriktad utan jämlik, tillgänglig
och socialt och miljömässigt ansvarsfull. Inom
Circus Helsinki kan alla känna sig delaktiga och
välkomna.

Ulf Långbacka
Åbolands svenska kulturfonds
pris 15 000 euro

Kördirigenten, musikvetaren och kompositören
Ulf Långbacka är en uppskattad samarbetspart
i många musikaliska sammanhang och nätverk
i Åboland och i hela Svenskfinland.

Speciellt betydelsefullt är hans långvariga en­
gagemang med studentkörerna i Åbo ­ Brahe
Djäknar och Florakören ­ där otaliga unga sång­
are har fått utvecklas och medverka i körsång på
hög nivå. Han har också komponerat för och
samarbetat med många andra körer och ensem­
bler i Åboland.

Långbackas opera Henrik och Häxhammaren
framfördes under Åbos kulturhuvudstadsår och
verket Ett romantiskt sinne sammanförde den
tvärkonstnärliga gruppen Tredje Rummet, Flo­
rakören, Brahe Djäknar och musiker i en hyllad
produktion.

Han har också skickligt och lyhört tonsatt verk
av många åboländska poeter.

F
O

T
O

:
A

N
D

E
R

S
 W

IK

F
O

T
O

:
T

A
G

E
 R

Ö
N

N
Q

V
IS

T

F
O

T
O

:
T

A
G

E
 R

Ö
N

N
Q

V
IS

T

F
O

T
O

:
T

A
G

E
 R

Ö
N

N
Q

V
IS

T

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

5 6 57

Christine Julin-Häggman
Österbottens svenska kulturfonds
pris 15 000 euro

Musikern, kompositören och pedagogen Chris-
tine Julin-Häggman har profilerat sig som en
expert på finlandssvensk folkmusik och hon har
placerat den österbottniska folkmusiken och
dess lokala särdrag på kartan genom sitt långa
engagemang med gruppen Jepokryddona.
Gruppen, som spelar fiol och sjunger på dia­
lekt, startade år 1994 och i dag spelar andra och
tredje generationens Jepokryddor i gruppen.

Christine har bidragit med att både förvalta
och förnya den finlandssvenska musikskatten.
Genom sitt målmedvetna arbete har hon gjort
folkmusiken och folkdansen intressant och till­
gänglig för nya generationers musiker och ock­
så för den breda publiken.

SVENSKA DAGEN-PRIS

I samband med svenska dagen belönade vi per­
soner som gjort insatser för kultur och utbild­
ning i sin region. Priserna var på 5 000 euro.

Nyland:

Jan-Erik Till, lektor i
historia och samhällslära
I över trettio år har Jan-Erik Till varit lärare
i historia och samhällslära i Karis högstadium
och Karis­Billnäs gymnasium. Han arbetar
elevcentrerat och aktiverande och inspirerar
sina studerande till kritiskt tänkande. Genom
det lokalhistoriska projektet Karis förr visar han
sina elever att man måste känna sin historia
för att förstå nutiden och behärska framtiden.
Genom de böcker om Karis under 1900­talet
som givits ut inom projektet blir lokalhistorien
bekant och intressant för Karisbor i alla åldrar.

Åboland:

Riko Eklundh,
skådespelare

Riko Eklundh delar med stor värme frikostigt
med sig av sina upplevelser och berättelser på
ett rikt och inspirerande språk. Sedan år 1991
har han i Nils Henrik Pinellos skepnad levan­
degjort historien på de populära rundvandring­
arna på Åbo Svenska Teater. Under pandemin
blev hans Facebook­inlägg med presentationer
av historien kring gamla föremål mycket popu­
lära.

Riko Eklundh har sitt andra hem ute på Sand­
holm i Åbolands yttersta skärgård och han är
en varm förespråkare för den åboländska skär­
gårdskulturen. I över tjugo år har han genom
evenemanget Sommarsång på Nötö bjudit skär­
gårdsborna på musikupplevelser i regionens
skärgårdskapell.

Österbotten:

Ludwig Sandbacka,
illustratör, speldesigner
och bildkonstlärare

Ludwig Sandbacka skapar berättelser genom
både sina texter och sina bilder. Sin stora talang
som historieberättare får han utlopp för som
pjäsförfattare för Korsholms teater. Förutom i
de spel han varit med om att utveckla syns hans
personliga stil på allt från bibliotekskort till te­
aterplanscher, bokomslag och scenografi. Med
sitt varma engagemang för ungdomar och det
österbottniska föreningslivet är han en tillgång
för hela bygden.

F
O

T
O

:
A

N
D

E
R

S
 W

IK

F
O

T
O

:
F

R
A

N
K

 U
N

G
E

R

F
O

T
O

:
N

IN
A

 A
H

T
O

L
A

FOTO : MARCUS W ECKMAN

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

5 8 59

Gunilla Luther-Lindqvist
Fredrika Runeberg-stipendiet
10 000 euro

Gunilla Luther-Lindqvist har under lång
tid gjort stora insatser som hjälparbetare vid
hjälporganisationen Nada­Nord rf med hemort
i Jakobstad. Hon är också ordförande för för­
eningen, som erbjuder hjälp till barn, föräldrar
och åldringar som lever i krisdrabbade områden
utomlands och till dem som lider nöd i när­
regionen.

Största delen av hjälpen utomlands består av
förnödenheter som köps på plats. Men Nada­
Nord har också donerat räddningsbåtar, sjuk­
hustält och låtit bygga en lekpark på ett flyk­
tingläger. Här hemma hjälper man främst
genom bidrag till mat och kläder samt upple­
velser som ger en liten guldkant till människor
i nöd, främst barnfamiljer och åldringar.

Gunilla Luther­Lindqvist har genom sitt arbete
i Nada­Nord visat ett outtröttligt engagemang
för hjälpbehövande och utsatta människor.
Hon inspirerar andra till frivilligarbete och hen­
nes livssyn speglas i Nada­Nords motto: ”Det vi
gör, gör vi tillsammans med stor kärlek!” I hen­
nes engagemang syns den samhällsmoderlighet
som världen behöver mer av.

ANDRA PRIS

Kolumntävlingen
ARGH?
Sofia Parland från Helsingfors vann kolumn­
tävlingen Argh? – en skrivartävling för unga som
har något på hjärtat. I kolumntävlingen deltog
rekordmånga bidrag och en påfallande stor del
höll hög kvalitet. Återkommande teman var pre­
stationskraven som ställs på denna generation,
unga kvinnors identitet och rättigheter, utseen­
denormer och utanförskap av olika slag. Svenska
modersmålslärarföreningen i Finland ordnade
tävlingen med bidrag av Kulturfonden.

Stella Parlands
minnesfond

Bildkonstnären och serietecknaren Edith Ham-
mar fick priset på 7 000 euro. Juryn konstatera­
de att Edith Hammar med hjälp av humor skri­
der över gränser från det ytliga till det djupa,
töjer på strama normer och i hennes teckningar
ses finurliga sätt att kombinera det finska med
det svenska, också språkligt. Hennes teckningar
är välgjorda, har karaktär och bjuder till lek där
det normala vardagliga utmanas lättjefullt och
samtidigt barskt.

Uppsatstävling för
finskspråkiga abiturienter

Peppi Tenkanen från Lohjan Yhteislyseon lu­
kio i Lojo vann de finskspråkiga abiturienternas
uppsatstävling på svenska. Första pris var ett
stipendium på 2 000 euro som vinnaren kan
använda för att finansiera sina studier vid ett
svenskspråkigt universitet eller en svenskspråkig
högskola eller till en resa till en nordisk stad.
Svensklärarna i Finland rf ordnade tävlingen
med finansiering av Kulturfonden.

F
O

T
O

:
L

IN
D

A
 T

A
L

L
R

O
T

H
-P

A
A

N
A

N
E

N

F
O

T
O

:
E

M
M

A
 A

U
G

U
S

T
S

S
O

N

F
O

T
O

:
E

M
M

A
 A

U
G

U
S

T
S

S
O

N

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

6 0 6 1

Genomslag och synlighet i media
I traditionella medier nämndes Kulturfonden i
cirka 300 artiklar. Publiciteten var överlag neu­
tral eller positiv.

Överlägset mest uppmärksamhet fick bidrags­
utdelningen i mars och årets pristagare i maj.
I december uppmärksammade många medier
satsningen på Gabrielli­cellon och också utdel­
ningen ur specialfonder med anknytning till
Österbotten fick bra genomslag lokalt. Lan­
seringen av SKAPA­satsningen fick inte den
mediesynlighet som vi förväntat oss; däremot
fick enskilda SKAPA­projektfinansieringar ett
gott genomslag i lokalmedia.

Den nygrundade fonden Nya klassiker fick god
synlighet i finskspråkiga medier och via vår
delfinansiering nämndes också Kultur fonden.
Mottagaren av Kulturfondens stora pris,
Sebastian Fagerlund, uppmärksammades i fle­
ra finskspråkiga medier.

Svenska Yles granskning av finlandssvenska
fonder berörde inte Kulturfonden i sig, men
föranledde ändå negativ publicitet för stiftelser
och fonder överlag. Vi reagerade med att be­
tona våra satsningar på öppenhet och extern
granskning.

Vi publicerade cirka 25 pressmeddelanden som
främst behandlade beviljade bidrag, SKAPA­
satsningen, aktuella utredningar, pristagarna
och vår organisation. Våra nyckelpersoner fick
ofta kommentera aktuella händelser inom
konst, kultur och utbildning.

Nå oss och förstå oss
Målsättningen att vara lätta att nå och lätta att
förstå styrde kommunikationen och kontakten
med våra sökande. Vi fanns på många plattfor­
mar och fortsatte vår strävan att vara tydliga
och tillgängliga för så många som möjligt. Vi
besvarade frågor och interagerade med våra in­
tressenter, men gav också utrymme för kritiska
röster.

Webbplatsen och ansökningssystemet var de all­
ra viktigaste kanalerna till våra sökande och vi
fortsatte utveckla webbinformationen för dem.

I våra nyhetsbrev belyste vi viktiga frågor för
våra sökande och bidragstagare. Nyhetsbreven
sändes kvartalsvis och hade omkring 3 000 pre­
numeranter. Drygt 60 procent av mottagarna
valde att läsa eller reagera på breven.

Vi träffades igen på evenemang
År 2022 återgick vi till att ordna fysiska eve­
nemang; endast en handfull produktioner var
digitala. Vi valde att undvika hybridlösningar
och satsade på att möjliggöra möten och dialog
mellan deltagarna på evenemangen. Vi streama­
de ändå fler evenemang än tidigare för att svara
på målgruppernas önskemål.

Vi gjorde fortfarande videoproduktioner men
antalet var betydligt mindre än under pande­
miåren. Videoserien med vårens pristagare fick
god synlighet via sociala medier.

Struktur och frekvens i sociala medier

Våra viktigaste kanaler på sociala medier var Fa­
cebook och Instagram, där vi under stora delar
av året gjorde flera inlägg per vardag. På grund
av vår personalsituation hade vi under halva
året främst fokus på aktuella ansökningstider.
Vi ökade ändå avsevärt vår räckvidd på särskilt
Instagram men också på Facebook. Samman­
lagt gjorde vi över 1 000 inlägg i våra kanaler.

Största genomslaget fick våra inlägg om pris­
tagare och novemberansökan, men också En ton
för livet och vårt ställningstagande till Svenska
Yles stiftelsegranskning nådde generiskt mellan
7 000 och 10 000 personer. Våra memes med
tips för novemberansökan var populära och
nådde tusentals personer.

Kommunikation
Under år 2022 fick Svenska kulturfonden god synlighet i både
traditionella och sociala medier. I de allra flesta sammanhang

nämndes Kulturfonden i positiva eller neutrala ordalag.

1 800
personer deltog
i våra fysiska
evenemang

9 000
följare på
Facebook

135 000
personer nåddes
via vår Facebook

1 800
gillade vårt
populäraste
Facebook inlägg

4 200
följare på
Instagram

300
inlägg, 390 stories
och 12 reels på
Instagram

125
novemberinlägg
med tips till
sökande

110
tweets

30
inlägg på
LinkedIn

15
publicerade
videor på Youtube

3 400
tittade på våra
videoklipp på
Youtube

730
publicerade sidor,
fördelade på 6
rapporter och
publikationer

7 400
öppnade
nyhetsbrev

Kommunikationen i runda siffror

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

6 2

Ordkonst – framtidens
utbildningsvägar och
arbetsfält 28.1 2022
Varför utbildas inte ordkonstlärare på svenska
i Finland? Monica Martens-Seppelin, rektor
för Sydkustens ordkonstskola, granskade ord­
konstfältet och redde ut hur ordkonstpedago­
ger kunde utbildas på svenska. Vi finansierade
utredningen och bjöd på ett webbseminarium
med ordkonst i fokus. Som experter medverka­
de bland andra Tiina Åhlgren, ordförande för
Föreningen för ordkonstundervisning i Finland
och rektor för Vantaan sanataidekoulu, Hen-
rika Andersson, skådespelare, författare och
läsambassadör samt Peter Nynäs, dekan för
fakulteten för humaniora, psykologi och teo­
logi vid Åbo Akademi. Samtalen leddes av vår
ombudsman Katarina von Numers-Ekman.
Webbseminariet nådde 120 tittare och har hit­
tills nästan 140 visningar på Youtube.

Alla vill ha ett ja – om Kulturfondens
behandling och besked 10.3 2022
Varför får bara hälften av alla sökande ja på sin
ansökan? Varför motiverar vi inte avslag? Hur
kan sökande kontakta Kulturfonden efter att
ha fått besked? Bland annat de här frågorna var
utgångspunkten för vår informationsvideo med
vd Sören Lillkung. Videon har hittills nått
sammanlagt cirka 360 tittare.

Dialogpaus för ledarskribenter
15.3 2022
Som en del av YLE:s kampanj Bra sagt ordnade
vi ett dialogpaussamtal för ledarskribenter vid
svensk­ och finskspråkiga dagstidningar. Syftet
med dialogen var att fördjupa förståelsen om
hur förändringar i samhället påverkar arenorna
för det svenska språket.

Målgång & startskott 7.4 2022
Kulturfondens strategiska program Hallå! knöts
ihop med ett tvåspråkigt seminarium på Epi­
center i Helsingfors. Samtidigt lanserades pro­
grammets fortsättning. Talare var bland annat
samhällsanalytikern Lia Markelin från Tanke­
smedjan Magma, som utvärderat det strategis­
ka programmet Hallå!, minister Li Andersson,
kreativa företagaren Saku Tuominen och skå­
despelaren Krista Kosonen, som alla delade
personliga berättelser om språklärande. Sam­
talen leddes av Mikko Korpela och Toni Pie-
nonen från Crazy Town. På plats i Helsingfors
fanns ett hundratal deltagare.

Evenemang och
produktioner

År 2022 återgick vi till att huvudsakligen ordna fysiska evenemang;
av årets sjutton evenemang och produktioner var endast fyra ute-
slutande digitala. Under året inledde vi också planeringen och för-
beredelserna av 2023 års stora satsning Världens lyckligaste land.

F
O

T
O

:
C

H
R

IS
 S

E
N

N

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

6 4 6 5

sekreterare för KULTA rf, Barbro Teir, coach
med bred ledarskapserfarenhet, Lottaliina
Pokkinen, jurist inom de kreativa branscherna,
Panda Eriksson, tillgänglighetsförespråkare
och Johanna Stenback, producent och vd. I
nätverksträffen deltog 98 personer.

Glädje i språklärandet – seminarium
och stream 11.10 2022
Hur kan språkstudier bli intressantare och at­
trak tivare för barn och unga? Det var utgångs­
punkten för vår trespråkiga seminariedag på
Epicenter i Helsingfors. Seminariet riktade sig
till alla som är intresserade av lärande i främman­
de språk, särskilt lärare, lektorer och rektorer,
forskare, studerande, bildningschefer och andra
utbildningsadministratörer. Samtalen leddes av
Jens Berg och Jenny Sylvin. I seminariet deltog
75 personer och knappt 100 följde streamen.

Frans Henriksson-
jubileumsseminarium 27.10 2022

Kulturmecenaten Frans Henrikson skulle år
2020 ha fyllt 150 år. På grund av pandemin
sköts jubileumsseminariet fram och firades i
oktober 2022 i Kulturhuset DUX i Kristine­
stad. Olika verksamheter som möjliggjorts tack
vare bidrag ur Frans Henrikssons testamentsfond
presenterades och musikartisterna I fäälan och
Sofie Lundell underhöll. I seminariet deltog
130 personer.

Helsingfors Bokmässa 27-30.10 2022
Vi ordnade två prisutdelningar och ett scen­
samtal under Helsingfors Bokmässa. Vi belöna­
de årets pristagare i kolumntävlingen Argh! och
delade ut Stella Parlands pris. Svenska moders­
målslärarföreningen firade tioårsjubileum för
kolumntävlingen med ett boksläpp och samta­
let Skrivande liv börjar någonstans.

Barn igen – en musikfest för
alla åldrar 14-18.5 2022

I maj firade vi våren, Kulturfondens utdelning
och pristagare med en konsert med både nya
och äldre klassiker ur den finlandssvenska och
nordiska barnmusikskatten i helt nya arrange­
mang. Vårfesterna ordnades i Åbo, Borgå och
Jakobstad. På scenen fanns en handplockad
kammarorkester under ledning av Johanna Al-
mark samt vokalisterna Emma Klingenberg,
Jonte Ramsten och rapparen Yad. I samband
med vårfesterna i Borgå och Jakobstad ordna­
des festluncher för årets och fjolårets pristagare.
Vårfesterna lockade en sammanlagd publik på
cirka 730 personer.

Vårens pristagare
presenterades i en video
Kulturfondens pristagare våren 2022, klari­
nettisten Christoffer Sundqvist, pedagogie­
doktorn Anna-Lena Østern, ljud­ respektive
ljusteknikerna Andreas och Tobias Lönnquist,
cirkusdirektören Martina Linder, kördirigen­
ten och kompositören Ulf Långbacka och
musikern Christine Julin-Häggman presente­
rades i en film där de resonerar kring viktiga
konst­ och kulturupplevelser i barndomen och
om barnasinnets och den lekfulla kreativitetens.

En ton för livet 18.6 2022
I juni fyllde Sören Lillkung 60 år. Innan Sören
blev vd på Kulturfonden ledde han under 40 år
nästan 60 körer. En av körerna, Amigo Choral,
inbjöd till en konsert i Tempelplatsens kyrka i
Helsingfors där nästan hundra körsångare, so­
lister, musiker, familj och vänner musicerade
tillsammans. Under kvällen uppträdde också
Wegeliuskören efter en paus på 20 år. Alla
musiker och sångare delade sina toner gratis,
Amigo Choral stod för musikarrangemang och
vi stod endast för hyra och teknik. Konserten,
som var öppen för alla, lockade en publik på
cirka 350 personer.

Idédagar för Kulturfondens
förtroendevalda och
personal 17-18.8 2022

Kulturfondens förtroendevalda och personal
samlades till idédagar i Åbo på Auriga Busi­
ness Centre, Runsala båtvarv, Åbo Akademi,
Sibelius museum och Åbo Svenska Teater. Te­
man var strategiska satsningar, förvaltning och
ekonomi, berednings­ och sakkunnigarbetet
samt riskhantering och mätning av genomslag.
57 personer deltog.

I skapandets tecken 29-30.8 2022
Vi lanserade vår strategiska satsning SKAPA
och Martin Wegelius­institutet och De Ungas
Musikförbund i Svenskfinland presenterade
sin utredning om den grundläggande konst­
undervisningen på svenska i Finland under ett
gemensamt tvådagarsseminarium. Seminariet
riktade sig till kommunala tjänste män och
beslutsfattare, lärarutbildare, fortbildare och
pedagoger inom konstundervisningen. I semi­
nariet deltog cirka 100 personer.

Fredrika Runeberg-
stipendiet 2.9 2022
Fredrika Runeberg­stipendiet överräcktes till
frivilligarbetaren Gunilla Luther-Lindqvist
vid en ceremoni i Runebergshemmet i Borgå.
En kortfilm om Fredrika Runeberg och stipen­
diet publicerades samma dag.

Producenten, publiken och
framtiden – Kulturfondens
kulturarbetardagar 6-7.10 2022
Vi ordnade en nätverksträff för kulturarbetare
som jobbar med utveckling och ledarskap på
det finlandssvenska kulturfältet. Under två pro­
gramspäckade dagar i Helsingfors medverka­
de experter och inspirationstalare bland annat
Niko Herlin, futurist, Paulina Ahokas, vd för
Tammerforshuset, Rosa Meriläinen, general­

F
O

T
O

:
T

A
G

E
 R

Ö
N

N
Q

V
IS

T

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

6 6 67

Ordkonst – framtidens
utbildningsvägar och arbetsfält
Monica Martens-Seppelin, januari 2022

Ordkonst – kreativt skrivande och berättande – är
ett av nio ämnen inom den grundläggande konst­
undervisningen i Finland. Kanske också ett av de
mest förbisedda konstämnena. Inom ordkonst är
finansieringen svajig, strukturerna är luddiga och en
utbildning för pedagoger saknas. Monica Martens­
Seppelin granskade ordkonstfältet och gav i sin
rapport förslag på hur ord konst pedagoger kunde
utbildas på svenska i Finland.

Utvärdering av Svenska kulturfondens
strategiska program Hallå! 2018-2021 /
Strategisen Hallå!-ohjelman arviointi
2018-2021
Lia Markelin, mars 2022

Lyckades vi påverka språkklimatet via vårt strate­
giska program Hallå! för en levande flerspråkig­
het? Hur lyckades vårt eget arbete med det strate­
giska programmet? Vi lät forskaren Lia Markelin
på Tankesmedjan Magma göra en utvärdering av
våra processer och kritiskt granska de samhälleliga
effekterna av Hallå!­satsningen.

Rapporter
och publikationer

Ordkonst
- framtidens utbildningsvägar och arbetsfält

En rapport av
Monica Martens-Seppelin

ISBN 978-952-7263-14-3

I början av 2021 gav Svenska kulturfonden
Monica Martens-Seppelin uppdraget att utreda hur

en utbildning av ordkonstpedagoger kunde ordnas på
svenska i Finland. En utbildning för lärare i ordkonst

saknades och samtidigt ville vi veta mera om hur
ordkonstundervisningen kunde utvecklas och

nå allt fler barn och unga.

Svenska kulturfondens årsbok 2021
Morgan Digital, Anna Söderlund,
redaktör, maj 2022

I årsboken 2021 berättade vi bland annat om projektet
Kritikbyrån, Mofi 2.0 om undervisningen i moders­
målsinriktad finska, Pro Artibus konstnärsresidens och
rekreation för äldre personer i Åboland. Vi försökte
också ärligt och kritiskt belysa våra egna utmaningar
och knepiga situationer under året. Vi lät trycka en
mindre upplaga av årsboken och distribuerade den hu­
vudsakligen vid möten och träffar.

SKAPA – konstundervisning för barn
och unga på svenska i Finland
Dan Sundblom, augusti 2022

Hur ser aktörerna inom konstundervisning på dags läget
och framtiden, på möjligheterna och utmaningarna?
Det här beskriver forskaren Dan Sundblom i sin rap­
port. Rapporten var en del av det förarbete som Martin
Wegelius­institutet och De Ungas Musikförbund i
Svenskfinland DUNK gjorde för Kulturfondens strate­
giska satsning SKAPA.

Glädje i språklärandet/Iloa kielten oppimiseen/
Joy in Language Learning
Raili Hilden och Milla Luodonpää-
Manni, oktober 2022

Världen blir mera internationell och mångsidiga språk­
kunskaper allt viktigare. Samtidigt väljer allt färre barn
och unga att studera andra främmande språk än engelska.
Det här är bakgrunden till vår trespråkiga antologi Glädje
i språklärandet som biträdande professor Raili Hilden och
universitetslektor Milla Luodonpää-Manni från Helsing­
fors universitet sammanställde. Antologin består av popu­
lärvetenskapliga, forskningsbaserade artiklar på svenska,
finska eller engelska och fokuserar på undervisningsmeto­
der att använda i klassrummen.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

6 8

Utomstående sakkunniga inom olika områden har en viktig uppgift vid
bedömningen av ansökningar. Styrelsen utser årligen de cirka

40 utomstående sakkunniga, vars namn vi inte offentliggör.

Förvaltning och
organisation

Kulturfonden sköter beredningen och beslutsprocessen kring bidrags-
och stipendieansökningar. Styrelsen leder organisationen, kansliet

bereder ansökningarna och sköter administrationen och
styrelsen fattar beslut om utdelningen.

FÖRT ROENDE VALDA O CH S AKK UNNIG A

Sakkunniga

Direktionen
för Nylands

svenska kulturfond

Direktionen
för Åbolands

svenska kulturfond

Direktionen för
Österbottens

svenska kulturfond

Delegationen

Styrelsen

K ANSLIE TS ORG ANIS AT ION

Verkställande direktör

AdministrationUtdelning

Ekonomi &
förvaltning

IT &
kundtjänstKommunikationFastigheterKulturUtbildning

F
O

T
O

:
L

A
U

R
A

 M
E

N
D

E
L

IN

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

70 7 1

Förtroendevalda

Våra förtroendevalda ska känna bra till sam­
hälls­, utbildnings­ och kulturlivet, organi­
sationsfältet och regionerna i olika delar av
Svenskfinland. Målsättningen är att både olika
områden inom det svenska utbildnings­ och
kulturlivet och olika delar av Finland blir före­
trädda. Dessutom ska köns­ och åldersfördel­
ningen vara jämn.

Styrelsen

Styrelsen tillsätts av Svenska folkpartiets parti­
styrelse och består av en ordförande, åtta med­
lemmar och tre ersättare. Ordföranden väljs för
tre år och kan återväljas en gång. Medlemmar­
na väljs för två år och kan återväljas två gånger.

Styrelsen fattar beslut om utdelningen, godkän­
ner verksamhetsplanen och budgeten och över­
vakar kansliets verksamhet.

Delegationen
Delegationen är ett sakkunnigorgan för styrel­
sen och föreslår också vem som ska få Kultur­
fondens pris. Dessutom väljer detta organ stif­
telsens revisor. Delegationens ordförande och
fjorton medlemmar tillsätts av Svenska folkpar­
tiets partistyrelse. Ordföranden väljs på tre år
och kan återväljas en gång. Medlemmarna väljs
på två år och kan återväljas två gånger.

De regionala direktionerna

En del av beredningen för Kulturfonden sköts
av tre regionala direktioner:

• direktionen för Svenska kulturfonden i
Nyland

• direktionen för Svenska kulturfonden i
Åboland

• direktionen för Svenska kulturfonden i
Österbotten

De regionala direktionerna tillsätts av Svenska
folkpartiets partistyrelse på förslag av Kultur­
fondens styrelse. Direktionernas ordförande
väljs för en period på tre år och kan återväljas en
gång. Medlemmarna väljs för en period på två
år och kan återväljas två gånger. Det är viktigt
att direktionernas medlemmar är väl förtrogna
med samhälls­ och kulturlivet på svenska inom
sin region.

De regionala direktionerna gör förslag till ut­
delningen som styrelsen sedan godkänner. Om­
budsmännen med regionansvar föredrar ären­
den för respektive direktion.

F
O

T
O

:
M

A
R

IA
 G

R
Ö

N
R

O
O

S
F

O
T

O
:

M
A

R
IA

 G
R

Ö
N

R
O

O
S

ST YRELSEN ÅR 2022. JONAS RÖNNQVIST, BJÖRN VIKSTRÖM, MIK AELA NYLANDER ,
EVA ÅSTRÖM, ANNIK A NUMMELIN , ANNA JUNGNER-NORDGREN, GUNILLA GRANBERG ,

TONY BJÖRK OCH CHRISTEL LILJESTRÖM.

DELEGATIONEN ÅR 2022. MIK AEL SVARVAR , JAN LINDH , JOHANNA WASSHOLM, BJÖRN WALLÉN ,
MAIMOUNA JAGNE-SOREAU, FREJA RUDELS, MALIN OLKKOLA , EMINA ARNAUTOVIC,

FRIDA SIFGRIDS, NOONA LEPPINEN OCH NIKLAS NYLUND.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

72 73

1 . 8 . 202 1 - 31 .7. 202 2

ORDFÖR ANDE

Mikaela Nylander
Rättsnotarie, EK, Borgå

MEDLEMMAR

Christel Liljeström
Riksdagssekreterare, Sibbo

Gunilla Granberg
Utvecklingschef, Pargas

Ulf Stenman
Vd, Larsmo

Anna-Lena af Hällström
(vice ordförande) HR­chef, Kristinestad

Christoffer Ingo
Landsbygdsföretagare, Korsholm

Björn Vikström
Professor, Åbo

Silja Borgarsdóttir Sandelin
Specialmedarbetare, Helsingfors

Annika Nummelin
Executive Assistant/

Culture Adviser, Stockholm

ERS ÄT TARE

Håkan Nystrand
Ordförande för METO ­ Skogsbranschens

Experter rf, Esbo

Anna Jungner-Nordgren
Sakkunnig vid Folktinget, Stockholm

Eva Åström
Studiehandledare, Uleåborg

1 . 8 . 202 2 - 31 .7. 2023

ORDFÖR ANDE

Mikaela Nylander
Rättsnotarie, EM, Borgå

MEDLEMMAR

Christel Liljeström
Riksdagssekreterare, Sibbo

Gunilla Granberg
Utvecklingschef, Pargas

Tony Björk
Rektor, Kyrkslätt

Jonas Rönnqvist
Verksamhetsledare, Vasa

Christoffer Ingo
Landsbygdsföretagare, Korsholm

Björn Vikström
(vice ordförande) Professor, Åbo

Silja Borgarsdóttir Sandelin
Specialmedarbetare, Helsingfors

Annika Nummelin
Ambassadörens assistent med ansvar för kul­

tursamarbete, Danmarks ambassad, Stockholm

ERS ÄT TARE

Håkan Nystrand
Forstråd, skogsbrukare, Esbo

Anna Jungner-Nordgren
Sakkunnig vid Folktinget, Stockholm

Eva Åström
Studiehandledare, Uleåborg

Styrelsen
Styrelsen samlades till elva möten, varav ett var e­postmöte.

Delegation
Delegationen samlades till ett vårmöte och ett höstmöte samt två diskussionsmöten.

1 . 8 . 202 1 - 31 .7. 202 2

ORDFÖR ANDE

Mikael Svarvar
Musiker, Larsmo

MEDLEMMAR

Frida Sigfrids
(vice ordförande) Studerande, Borgå

Malin Olkkola
Redaktör, freelancer/scenkonst

Marja Rak
Designer, Jakobstad

Erik Söderblom
Opera­ och teaterchef, professor, Helsingfors

Janne Grönroos
Journalist och komiker, Helsingfors

Noona Leppinen
Teaterpedagog, Helsingfors

Karolina Zilliacus
Bibliotekschef, Åbo

Andreas af Enehielm
Musiker och skådespelare, Helsingfors

Mårten Johansson
Konsult och företagare, Ekenäs

Joachim Thibblin
Teaterchef, Åbo

Johanna Wassholm
Docent, projektforskare i historia, Åbo

Björn Wallén
Ordförande för Fritt Bildningsarbete rf, Ingå

Emina Arnautovic
Integrationssakkunnig vid Folkhälsan, Närpes

Sofia Jern
Redaktör, Helsingfors

1 . 8 . 202 2 - 31 .7. 2023

ORDFÖR ANDE

Mikael Svarvar
Musiker, Larsmo

MEDLEMMAR

Frida Sigfrids
(vice ordförande) Studerande, Borgå

Malin Olkkola
Redaktör, freelancer/scenkonst

Marja Rak
Designer, Jakobstad

Erik Söderblom
Opera­ och teaterchef, professor, Helsingfors

Janne Grönroos
Journalist och komiker, Ekenäs och Helsing­

fors

Noona Leppinen
Teaterpedagog, Helsingfors

Niklas Nylund
Musiker, Borgå

Maimouna Jagne-Soreau
Forskare, Helsingfors

Freja Rudels
Författare, Kimitoön

Jan Lindh
Rektor, Lovisa

Johanna Wassholm
Docent, historieforskare, Åbo

Björn Wallén
Ordförande för Fritt Bildningsarbete rf, Ingå

Emina Arnautovic
Integrationssakkunnig vid Folkhälsan, Närpes

Sofia Jern
Redaktör, Helsingfors

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

74 7 5

1 . 8 . 202 1 - 31 .7. 202 2

ORDFÖR ANDE

Anders Lindholm-Ahlefelt
Kultur­ och fritidsdirektör, Esbo

MEDLEMMAR

Gungerd Wikholm
Pensionerad redaktör, Karis/Helsingfors

Tom Rejström
Magister i teaterkonst,

lektor i skådespelarkost, Helsingfors

Hanna Kaihovirta
Docent, universitetslektor i estetiska ämnenas
didaktik, Helsingfors universitet, Helsingfors

Leena Björkqvist
Programansvarig lektor i

kulturproducentskap, Esbo

Björn Wallén
(delegationens representant) Ordförande för

Fritt Bildningsarbete rf, Ingå

Jennifer Dahlbäck
Verksamhetsledare, Karis

Kristoffer Holmberg
Programchef, Ekenäs

Mika Westerlund
Linjeledare, Helsingfors

Veronica Svenskberg
Tjänsterådgivare, Liljendal

Direktioner
Nylands svenska kulturfond

Direktionen samlades till fyra möten.

1 . 8 . 202 2 - 31 .7. 2023

ORDFÖR ANDE

Anders Lindholm-Ahlefelt
Kultur­ och fritidsdirektör, Esbo

MEDLEMMAR

Gungerd Wikholm
Pensionerad redaktör, Karis/Helsingfors

Tom Rejström
Magister i teaterkonst,

lektor i skådespelarkonst, Helsingfors

Hanna Kaihovirta
Docent, universitetslektor i estetiska ämnenas
didaktik, Helsingfors universitet, Helsingfors

Leena Björkqvist
Programansvarig lektor i

kulturproducentskap, Esbo

Björn Wallén
(delegationens representant) Ordförande för

Fritt Bildningsarbete rf, Ingå

Jennifer Dahlbäck
Verksamhetsledare, Karis

Kristoffer Holmberg
Programchef, Ekenäs

Mirella Pendolin
Musiker och musiklärare, Lovisa

Petri Pöyhönen
Operasångare, sångpedagog och
verksamhetsledare, Helsingfors

DIREKTIONEN FÖR SVENSK A KULTURFONDEN I NYLAND

DIREKTIONEN FÖR SVENSK A KULTURFONDEN I ÅBOLAND

DIREKTIONEN FÖR SVENSK A KULTURFONDEN I ÖSTERBOTTEN

F
O

T
O

:
M

A
R

IA
 G

R
Ö

N
R

O
O

S
F

O
T

O
:

M
A

R
IA

 G
R

Ö
N

R
O

O
S

F
O

T
O

:
M

A
R

IA
 G

R
Ö

N
R

O
O

S

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

76 7 7

1 . 8 . 202 1 - 31 .7. 202 2

ORDFÖR ANDE

Johanna Wassholm
Docent, projektforskare i historia,
Åbo (delegationens representant)

MEDLEMMAR

Magnus Sundman
HK, EK, lärare, Pargas

Anne Sjöström
FM, museichef, Åbo

Jonas Sonntag
Klasslärare, Åbo

Clara Reinikainen
PeM, musikpedagog, Åbo

Tanja Reuter-Lindén
Konstmagister, lektor i bildkonst,

Mariehamn

Susanne Procopé-Ilmonen
Intendent, Mariehamn

Sanna Järf
Rektor, Kimitoön

Andrea Schmidt
Kulturproducent, Åbo

Mats Prost
PM, Pargas

Åbolands svenska kulturfond
Direktionen samlades till tre möten.

1 . 8 . 202 2 - 31 .7. 2023

ORDFÖR ANDE

Johanna Wassholm
Docent, projektforskare i historia, Åbo

(delegationens representant)

MEDLEMMAR

Magnus Sundman
HK, EK, lärare, Pargas

Anne Sjöström
FM, museichef, Åbo

Jonas Sonntag
Klasslärare, Åbo

Clara Reinikainen
PeM, musikpedagog, Åbo

Tanja Reuter-Lindén
Konstmagister, lektor i bildkonst,

Mariehamn

Susanne Procopé-Ilmonen
Intendent, Mariehamn

Sanna Järf
Rektor, Kimitoön

Andrea Schmidt
Kulturproducent, Åbo

Tomas Jansson
Författare och kulturjournalist, Åbo

Österbottens svenska kulturfond
Direktionen samlades till fem möten.

1 . 8 . 202 1 - 31 .7. 202 2

ORDFÖR ANDE

Daniel Björkstrand
EM, Malax

MEDLEMMAR

Heidi Storbacka
Lektor, Jakobstad

Robert Back
Lektor, Nykarleby

Christer Tonberg
Jakobstad

Mikael Snickars
Rektor, Närpes

Pauliina Holmqvist
FM, logoped, MA in Theatre,

jordbrukare, Karleby

Emina Arnautovic
Integrationssakkunnig vid Folkhälsan,
Närpes (delegationens representant)

Magdalena Udd
Bibliotekarie, Vasa

Jeremy Crotts
Snickarmästare, Vasa

Gunilla Lång-Kivilinna
Arkitekt, Solf

1 . 8 . 202 2 - 31 .7. 2023

ORDFÖR ANDE

Daniel Björkstrand
EM, Malax

MEDLEMMAR

Heidi Storbacka
Lektor, Jakobstad

Robert Back
Lektor, Nykarleby

Christer Tonberg
Jakobstad

Mikael Snickars
Rektor, Närpes

Pauliina Holmqvist
FM, logoped, MA in Theatre,

jordbrukare, Karleby

Emina Arnautovic
Integrationssakkunnig vid Folkhälsan,
Närpes (delegationens representant)

Magdalena Udd
Biblioteksdirektör, Vasa

Nicklas Nygård
Ingenjör, Development Engineer, Kvevlax

Johan Bäckman
Arkitekt, Vasa

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

78 7 9

Svenska
kulturfondens

personal

Sören Lillkung
PM, MuM, verkställande direktör

KOMMUNIK AT IONST E AME T

Martina Landén-Westerholm
PM, kommunikationschef

Petra Adlercreutz
EM, ledningens assistent

Mia Smulter
Kulturproducent, producent

Annika Rönnblad
PM, EM, kommunikationsassistent

(t.o.m. 25.4.2022)

Emma Augustsson
FK, magisterstuderande, kommunikations­

assistent (fr.o.m. 24.10.2022)

K ULT URT E AME T

Åsa Juslin
FM, ledande ombudsman, kultur

Matts Blomqvist
FM, ombudsman, Nyland

Martin Enroth
PeM, ombudsman, Österbotten

Anna Wilhelmson
FM, ombudsman, kultur

U T BILDNINGST E AME T

Berndt-Johan Lindström
PM, ledande ombudsman, utbildning

Katarina von Numers-Ekman
FM, ombudsman, utbildning

Åsa Rosenberg
PK, ombudsman, Åboland och Åland

Katja Zevallos
PeM, ombudsman, Studiefonden

K UNDKON TAK T O CH I T

Peter Hällström
DI, datachef

Thomas Heikkilä
PK, IT­samordnare och

tekniskt stöd till sökande

Jesper Koivumäki
Ingenjör, IT­stöd och nätverksadministratör

Patrik Rusk
EM, senior systemutvecklare

EKONOMI O CH FÖR VALT NING

Britt-Marie Forsell-Stenström
EM, ekonomi­ och förvaltningschef

Lotta Rönnblad
Tradenom, ekonomiassistent

FAST IGHE T ER

Joel Johansson
DI, fastighetschef, Fastighetsstiftelsen för

Svenska kulturfonden

F
O

T
O

:
M

A
R

IA
 G

R
Ö

N
R

O
O

S

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

8 0 81

Verksamhets-
berättelse och

bokslut

Utdelningsstiftelsen för
Svenska kulturfonden sr

31.12.2022

Bokslutet ska förvaras minst 10 år efter räkenskapsperiodens utgång
(BFL 2:10). Räkenskapsperiodens verifikat ska förvaras minst 6 år efter

utgången av det år under vilket räkenskapsperioden gått till ända.

Verksamhetsberättelse 2022

Utdelningsstiftelsen för Svenska kulturfonden sr (Utdelningsstiftelsen)
delar ut avkastningen ur den fristående fonden Svenska kulturfonden

inom Svenska litteratursällskapet i Finland rf (SLS). SLS äger och
förvaltar de cirka 490 fonderna. Marknadsvärdet av fondernas

placeringar inom SLS uppgick 31.12.2022 till cirka 1,4 miljarder euro.

Stiftelsen använder som tidigare det sekundära kännetecknet Svenska
kulturfonden i sin löpande verksamhet och har registrerat namnet som

sekundärt kännetecken i sina stadgar.

Bakgrund

Svenska kulturfonden grundades år 1908 av
Svenska folkpartiet (SFP). Samma år donerade
SFP det dåvarande grundkapitalet till SLS som
fick uppdraget att förvalta kapitalet. Senare do­
nationer går därför till Svenska kulturfonden
inom SLS. Enligt villkoren i donationsbrevet,
som upprättades 30.12.1908, ska fondens
avkastning användas ”för främjandet av den
svenska undervisningen och andra allmänna
svenska kulturuppgifter i Finland”.

Utdelningen ur Svenska kulturfonden sköttes
via en oregistrerad förening inom SFP tills Ut­
delningsstiftelsen grundades 15.12.2010 under
det dåvarande namnet Stiftelsen för utbildning
och kultur på svenska i Finland sr. Målsättning­
en med den nya stiftelsen var att tydliggöra den
juridiska statusen. Samtidigt delegerade SFP
beslutanderätten, för den summa som SLS:s
finansråd årligen ställer till förfogande för ut­
delning av avkastningen ur Svenska kulturfon­
den inom SLS, till den nya stiftelsen. Stiftelsen
bytte namn 27.9.2021 till Utdelningsstiftelsen
för Svenska kulturfonden sr.

Utdelning

SLS finansråd beslutar årligen om dispositionen
av avkastningen i Svenska kulturfonden inom
SLS. Utdelningsstiftelsens styrelse fattar sedan
beslut om utdelningen av de tilldelade medlen.
Besluten tas i enlighet med villkoren i dona­
tionsbrevet. De beviljade bidragen betalas ut av
SLS.

Fastigheter och konstsamling

Fastighetsstiftelsen för Svenska kulturfonden
sr (Fastighetsstiftelsen) bytte också namn
27.9.2021. Denna stiftelse grundades i de­
cember 2013 under namnet Stiftelsen för kul­
tur­ och utbildningsinvesteringar sr, för att
sköta den icke kommersiella fastighetsmassa
som överfördes ur Fonden för kultur­ och ut­
bildningsinvesteringar i Svenska kulturfonden
inom Svenska litteratursällskapet i Finland rf.
Stiftelsen fortsatte då den tidigare osjälvständi­
ga stiftelsen Investeringsfondens (IF) verksam­
het som självständig juridisk person.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

8 2 83

Av beloppet som SLS årligen tilldelar Utdel­
ningsstiftelsen reserveras enligt avtal fem (5)
procent för Fastighetsstiftelsen. De reservera­
de medel som Fastighetsstiftelsen inte använt
under året överför SLS vid årets slut till Utdel­
ningsstiftelsens utdelningsbara medel. Utdel­
ningsstiftelsen kan vid behov och enligt särskilt
beslut bevilja dessa medel på nytt till Fastighets­
stiftelsen.

Stiftelsen Pro Artibus sr grundades redan år
1991 för att sköta Svenska kulturfondens konst­
samling som då fanns inom både SLS och SFP.

Svenska kulturfonden

Begreppet Svenska kulturfonden används i flera
sammanhang och av flera organisationer. I dag­
ligt tal används ofta Svenska kulturfonden som
ett samlande begrepp för verksamheter inom
Utdelningsstiftelsen och Fastighetsstiftelsen,
delvis inom Pro Artibus och också för kapitalet
inom SLS. Sambandet mellan de olika organi­
sationerna kan beskrivas med följande bild.

Utdelningsstiftelsen hyr verksamhetsutrym­
men av Föreningen Konstsamfundet i Amos
Anderssons hus på Georgsgatan 27. Även
Fastighets stiftelsen finns i samma utrymmen.

SFP rp
Stiftare

Utser förtroendevalda i stiftelserna nedan
Bestämmande inflytande

Svenska kulturfonden

SLS rf
Ägare och förval-
tare av Svenska
kulturfondens
kapital

Utdelningsstiftelsen för
Svenska kulturfonden sr
Har rätt att besluta om den
disponibla avkastningen

FASK
Fastighets-
stiftelsen för
Svenska kultur-
fonden sr

Pro
Artibus sr

FÖRMÖGENHETEN UTDELNINGEN FASTIGHETERNA KONSTEN

Stadgar och ändamål

”Stiftelsens ändamål är att främja och stödja ut-
bildning, kultur, konst, vetenskap och forskning
samt samhällsservice som gynnar det svenska i
Finland.”

”Stiftelsen kan uppfylla sitt ändamål genom att
• ombesörja beredning och finansiering av

utbildnings­ och kulturprojekt på svenska i
Finland

• stödja projekt som påverkar och främjar
service på svenska

• samordna och sköta olika finlandssvenska
fonders utdelningsverksamhet för samma
ändamål som stiftelsen har

• ta initiativ till, medverka i samt informera
om kulturarbetet som gynnar det svenska i
Finland

• ordna utbildning, diskussioner och konfe­
renser inom sitt område

• ordna utbildnings­ och kulturpolitiska
konferenser

• beställa undersökningar och utredningar
inom sitt område

• via specialfonder stödja grundaren för
politiskt arbete som syftar till att stärka
tvåspråkigheten och framför allt det svenska
språkets ställning i Finland

• i övrigt idka ändamålsfrämjande verksamhet”

”Stiftelsen kan även idka affärsverksamhet för
att finansiera sin verksamhet.”

Stiftelsens stadgar ändrades 27.9.2021 på
grund av namnbytet. Föregående ändring re­
gistrerades år 2017 för att motsvara Stiftelse­
lagen 487/2015.

Hur utdelningsstiftelsen verkar
för att uppfylla ändamålet
Ändamålet förverkligas på följande sätt:

1. Utdelningsstiftelsens administration omfattar
• beredningen och beslutsprocessen

kring bidrags­ och stipendieansök­
ningar

• egna projekt och utredningar som
främjar undervisning och kultur på
svenska i Finland

För administrationen har Utdelningsstiftelsen
rätt att erhålla medel ur Svenska kulturfondens
avkastning.

2. Svenska kulturfondens utdelning omfattar
• stipendier och bidrag till samman­

slutningar, institutioner och enskilda
personer inom utbildning och kultur
på svenska i Finland

År 2022 ställde SLS enligt finansrådets beslut 42 miljoner euro till disposition för utdelning:

Euro
Reserveras för föreskrivna/anvisade mottagare år 2023 2 912 372,84

Reserveras för Fastighetsstiftelsen för Svenska kulturfonden sr 2 100 000,00

Reserveras för Svenska kulturfonden utdelning år 2023 36 987 627,16

- ur Svenska kulturfondens fonder 36 870 470,80

- ur Svenska litteratursällskapets fonder 117 156,36

Totalt 42 000 000,00

Ibruktagande av fondkapital 24 718,00

Totalt 42 024 718,00

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

8 4 8 5

Tillförda medel till Stiftelsen och beviljade bidrag 2022 (2021) enligt verksamhetsområde

2022 2021

euro % euro %

1) Stiftelsens tillförda medel

Administration 2 300 418 5,1 2 200 000 4,8

Kansliets kultur och
utbildningsverksamhet 464 300 1,1 400 000 0,7

Administration totalt 2 764 718 6,2 2 600 000 5,5

2) Svenska kulturfondens utdelning

Konst och kultur 16 212 731 36,2 17 837 183 37,8

Utbildning 8 245 873 18,4 7 591 955 16,1

Vetenskap 4 089 237 9,1 6 106 817 12,9

Allmän finlandssvensk verksamhet 11 335 310 25,3 10 954 402 23,2

Fastighetsstiftelsen för Svenska kulturfonden sr 2 100 000 4,8 2 100 000 4,5

Utdelning totalt 41 983 151 93,8 44 590 357 94,5

Totala använda medel
ur Svenska kulturfonden

44 747 869 100,0 47 190 357 100,0

Överförs till nästa års utdelning 2 652 295 3 569 110

Disponibla medel totalt 47 400 164 50 759 467

Återgående medel från tidigare år 4 441 646 7 333 106

Medel från andra stiftelser och föreningar 933 800 1 396 361

Disponibla medel från SLS år 2022 (2021) 42 024 718 42 030 000

1) Registreras i Stiftelsen, 2) Registreras i SLS

Utdelningsbara medel för året uppgick till 47,4
miljoner och består av:
• 42 miljoner euro som SLS finansråd ställde

till Utdelningsstiftelsens disposition för år
2022,

• 4,4 miljoner euro som återgick från tidigare år,
• 0,9 miljoner euro som erhölls från andra

allmännyttiga stiftelser och föreningar för
gemensamma satsningar.

Utdelningsstiftelsen använde 2,8 miljoner euro
för att täcka kostnaderna för administration
och för att ordna kultur­ och utbildningsverk­
samhet för intressenterna. Utdelningen upp­
gick till 42,0 miljoner. Till utdelningen för år
2023 överfördes 2,7 miljoner euro.

Väsentliga händelser under
räkenskapsperioden

Utdelningsstiftelsen behandlade ansökning­
ar, beviljade bidrag och drev egna projekt och
utredningar som stödde verksamheten och
intresse grupperna. Utdelningsstiftelsen bedrev
inte forskning eller utvecklingsverksamhet.

På www.kulturfonden.fi finns verksamhets­
planer som beskriver satsningar under de ak­
tuella åren. Se verksamhetsplan för år 2022:
https://www.kulturfonden.fi/wp­content/uplo­
ads/2022/01/Verksamhetsplan2022.pdf

Bidrag och stipendier

Utdelningsstiftelsen behandlade totalt ungefär
7 500 (6 500) ansökningar på 102 (102) mil­
joner euro. Ungefär 5 100 (69 %) sökande fick
positivt besked. Av ansökt summa beviljades ca
41 %. I dessa ingår även Studiefondens ansök­
ningar. Ungefär hälften av ansökningarna in­
lämnades i november 2022. Av utdelningen var
4,6 miljoner euro bidrag som bereds regionalt
(4,5 miljoner euro år 2021).

Strategiska program

År 2022 startade det nya strategiska pro­
grammet SKAPA som stöder grundläggande
konstundervisning för barn och unga. Under
åren 2022­2024 satsar man 6 miljoner euro på
detta program.

Det föregående strategiska programmet Hallå!
slutfördes och utvärderades som strategiskt pro­
gram men fortsätter i form av en fortlöpande
ansökningsomgång. Under året beviljades också
ett extra bidrag på 0,5 miljoner euro till Fastig­
hetsstiftelsen för inköp av en cello, tillverkad av
Giovanni Battista Gabrielli år 1752 i Florens.
Cellon förvaltas av Suomen Kulttuurirahastos
instrumentbank.

Fleråriga satsningar

Utdelningsstiftelsen stödde också verksamhe­
ter och projekt som sträcker sig över flera år.
Sådana är, förutom de strategiska program som
vanligen är treåriga satsningar, bidrag för forsk­
ning och undervisning till universitet, högsko­
lor och andra läroinrättningar samt olika slag
av verksamhetsbidrag och större projekt. Under
år 2021 och år 2022 betalades till exempel 3
respektive 3,1 miljoner euro till universitetens
medelinsamlingskampanj som berättigar till
statens motfinansiering. Även Arkitektur­ och
designmuseet har under tre års tid stötts med
totalt 1,5 miljoner euro.

Coronapandemin

Pandemin kastade ännu år 2022 sin skugga
över en del områden vilket ledde till att många
projekt och evenemang fortfarande inte kunde
genomföras. Utdelningsstiftelsen gjorde under
coronapandemin satsningar för särskilt utsatta
grupper – både via den egna verksamheten och
via den tillfälliga bidragsformen Kultur under
tiden i samarbete med Konstsamfundet. Totalt
delades Kultur under tiden­bidrag på 1,8 miljo­
ner euro ut under åren 2020–2022. Konstsam­
fundets andel var 0,6 miljoner euro och Utdel­
ningsstiftelsens 1,2 miljoner euro.

Beviljade bidrag enligt verksamhetsområde

Utdelningsstiftelsens bidrag gick till samman­
slutningar, institutioner och privatpersoner
inom kultur, konstnärlig, litterär och veten­
skaplig verksamhet, svensk undervisning och
bildning och andra allmänna ändamål som
främjar ett svenskt kulturintresse i Finland.

I grafen och tabellen nedan ses hur de beviljade
bidragen fördelade sig mellan olika verksam­
hetsområden.

Alla mottagare, ändamål och
beviljade belopp finns på webbsidan
https://beviljade.kulturfonden.fi/

https://www.kulturfonden.fi/wp-content/uploads/2022/01/Verksamhetsplan2022.pdf
https://www.kulturfonden.fi/wp-content/uploads/2022/01/Verksamhetsplan2022.pdf
https://beviljade.kulturfonden.fi

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

8 6 87

Beviljade bidrag 2022 enligt verksamhetsområde

Verksamhetsområde Centrala fonden Regionala fonder Utdelning totalt

tusen euro % tusen euro % tusen euro %

Konst och kultur

Visuell konst 3 704 9,3 509 10,4 4 213 9,4

Litterär verksamhet 927 2,3 362 7,4 1 289 2,9

Teater 2 600 6,5 340 6,9 2 940 6,6

Dans 185 0,5 144 2,9 328 0,7

Musik 2 306 5,8 1 129 23,0 3 435 7,7

Minnesorganisationer 1 484 3,7 359 7,3 1 844 4,1

Kulturverksamhet 1 580 4,0 466 9,5 2 046 4,6

Andra stiftelsers utdelning 0 0,0 118 2,4 118 0,3

Konst och kultur totalt 12 786 32,1 3 427 69,8 16 213 36,2

Utbildning

Småbarnspedagogik, grundläggande
utbildning, andra stadiets utbildning 3 794 9,5 361 7,3 4 155 9,3

Högre utbildning, vuxenutbildning 2 020 5,1 513 10,4 2 533 5,7

Läromedelsproduktion 381 1,0 0 0,0 381 0,9

Studiestipendier 890 2,2 54 1,1 944 2,1

Utlandspraktik 234 0,6 0 0,0 234 0,5

Utbildning totalt 7 319 18,4 927 18,9 8 246 18,4

Vetenskap

Samhällsvetenskap och ekonomi 524 1,3 4 0,1 528 1,2

Humanistisk vetenskap 796 2,0 0 0,0 796 1,8

Pedagogik 1 422 3,6 6 0,1 1 428 3,2

Naturvetenskap 1 286 3,2 52 1,1 1 338 3,0

Vetenskap totalt 4 027 10,1 62 1,3 4 089 9,1

Allmän finlandssvensk verksamhet

Organisationer 4 567 11,5 339 6,9 4 906 11,0

Övrigt 4 486 11,3 154 3,1 4 640 10,4

Intressebevakningsfonden 1 789 4,5 0 0,0 1 789 4,0

Övrigt totalt 10 843 27,2 493 10,0 11 335 25,3

Fastighetsstiftelsen
för Svenska kulturfonden 2 100 5,3 0 0,0 2 100 4,7

Administration

Administration 2 300 5,8 0 0,0 2 300 5,1

Kansliets kultur och utbildningsverk-
samhet 464 1,2 0 0,0 464 1,0

Administration totalt 2 765 6,9 0 0,0 2 765 6,2

Utdelning totalt 39 839 100,0 4 909 100,0 44 748 100,0

Beviljade bidrag

 Konst och kultur 36 %
 Utbildning 18 %
 Vetenskap 9 %
 Allmän finlandssvensk
 verksamhet 25 %
 Fastighetsstiftelsen 5 %
 Administration 6 %

36 %

18 %
9 %

25 %

5 %

6 %

Ansökningssystemet Rimbert®

Kulturfondens ansökningssystem Rimbert® är
en egenutvecklad molnbaserad tjänst för hante­
ring av ansökningsprocessen.

Datasäkerheten är kontinuerligt i fokus och
under hösten 2022 förbereddes arbetet med att
inleda en process för att nå ISO27001­certifi­
kat under åren 2023–2024. Under hösten 2022
skedde också en stor uppgradering av underlig­
gande system till Rimbert®.

Molntjänsten och därtill hörande stödtjäns­
ter säljs även i viss mån till externa användar­
organisationer både i Finland och i Sverige och
Danmark.

Kommunikation

Målsättningen att vara lätta att nå och lätta att
förstå styrde kommunikationen, evenemangs­
produktionen och rådgivningen.

Utdelningsstiftelsen fick överlag god synlighet
i både traditionella och sociala medier. Utdel­

ningsstiftelsen omnämndes fortsättningsvis
överlag i neutral eller positiv ton.

År 2022 återgick Utdelningsstiftelsen till att
ordna fysiska evenemang; av årets 17 evene­
mang och produktioner var fyra helt digitala.

De främsta kanalerna till sökande, media och
andra intressenter var webbplatsen, sociala me­
dier – främst Facebook, Instagram och Twit­
ter – och Kulturfondens nyhetsbrev med över
2 000 prenumeranter.

Samverkan med andra fonder

Ledande tjänstemän och ordförande från Svens­
ka kulturfonden, Föreningen Konstsamfundet,
Svenska folkskolans vänner, Stiftelsen Brita
Maria Renlunds Minne, Svenska litteratursäll­
skapet, Stiftelsen Tre Smeder, Harry Schaumans
Stiftelse och samfundet Folkhälsan samlades
regelbundet för att åstadkomma en klar och
effektiv arbetsfördelning i sin verksamhet. Ge­
nom samverkan vill man uppnå större genom­
slag i gemensamma projekt och även utveckla
större säkerhet i ansökningsprocesserna och ta
lärdom av varandra.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

8 8 8 9

Nya Fokus invigdes i Karis i september och kul­
turhuset är ett ypperligt exempel på hur fören­
ade resurser av ett antal fonder och i det här
fallet Raseborgs stad kan leda till att mycket
blir mera. Kulturfonden och Konstsamfun­
det fortsatte även att med gemensamma kraf­
ter lediganslå Kultur under tiden­bidrag för
att motverka pandemins lamslående effekt på
konst­ och kulturfältet. Under året kunde t.ex.
studerandeföreningar anhålla om Kultur under
tiden­bidrag för att ge studerande möjlighet att
åter aktivt ta del av konst och kultur.

Kulturfonden samarbetade under året även med
ett antal finska fonder och stiftelser. Tillsammans
med Suomen Kulttuurirahasto, Jenny ja Antti
Wihurin rahasto och Jubileumsfonden för Fin­
lands självständighet Sitra fortsatte arbetet med
Dialogpausstiftelsen för att genom dialog förstär­
ka förtroendet, resiliensen och demokratin i Fin­
land. Projektet Konsttestarna, som erbjuder åt­
tondeklassare möjlighet att besöka professionella
kultur­ och konstinstitutioner, fortsatte även
som ett samarbete mellan Suomen Kulttuuri­
rahasto, Svenska kulturfonden och staten.

Ett annat exempel på konkret samverkan mel­
lan offentliga och privata finansiärer är den nya
fonden ”Nya klassiker” som fyra fonder, näm­
ligen Suomen Kulttuurirahasto, Svenska kul­
turfonden, Jenny ja Antti Wihurin rahasto och
Alfred Kordelins stiftelse samt undervisnings­
och kulturministeriet, bidragit till. Sammanlagt
allokerades tio miljoner euro till fonden vars
syfte är att stödja fria grupper inom scenkonst
för att göra nya produktioner i nära samarbete
med statsandelsinstitutioner.

Vd Sören Lillkung invaldes i styrelsen för Stif­
telser och fonder rf fr o m år 2022.

Förändringar i personalen

I april 2022 övergick kommunikationsassistent
Annika Rönnblad till annan tjänst och i okto­
ber 2022 började Emma Augustsson som ny
assistent i kommunikationsteamet.

Väsentliga händelser efter
räkenskapsperiodens slut

Finansrådet i SLS beslutade 17.3.2023 att år
2023 ställa 45 miljoner euro till disposition för
Svenska kulturfondens ändamål enligt följande:

Euro

Reserveras för föreskrivna/
anvisade mottagare år 2023: 3 120 799,11

Reserveras för Fastighetsstiftel-
sen för Svenska kulturfonden sr 2 250 000,00

Reserveras för Svenska kulturfon-
den utdelning år 2023 39 629 200,89

ur Svenska kulturfondens
fonder 39 503 190,60

ur Svenska litteratursällskapets
fonder 126 010,29

Totalt 45 000 000,00

Under år 2023 har vi inte noterat andra särskil­
da väsentliga händelser som påverkar bokslutet
än den stora satsning vi gör på scenkonstver­
ket, Världens lyckligaste land, som går av stapeln
i april 2023. Planeringen av produktionen har
inletts under hösten 2022 och arbetet fortsätter
under våren 2023.

Utdelningsstiftelsens verksamhet förutses för
övrigt fortsätta som tidigare under nästa år.
På www.kulturfonden.fi kan man läsa om vad
som betonas i verksamhetsplanen för år 2023:
https://www.kulturfonden.fi/2023/02/10/
det-har-planerar-vi-for-2023/

Riskhantering och
framtidsutsikter
Styrelsen och den operativa ledningen har det
övergripande ansvaret för riskhanteringen.

Ryktesrisk

Ett gott rykte och allmänhetens förtroende är
grundläggande för Utdelningsstiftelsen. Ett
fokusområde är att trygga att namn eller rykte
inte skadas. Grunden för det goda ryktet ligger

i att Utdelningsstiftelsen arbetar – enligt stad­
garna och med respekt för donatorernas vilja –
effektivt och hållbart, med stor integritet och
hög kvalitet och med klar anknytning till det
svenska i Finland.

För att minimera ryktesrisken behandlas alla in­
tressenter rättvist, respektfullt och etiskt. Kom­
munikationen är snabb, öppen och tydlig. Fo­
kus är på god ledning och professionellt arbete
i enlighet med lagar, principer och anvisningar.
Både verksamheten och verksamhetsprinciper­
na utvärderas regelbundet.

Ryktesrisken kan – till skillnad från övriga risker
– basera sig på verkliga eller fiktiva händelser.
Man utvärderar kontinuerligt händelser som
kunde inverka negativt på ryktet och agerar.

Risk för oegentligheter

Risken för oegentligheter föreligger alltid inom
alla organisationer. Oegentligheter kan före­
komma då någon har ett motiv och en uppfatt­
ning om att handlingen är rättfärdigad och då
systemet dessutom möjliggör oegentligheten.

Att styra över de förstnämnda faktorerna är
svårt, men via god förvaltning och en fungeran­
de intern kontroll kan man i rätt stor utsträck­
ning förhindra att oegentligheter uppstår.

Utdelningsstiftelsen strävar till att själv kritiskt
granska verksamheten. För att hitta svagheter
ser man kontinuerligt över processer och inter­
na kontroller. Ledningen och personalen följer
god förvaltningssed och dokumenterade inter­
na kontroller, styrelsen gör självutvärderingar,
samfund som regelbundet erhåller bidrag ut­
värderas externt och vi kräver in mera detalje­
rade redovisningar. Även utvärderingar av den
egna verksamheten och förmågan att reagera på
svagheter är viktiga i den dagliga verksamheten.

Risk för ojämn eller minskad utdelning

I en föränderlig och oförutsägbar värld är det
viktigt att Svenska kulturfondens kapital för­
valtas hållbart och effektivt och säkrar en god
utdelning. Kapitalet, som ägs och förvaltas av
SLS, består till cirka 80 procent av aktier, 10
procent av ränteplaceringar och 10 procent av
fastigheter och fastighetsaktier.

SLS beskriver sin placeringsverksamhet på föl­
jande sätt:

SLS placeringsverksamhet styrs av finansrådet
som fastställer placeringspolitiken. Placerings­
politiken definierar målet för placeringsverk­
samheten som är att:

a) generera stabil och förutsägbar direkt­
avkastning för verksamhet och utdelning
samt att

b) uppnå en totalavkastning som motsvarar
avkastningskravet och därmed tryggar
förmögenhetens realvärde på lång sikt.

Placeringsverksamhetens risker betraktas mot
bakgrund av uppställda målsättningar gällan­
de avkastning och bevarandet av kapitalets
långsiktiga realvärde. Placeringsverksamheten
är utsatt för olika typer av risk. För att hante­
ra de risker som den valda placeringspolitiken
innebär eftersträvas en tillräcklig diversifiering
för att minska beroendet av enskilda placerings­
instrument. SLS upprätthåller i enlighet med
placeringspolitiken i sin balans buffertar för
att hantera portföljens värdeförändringsrisker,
direktavkastningsrisker, likviditetsrisker samt
bolagsspecifika risker, kreditrisker och risker
förknippade med ansvarsfullhet och hållbarhet.
Med beaktande av portföljens sammansättning
bedöms riskerna vara på en normal nivå och
riskbuffertarna tillräckliga.

En viktig aspekt i placeringspolitiken är håll­
barheten som SLS beaktar genom att ha defi­
nierat principer för ansvarsfulla placeringar.
Man anser att bolag som agerar ansvarsfullt kan
förväntas vara mera framgångsrika och möta

https://www.kulturfonden.fi/2023/02/10/det-har-planerar-vi-for-2023/
https://www.kulturfonden.fi/2023/02/10/det-har-planerar-vi-for-2023/

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

9 0 9 1

färre risker i sin verksamhet, vilket leder till att
ansvarsfullhetsaspekterna är i linje med kravet
på både direktavkastning och totalavkastning.

SLS avsätter också regelbundet medel till en
konjunkturutjämningsfond vars syfte är att med
fondens kapital utjämna konjunkturvariationer­
nas inverkan på den för Svenska kulturfondens
ändamål till disposition ställda avkastningen.

Noggrannare information om placeringarna
finns i SLS förvaltningsprinciper.
https://www.sls.fi/sv/verksamhetsprinci-
per#frvaltningsprinciper.

Framtidsutsikter

Svenska litteratursällskapets placeringsverksam­
het har under flera år gett en stadig avkastning,
trots osäkerhet på aktiemarknaden. Utdelnings­
stiftelsens disponibla medel och därmed också
utdelningens storlek förväntas bibehållas på en

stabil nivå under de närmaste åren. Placerings­
verksamhetens risker hanteras av Svenska litte­
ratursällskapet i enlighet med de principer som
beskrivs i SLS placeringspolitik.

Styrelse, övrig ledning
och revisorer

Styrelsen

Utdelningsstiftelsens styrelse tillsätts av SFP:s
partistyrelse. Styrelsen består av en ordförande,
åtta ordinarie ledamöter och tre ersättare. Ord­
förande utses för tre mandatperioder i sänder
och samma person får utses för högst två på
varandra följande sådana perioder. Övriga med­
lemmar utses för två mandatperioder i sänder
och samma person får utses för högst tre sådana
på varandra följande perioder. Mandatperioden
löper årligen från 1 augusti till 31 juli.

Styrelsens sammansättning under året var:

 1.8.2022 - 31.7.2023 1.8.2021 - 31.7.2022

ordförande Mikaela Nylander Mikaela Nylander

vice ordförande Björn Vikström Anna-Lena af Hällström

ordinarie medlem Annika Nummelin Annika Nummelin

ordinarie medlem Jonas Rönnqvist Björn Vikström

ordinarie medlem Christel Liljeström Christel Liljeström

ordinarie medlem Christoffer Ingo Christoffer Ingo

ordinarie medlem Gunilla Granberg Gunilla Granberg

ordinarie medlem Silja Borgarsdóttir Sandelin Silja Borgarsdóttir Sandelin

ordinarie medlem Tony Björk Ulf Stenman

ersättare Anna Jungner-Nordgren Anna Jungner-Nordgren

ersättare Eva Åström Eva Åström

ersättare Håkan Nystrand Håkan Nystrand

Styrelsen sammankom till 12 (14) möten varav 1 (3) var e-postmöte.

Vd, övrig ledning och förvaltningsorgan

Vd Sören Lillkung ledde Utdelningsstiftelsens
kansli. En ledningsgrupp med fem personer bis­
tod vd. Vd är – till skillnad från ledningsgruppen
– en del av den juridiskt ansvariga ledningen. Vd
utses för en period på fem år, med möjlighet till
förlängning. Sören Lillkungs nuvarande period
går ut 31.5.2023 och har förlängts med en till­
läggsperiod på fem år fr o m 1.6.2023.

Utdelningsstiftelsen hade en delegation och tre
direktioner för de regionala fonderna: Nylands
svenska kulturfond, Åbolands svenska kultur­
fond och Österbottens svenska kulturfond.
Dessa var både sakkunnigorgan och beredande
organ. Som delegationens ordförande fungera­
de Mikael Svarvar.

Arvoden till förtroendevalda
och lön till vd

Styrelse­ och delegationsordförande fick ett
årsarvode på 33 000 respektive 21 600 euro.
Övriga styrelse­, delegations­ och direktions­
medlemmar fick arvoden på basis av antalet
möten som de deltagit i. Styrelsemedlemmar­
nas mötesarvode var 500 euro och delegations­
medlemmarnas 250 euro per möte. De regiona­
la direktionernas ordförande fick 500 euro och
medlemmarna 250 euro per möte. Arvodena,
som varit oförändrade sedan år 2014, fastställs
av SFP:s finansråd. Den totala summan av arvo­
den syns i närståendetabellen samt i bokslutets
noter. Vd:s lön var 178 080 euro under år 2022
samt telefonförmån 240 euro.

Till styrelsemedlemmar och vd utbetalas också
ersättning för resor och övernattningar i stiftel­
sens ärenden, enligt Stiftelsens resereglemente
som gäller för både förtroendevalda och personal.
Kilometerersättningar och dagpenningar betalas
i enlighet med reglementet enligt Skatteförvalt­
ningens beslut om skattefria resekostnadsersätt­
ningar. En stor del av styrelsemötena och de fles­
ta övriga möten hålls numera på distans vilket
håller reseersättningarna på en rätt låg nivå.

Revisorer

Sedan år 2021 är revisionssamfundet KPMG
Ab stiftelsens revisor med CGR Marcus Tötter­
man som huvudansvarig. Revisionssamfundet
erhöll enligt faktura ett arvode på 16 120,00
euro under år 2022.

Närståendekrets och jäv
Utdelningsstiftelsen har en dokumenterad när­
ståendekrets­ och jävsanvisning för utdelnings­
verksamheten och upprätthåller ett närstående­
register för den snäva närståendekretsen.

Närståendekrets

I enlighet med bestämmelserna om närstående­
transaktioner strävade man efter att säkerställa
att

• personer som hör till närståendekretsen inte
favoriseras vid utdelningen av stipendier
och bidrag,

• kommersiella transaktioner sker på mark­
nadsvillkor och till marknadspriser, om inte
något annat följer av särskilda skäl, och

• ekonomiska transaktioner med personer
som hör till den snäva närståendekretsen
rapporteras i verksamhetsberättelsen.

Närståendetransaktioner övervakades genom
att upprätthålla ett närståenderegister. Med
hjälp av registret kan man kontrollera att bidrag
beviljas på korrekta grunder och uppfyller ovan­
stående rapporteringskrav. Registrets beskriv­
ning är tillgänglig på webbplatsen. Stiftelsen
erbjuder inga förmåner för närståendekretsen.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

9 2 93

Närståendekretstabell

Åtgärder eller ekonomiska
fördelar i euro

Närståendekretsrelationens
karaktär

 1 2 3 4 6

A Ledningens löner, arvoden och pen-
sionsförpliktelser

A.1 Styrelse och vd 283 320

A.2 Revisorer 16 120

A.3 Övrig ledning (ledningsgrupp) 474 149

B Avtal

C Beviljade bidrag, stipendier och
ersättningar 5 379 446 6 700

D Beviljade lån, ansvar och ansvarsför-
bindelser

E En beskrivning av åtgärder och eko-
nomiska fördelar

Bidrag till
stiftaren,
Fastighets-
stiftelsen,
Pro Artibus

Sedvanliga
löner &
arvoden

Löner till
personal

Sedvanliga
bidrag

Sedvanliga
bidrag

Närståendekretsrelationens karaktär

1 Stiftaren och den som utövar bestämmande inflytande i stiftelsen samt deras eller stiftelsens dottersam-
manslutning och dotterstiftelse

2 Styrelseledamöterna samt ersättarna för dem, verkställande direktören och dennes ställföreträdare samt
revisorerna i stiftelsen och i sammanslutningar och stiftelser som avses i 1 punkten

3 Stiftelsens ombud och andra personer som deltar i ledandet av stiftelsen (ledningsgrupp).

4
Familjemedlemmar till personer som avses i 2—3 punkten (punkt 1 är inte i detta fall en person) *
* make och sambo, egna barn och makens eller sambons barn och dessa barns make eller sambo och
efterkommande samt egna och makens eller sambons föräldrar, far- och morföräldrar och deras föräldrar

6 Sammanslutningar och stiftelser där en människa eller flera samverkande människor som avses i 1—4
punkten har bestämmande inflytande

Stiftelsen är inte medveten om övriga närståendetransaktioner än de som presenteras i tabellen ovan. Kategori 5
rapporteras inte då det gäller den omfattande närståendekretsen.

Jäv

Styrelsen fattade beslut om alla av Utdelnings­
stiftelsen beviljade bidrag. Styrelsemedlemmar,
delegationsmedlemmar, direktionsmedlemmar,
sakkunniga, stiftelsens ombud och personer
i ledande ställning registrerade jäv i stiftelsens
elektroniska stipendiehanteringssystem enligt
följande principer:

• alla pågående förtroendeuppdrag som kan
ha betydelse för uppdraget inom stiftelsen
registrerades

• jäv registrerades på ansökningsnivå
• ärenden som gäller stiftelsens närstående­

krets registrerades på ansökningsnivå

Förtroendevalda, sakkunniga och personal del­
tog inte i beredningen av, behandlingen av eller
beslutsfattandet i ett ärende där de var jäviga.

Bokslut
1.1–31.12.2022

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

9 4 9 5

Resultaträkning

 Not 1.1-31.12.2022 1.1-31.12.2021

Ordinarie verksamhet

 Intäkter 1

 Tillförda medel från Svenska kulturfonden i SLS 2 764 718,00 2 600 000,00

 Övriga intäkter 272 077,20 161 101,49

 3 036 795,20 2 761 101,49

 Kostnader

 Personalkostnader 2

 Löner och arvoden -1 720 053,76 -1 641 168,56

 Pensionskostnader -255 851,13 -228 160,33

 Övriga lönebikostnader -39 067,82 -46 462,89

 -2 014 972,71 -1 915 791,78

 Avskrivningar 3 -25 958,42 -26 079,89

 Övriga kostnader 4 -1 071 713,17 -796 809,29

Ordinarie verksamhetens över(+)/-underskott(-) -75 849,10 22 420,53

Finansiella intäkter och kostnader 197,83 310,92

Räkenskapsperiodens överskott + (underskott -) -75 651,27 22 731,45

Balansräkning

 Not 31.12.2022 31.12.2021

AKTIVA

BESTÅENDE AKTIVA

Materiella tillgångar 5

 Inventarier och lösöre 90 277,48 114 152,50

 Förskottsbetalningar 0,00 0,00

 90 277,48 114 152,50

RÖRLIGA AKTIVA

Kortfristiga fordringar

 Kundfordringar 88 495,02 18 467,07

 Övriga fordringar 0,00 10 662,50

 Resultatregleringar 7 560,14 0,00

 96 055,16 29 129,57

Kassa och bank 648 255,31 706 767,11

 834 587,95 850 049,18

PASSIVA

EGET KAPITAL

Eget kapital 6

 Grundkapital 25 000,00 25 000,00

 Överskott/underskott från tidigare år 468 160,31 445 428,86

 Räkenskapsperiodens överskott -75 651,27 22 731,45

 417 509,04 493 160,31

FRÄMMANDE KAPITAL

Kortfristigt främmande kapital

 Skulder till leverantörer 92 548,05 40 234,06

 Övriga skulder 77 107,53 77 961,28

 Resultatregleringar 7 247 423,33 538 693,53

 417 078,91 356 888,87

 834 587,95 850 049,18

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

9 6 97

Bokslutets noter

Allmänna principer för
uppgörande av bokslutet

Principer för uppgörande av bokslut

Bokslutet har upprättats och presenteras i enlig­
het med stadgandena i stiftelse­ och bok förings­
lagen. Utdelningsstiftelsen hör till gruppen små
företag enligt Bokföringslagen 1: 4a §.

Ordinarie verksamhet

I gruppen ordinarie verksamhet i resultaträk­
ningen presenteras de tillförda medel som lyfts
från Svenska kulturfonden (inom Svenska litte­
ratursällskapet i Finland r.f., SLS) samt övriga
intäkter. Dessa specificeras närmare i noterna
till resultaträkningen.

Värderingen av bestående aktiva

De materiella tillgångarna har i balansräkning­
en upptagits till anskaffningsutgiften med av­
drag för planenliga avskrivningar.

Noter till resultaträkningen

1. Intäkter från ordinarie verksamhet

Intäkter från ordinarie verksamhet 1.1 – 31.12.2022 1.1 – 31.12.2021

Tillförda medel från Svenska kulturfonden (Svenska litteratursäll-
skapet i Finland r.f.)

Tillförda medel för Utdelningsstiftelsens administration 2 300 418,45 2 282 558,97

Tillförda medel för Utdelningsstiftelsens egna utbildnings-
och kultursatsningar och projekt 464 299,55 317 441,03

Totala tillförda medel 2 764 718,00 2 600 000,00

Övriga intäkter

Sålda tjänster (momspliktiga) 261 836,63 150 576,65

Övriga momsfria intäkter 10 240,57 10 524,84

Totala övriga intäkter 272 077,20 161 101,49

Totala intäkter 3 036 795,20 2 761 101,49

tressenterna och projekt. Endast under året lyf­
ta medel bokas och intäktsförs.

Övriga poster består av momspliktig samt övrig
momsfri försäljning.

Ur Svenska kulturfondens utdelningsmedel re­
serveras i enlighet med uppgjord budget medel
för utdelningsstiftelsens administration samt
egna utbildnings­ och kultursatsningar för in­

2. Personalkostnader

Personalkostnader 1.1 – 31.12.2022 1.1 – 31.12.2021

Löner 1 392 828,76 1 339 611,19

Arvoden till styrelsen och övriga förtroendevalda 228 675,00 198 150,00

Övriga arvoden och ersättningar 98 550,00 103 407,37

Pensionskostnader 255 851,13 228 160,33

Övriga lagstadgade försäkringar 33 823,84 40 637,76

Frivilliga personalrelaterade försäkringar 5 243,98 5 825,13

Totalt 2 014 972,71 1 915 791,78

Personalens antal har i medeltal uppgått till 20 personer under både år 2022 och år 2021.

3. Planenliga avskrivningar

Inventariernas och lösörets avskrivningar syns
som skild post i resultaträkningen.

Avskrivningstiderna är:
Inventarier och lösöre 5 år

4. Övriga kostnader

Övriga kostnader 1.1 – 31.12.2022 1.1 – 31.12.2021

Administrationskostnader 433 186,37 198 882,12

Lokalkostnader och hyror 255 126,95 262 506,14

Revisionskostnader 16 120,00 17 980,00

Egna kultur- och utbildningsprojekt 367 279,46 317 441,03

Totala kostnader 1 071 713,17 796 809,29

Kostnaderna ovan presenteras enligt funktion och projekt.

Stiftelsens revisor är revisionssamfundet KPMG Ab. Revisionsarvodet kostnadsförs enligt erhållen
faktura under året.

Små anskaffningar, vars livslängd beräknas vara
maximalt 3 år eller vilkas anskaffningspris är
under 1 200 euro har upp till totalt 3 600 euro
bokats som kostnader, dock så att väsentlighets­
principen beaktas.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

9 8 9 9

Noter till balansräkningens aktiva

1. Bestående aktiva

I balansräkningens bestående aktiva presenteras den icke avskrivna delen av inventarier och lösöre.

Anskaff-
ningsutgift

1.1.2022

Ökning
under

året

Minskning
under året

Anskaff-
nings utgift
31.12.2022

Ackumu-
lerade

avskriv-
ningar

Avskriv-
ningar
under
räken-

skapsåret

Bokförings-
värde

31.12.2022

Inventarier 242 460,20 2 083,40 0,00 244 543,60 128 307,70 25 958,42 90 277,48

Noter till balansräkningens passiva

1. Eget kapital

Posterna för eget kapital kan ses ur balansräkningen.

2. Passiva resultatregleringar

Passiva resultatregleringar 2022 2021
Semesterlöneskulder och övriga sociala avgifter 247 414,43 238 693,53

Övriga 8,90 0,00

Totalt 247 423,33 238 693,53

Säkerheter och ansvarsförbindlelser
Ansvarsförbindelserna består av hyresansvar.

2022 2021
Förfaller till betalning under påbörjad räkenskapsperiod 229 503,72 201 262,78

Förfaller till betalning under senare räkenskapsperioder 413 496,02 561 907,40

Verksamhetsberättelsens
och bokslutets datering
och underteckning

(elektroniska underteckningar)

Helsingfors den 3 april 2023

Mikaela Nylander, styrelseordförande
Björn Vikström, vice ordförande
Annika Nummelin
Christel Liljeström
Christoffer Ingo
Gunilla Granberg
Jonas Rönnqvist
Silja Borgarsdóttir Sandelin
Tony Björk
Håkan Nystrand, ersättare
Anna Jungner­Nordgren, ersättare
Eva Åström, ersättare

Sören Lillkung, verkställande direktör

Revisionsanteckning

(elektronisk underteckning)

Över utförd revision har idag avgivits berättelse

Helsingfors den 6 april 2023

KPMG Ab
revisionssamfund

Marcus Tötterman, CGR

Förteckning över använda bokföringsböcker

Bokföringen är uppgjord i det integrerade ekonomisystemet Procountor.

Dokument Förvaringssätt

Bokslut Skilt bunden

Balansspecifikationer Skilt bundna, i elektronisk form

Huvudbok I elektronisk form

Dagbok I elektronisk form

Procountor Förvaringssätt

Försäljningsfakturor Elektroniska verifikat och arkivering

Inköpsfakturor och nätfakturor (inköp) Elektroniska verifikat och arkivering

Rese- och kostnadsersättningar inkl. bilagor, memori-
alverifikat Elektroniska verifikat och arkivering

Löner Elektroniska verifikat och arkivering

Kontoutdrag, betalningsverifikat Elektroniska verifikat och arkivering

Deklaration av moms och övriga skatter på eget initiativ Elektroniska verifikat och arkivering

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 0 0 1 01

Revisions berättelse
Till styrelsen för Utdelningsstiftelsen för Svenska kulturfonden sr

Revision av bokslutet

Uttalande

Vi har utfört en revision av bokslutet för Ut­
delningsstiftelsen för Svenska kulturfonden sr
(FO­nummer 2379356­8) för räkenskapspe­
rioden 1.1–31.12.2022. Bokslutet omfattar
balansräkning, resultaträkning, och noter till
bokslutet.

Enligt vår uppfattning ger bokslutet en rättvi­
sande bild av stiftelsens ekonomiska ställning
samt av resultatet av dess verksamhet i enlighet
med i Finland ikraftvarande bestämmelser gäl­
lande upprättande av bokslut och det uppfyller
de lagstadgade kraven.

Grund för uttalandet

Vi har utfört vår revision i enlighet med god
revisionssed i Finland. Vårt ansvar enligt god
revisionssed beskrivs närmare i avsnittet Re-
visorns ansvar för revisionen av bokslutet. Vi är
oberoende i förhållande till stiftelsen enligt de
etiska kraven i Finland som gäller den av oss ut­
förda 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.

Styrelsens ansvar för bokslutet

Styrelsen ansvarar för upprättandet av bokslutet
och för att bokslutet ger en rättvisande bild i
enlighet med i Finland ikraftvarande bestäm­
melser gällande upprättande av bokslut samt
uppfyller de lagstadgade kraven. Styrelsen an­
svarar även för den interna kontroll som den

bedömer är nödvändig för att upprätta ett bok­
slut som inte innehåller några väsentliga felak­
tigheter, vare sig dessa beror på oegentligheter
eller på misstag.

Vid upprättandet av bokslutet ansvarar styrel­
sen för bedömningen av stiftelsens förmåga att
fortsätta verksamheten. Den upplyser, när så är
tillämpligt, om förhållanden som kan påverka
förmågan att fortsätta verksamheten och att an­
vända antagandet om fortsatt drift. Antagandet
om fortsatt drift tillämpas dock inte om man
avser att likvidera stiftelsen, upphöra med verk­
samheten eller inte har något realistiskt alterna­
tiv till att göra något av detta.

Revisorns ansvar för
revisionen av bokslutet

Våra mål är att uppnå en rimlig grad av säker­
het om huruvida bokslutet som helhet innehåll­
er några väsentliga felaktigheter, vare sig dessa
beror på oegentligheter eller på misstag, och
att lämna en revisionsberättelse som innehåller
våra uttalanden. Rimlig säkerhet är en hög grad
av säkerhet, men är ingen garanti för att en re­
vision som utförs enligt god revisionssed alltid
kommer att upptäcka en väsentlig felaktighet
om en sådan finns. Felaktigheter kan uppstå på
grund av oegentligheter eller misstag och anses
vara väsentliga om de enskilt eller tillsammans
rimligen kan förväntas påverka de ekonomiska
beslut som användare fattar med grund i bok­
slutet.

Som del av en revision enligt god revisionssed
använder vi professionellt omdöme och har en
professionellt skeptisk inställning under hela re­
visionen. Dessutom:

• Identifierar och bedömer vi riskerna för
väsentliga felaktigheter i bokslutet, vare
sig dessa beror på oegentligheter eller på
misstag, utformar och utför granskningsåt­
gärder bland annat utifrån dessa risker och
inhämtar revisionsbevis som är tillräckliga
och ändamålsenliga för att utgöra en grund
för våra uttalanden. Risken för att inte
upptäcka en väsentlig felaktighet till följd av
oegentligheter är högre än för en väsentlig
felaktighet som beror på misstag, eftersom
oegentligheter kan innefatta agerande i
maskopi, förfalskning, avsiktliga utelämnan­
den, felaktig information eller åsidosättande
av intern kontroll.

• Skaffar vi oss en förståelse av den del av
stiftelsens interna kontroll som har be­
tydelse 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 redovis­
ningsprinciper som används och rimlighe­
ten i ledningens uppskattningar i redovis­
ningen och tillhörande upplysningar.

• Drar vi en slutsats om lämpligheten i att
styrelsen använder antagandet om fortsatt
drift vid upprättandet av bokslutet. 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 stiftelsens
förmåga att fortsätta verksamheten. Om vi
drar slutsatsen att det finns en väsentlig osä­
kerhetsfaktor, måste vi i revisionsberättelsen
fästa uppmärksamheten på upplysningarna
i bokslutet om den väsentliga osäkerhetsfak­
torn eller, om sådana upplysningar är otill­
räckliga, modifiera uttalandet om bokslutet.
Våra slutsatser baseras på de revisionsbevis
som inhämtas fram till datumet för revi­
sionsberättelsen. Dock kan framtida hän­
delser eller förhållanden göra att en stiftelse
inte längre kan fortsätta verksamheten.

• Utvärderar vi den övergripande presentatio­
nen, strukturen och innehållet i bokslutet,

däribland upplysningarna, och om bokslu­
tet återger de underliggande transaktioner­
na och händelserna på ett sätt som ger en
rättvisande bild.

Vi kommunicerar med dem som har ansvar för
stiftelsens styrning avseende, bland annat, re­
visionens planerade omfattning och inriktning
samt tidpunkten för den, samt betydelsefulla
iakttagelser under revisionen, däribland eventu­
ella betydande brister i den interna kontrollen
som vi identifierat under revisionen.

Övriga rapporteringsskyldigheter

Övrig information

Styrelsen ansvarar för den övriga informatio­
nen. Den övriga informationen omfattar verk­
samhetsberättelsen. Vårt uttalande om bokslu­
tet täcker inte övrig information.

Vår skyldighet är att läsa den övriga informatio­
nen i samband med revisionen av bokslutet och
i samband med detta göra en bedömning av om
det finns väsentliga motstridigheter mellan den
övriga informationen och bokslutet eller den
uppfattning vi har inhämtat under revisionen
eller om den i övrigt verkar innehålla väsent­
liga felaktigheter. Det är ytterligare vår skyl­
dighet att bedöma om verksamhetsberättelsen
har upprättats enligt gällande bestämmelser om
upprättande av verksamhetsberättelse.

Enligt vår uppfattning är uppgifterna i verk­
samhetsberättelsen och bokslutet enhetliga och
verksamhetsberättelsen har upprättats i enlighet
med gällande bestämmelser om upprättande av
verksamhetsberättelse.

Om vi utgående från vårt arbete på den övriga
informationen, drar slutsatsen att det förekom­
mer en väsentlig felaktighet i verksamhetsberät­
telsen, bör vi rapportera detta. Vi har ingenting
att rapportera gällande detta.

S
V

E
N

S
K

A
 K

U
L

T
U

R
F

O
N

D
E

N
 2

0
2

2

1 0 2

Övriga uttalanden som grundar sig på lag

Vår skyldighet är att utgående från den av oss
utförda revisionen ge ett uttalande om de om­
ständigheter som förutsätts enligt stiftelselagen
4:2.2 §.

Styrelsen ansvarar för informationen i bokslu­
tet och verksamhetsberättelsen samt för att de
ersättningar och arvoden som betalats till leda­
möterna i stiftelsens organ är sedvanliga.

Enligt vår uppfattning ger bokslutet och verk­
samhetsberättelsen de uppgifter om stiftelsens
verksamhet under räkenskapsperioden som är
väsentliga för bedömningen av om stadgebe­
stämmelserna om stiftelsens ändamål och verk­

samhetsformer har följts. Arvoden och ersätt­
ningar utbetalda av stiftelsen till ledamöterna i
stiftelsens organ kan anses vara sedvanliga.

Helsingfors den 6 april 2023

KPMG OY AB

Marcus Tötterman
CGR

S
venska kulturfond

en
 Å

R
S

B
O

K
 2

0
2

2

	_Hlk65844337
	_Hlk66482420
	_Hlk66714941
	_Hlk66482353
	_Hlk127276122
	_Hlk65845495
	_Hlk66482390
	_Hlk66715381
	_Hlk66482627
	_Hlk65845955
	_Hlk127276514
	_Hlk96005771
	_Hlk65846613
	_Hlk3310143
	_Hlk3310184
	_Hlk65847565
	_Hlk65848944
	_Hlk65842809
	_Hlk65849025
	_Hlk65849547
	_Hlk65849584
	_Hlk65849624
	_Hlk65849979
	_Hlk65850115
	_Hlk65852730
	_Hlk65852785
	_Hlk65852844
	_Hlk65852893
	_Hlk3310207
	_Hlk65852988
	_Hlk65853022
	_GoBack
	_Hlk96430932
	Text
	Världens lyckligaste land?
	Fonden som gärna vill bli granskad
	Somesmarta unga ska bli bättre på att värja sig mot hoten på nätet
	”Dialog är demokratins hörnsten”
	Musikaliska dimensioner och djup – också för barn
	Kultur under tiden
	Hjärta och hjärna - fågel och fisk
	När världen flyter in
	Verksamhetsberättelse 2022
	Bokslut
	Revisions­berättelse
	Disponibla medel
	Bidrag och stipendier - trender och tyngdpunkter
	Bidrag och stipendier som utlystes år 2022
	Pris och tävlingar
	Kommunikation
	Evenemang och produktioner
	Rapporter och publikationer
	Förvaltning och organisation

