

Kort om kultur
2017:2

Kulturen i siffror 2017


Postadress: Box 120 30, 102 21 Stockholm

Besöksadress: Fleminggatan 20, 6 tr

Telefon: 08-528 020 00

E-post: info@kulturanalys.se

Webbplats: www.kulturanalys.se

© Myndigheten för kulturanalys 2017

Formgivning: Södra tornet kommunikation

Foto: Mostphotos: Steve Mann, Fredric Sommer,

Mafalda, Haq, Tommy Von knorring,

Niclas Fuglesang Geuken

Tryck: Taberg Media Group AB, 2017

ISBN: 978-91-87046-37-7

Kort om kultur

2017:2


Kulturen i siffror 2017

Innehåll

Inledning	3
Kulturvanor	4
Användning av olika medier	6
Studieförbund	9
Bibliotek	11
Bokförsäljning	14
Bokläsning	15
Museer	17
Biografer	19
Musikbranschen	21
Utbildade och sysselsatta i kulturektorn	24
Kulturmiljö	28
Samhällets kulturutgifter	30
Referenser	31

Inledning

I *Kulturen i siffror* presenterar Myndigheten för kulturanalys figurer och tabeller som ger en inblick i kulturen i Sverige idag och över tid. Syftet är att beskriva kulturen med tillgängliga data, snarare än att analysera olika trender. Urvalet har gjorts för att visa en så bred bild som möjligt, även om långt ifrån alla kulturområden och alla aspekter kan beskrivas med data som finns att tillgå idag. Statistik om medier och medievanor ingår endast i mindre omfattning då medieområdet bevakas av andra myndigheter.

Statistiken vi presenterar kommer från olika källor, som anges under varje figur och tabell. Det är statistik som vi som ansvarig myndighet själva tar fram, men det är också statistik som kommer från andra statistikproducerande organisationer såsom SCB, Eurostat, Nordicom, Kungliga biblioteket, Svenska Filminstitutet samt från branschorganisationer inom musik och litteratur.

Kulturvanor

Kulturvanor och kulturaktiviteter hos den svenska befolkningen i åldrarna 16–85 år bygger på data från SOM-institutet vid Göteborgs universitet. Sedan slutet av 1980-talet genomför institutet varje höst en nationell undersökning för att kartlägga den svenska allmänhetens vanor och attityder på tre teman: samhälle, opinion och medier. En del av undersökningen rör kulturvanor och dessa frågor redovisas här som andelar i procent av befolkningen i åldrarna 16–85 år.

Uppgifter om besök på teater-, musik-, eller dansföreläsning i olika åldrar kommer från Statistiska centralbyråns undersökning av levnadsförhållanden ULF/SILC. Undersökningen görs med hjälp av telefonintervjuer bland den vuxna befolkningen 16–85+ år.

Figur 1. Kulturupplevelser 1988–2015. Andel som utövat en aktivitet minst någon gång under de senaste tolv månaderna. 16–85 år.


Källa: Myndigheten för kulturanalys, 2017/SOM-institutet 2016.

Figur 2. Kulturupplevelser 2015. Andel som utövat en aktivitet minst någon gång under de senaste tolv månaderna. 16–85 år.


Källa: Myndigheten för kulturanalys, 2017/SOM-institutet 2016.

Figur 3. Eget kulturutövande 2015. Andel som utövat en aktivitet minst någon gång under de senaste tolv månaderna. 16–85 år.


Källa: Myndigheten för kulturanalys, 2017/SOM-institutet 2016.

Figur 4. Besökt teater-, musik-, eller dansföreläsning minst en gång under de senaste tolv månaderna, uppdelat på ålder och kön, 2014–2015. Andel i procent.


Källa: Statistiska centralbyrån 2016. Undersökningarna av levnadsförhållanden (ULF/SILC).

Användning av olika medier

Befolkningens tillgång till internet är av betydelse för möjligheten att ta del av kultur som förmedlas via digitala kanaler. Detta undersöks av Internetstiftelsen i studien "Svenskarna och internet" som genomförs årligen med hjälp av telefonintervjuer till ett urval av befolkningen.

Statistiken om medieanvändning kommer från Nordicoms årliga undersökning Mediebarometern. Ett urval av Sveriges befolkning i åldern 9–79 år intervjuas via telefon gällande i vilken utsträckning de har tagit del av olika medier under gårdagen.

Barn och ungas medievanor undersöks av Statens medieråd och här redovisar vi andelen i olika åldrar som utför olika medierelaterade aktiviteter minst varje vecka.

Figur 5. Andel av befolkningen (+12 år) som svarat ja på frågorna: "Har du tillgång till internet i hemmet?" eller "Har du en internetuppkoppling hemma förutom genom mobilen?" (=bredband).


Källa: Internetstiftelsen i Sverige 2016.

Figur 6. Andel av befolkningen 9–79 år som läser via olika medier en genomsnittlig dag, 2015.


Källa: Nordicom 2016.

Figur 7. Andel av befolkningen 9–79 år som använder* olika medier en genomsnittlig dag, 2000–2015. *All användning oavsett form (tryckt, digitalt, med mera).


Källa: Nordicom 2016.

Figur 8. Medierelaterade fritidsaktiviteter bland barn och unga, 2014, andel i procent med användning* minst varje vecka. *All användning oavsett form (tryckt, digitalt, med mera).


Källa: Medierådet 2015.

Studieförbund

För närvarande finns tio stycken studieförbund i Sverige, som med en stor bredd av ämnen bedriver bildnings- och kulturverksamhet i olika former över hela landet. Statistiken som presenteras här är hämtat från de data som studieförbunden samlar in om sin verksamhet och vilka sammanställs av SCB i det så kallade STUV-registret.

Figur 9. Antalet arrangemang i studieförbunden per verksamhetsform 2002–2015.


Källa: Myndigheten för kulturanalys Kulturfakta 2017:1.

Figur 10. Antal deltagare i studiecirklar och annan folkbildningsverksamhet 2002–2015.


Källa: Myndigheten för kulturanalys Kulturfakta 2017:1.

Figur 11. Antal besökare/åhörare i kulturprogram 2002–2015.


Källa: Myndigheten för kulturanalys Kulturfakta 2017:1.

Figur 12. Fördelning av huvudämnen per verksamhetsform, 2015, procent.


Källa: Myndigheten för kulturanalys Kulturfakta 2017:1.

Bibliotek

Uppgifterna om bibliotek kommer från den nationella biblioteksstatistiken över bibliotek i Sverige som helt eller delvis finansieras med offentliga anslag. De bibliotek som ingår har avsatt bemanning för biblioteksverksamheten med minst 20 timmar per vecka, eller 0,5 årsverken, samt är tillgängliga för allmänheten.

Nedan redovisas statistik för folkbibliotek. Här ingår de renodlade folkbiblioteken och integrerade folk- och skolbibliotek. Renodlade skolbibliotek ingår inte. Forskningsbibliotek och övriga bibliotek ingår inte heller. Antalet bibliotek räknas utifrån unika gatadresser.

Topplistan över utlåningen kommer från Sveriges Författarfond och gäller den samlade utlåningen på landets folk- och skolbibliotek.

Figur 13. Folkbibliotek (antal bemannade serviceställen med folkbiblioteksverksamhet) 1995–2015.


Källa: Kungliga biblioteket 2016.

Figur 14. Bokbestånd på landets folkbibliotek 1995–2015. Antal böcker, miljontal.


Källa: Kungliga biblioteket 2016.

Figur 15. Fysiska besök och utlåning av fysiska böcker på landets folkbibliotek, 1995–2015. Antal besök och antal lån, miljonantal.


Källa: Kungliga biblioteket 2016.

Tabell 1. Topplista 2015 över de mest utlånade böckerna efter upphovsperson (författare och/eller illustratör) på landets folk- och skolbibliotek.

Författare/illustratör
1 Martin Widmark 1961–
2 Helena Willis 1964–
3 Helena Bross 1950–
4 Astrid Lindgren 1907–2002
5 Margareta Nordqvist 1953–
6 Gunilla Bergström 1942–
7 Anders Jacobsson 1963–
8 Lin Hallberg 1956–
9 Sören Olsson 1964–
10 Sven Nordqvist 1946–

Källa: Sveriges Författarfond.

Bokförsäljning

Statistiken om bokförsäljningen bygger på daglig försäljningsstatistik från uppgiftslämnarnas kassasystem eller motsvarande. Den omfattar allmänlitteratur, det vill säga skönlitteratur, faktaböcker, praktiska handböcker samt barn- och ungdomsböcker. Insamlingen omfattar cirka två tredjedelar av den allmänlitteratur som säljs i Sverige och genomförs av Svenska Bokhandlareföreningen och Svenska Förläggareföreningen.

Figur 16. Antal sålda böcker i olika format, 2015–2016, tusental.


Källa: Svenska Bokhandlareföreningen och Svenska Förläggareföreningen.

*Antal lyssnade/lästa böcker.

Tabell 2. Topplista 2016, antal sålda exemplar av enskilda titlar i fysisk bokhandel, internetbokhandel och dagligvaruhandeln. Exklusive digitala abonnemangstjänster.

Skönlitteratur	Facklitteratur	Barn- och ungdomslitteratur
1 Lars Kepler, <i>Kaninjägaren</i> .	1 Therese Lindgren, <i>Ibland mår jag inte så bra</i> .	1 J.K. Rowling, John Tiffany & Jack Thorne, <i>Harry Potter och det fördömda barnet. Del ett och två</i> .
2 Elena Ferrante, <i>Min fantastiska väninna. Barndom och tonår</i> .	2 Bruce Springsteen, <i>Born to run</i> .	2 Martin Widmark, <i>Modemysteriet</i> .
3 Leif G.W. Persson, <i>Kan man dö två gånger?</i>	3 Guinness World Records 2017.	3 Martin Widmark, <i>LasseMajas sommarlovsbok</i> .
4 David Lagerkrantz, <i>Det som inte dödar oss</i> .	4 Thomas Eriksson, <i>Omgiven av idioter: Hur man förstår dem som inte går att förstå</i> .	4 Jeff Kinney, <i>Satsa allt</i> .
5 Jan Guillou, <i>Åtta amerikanska jeans</i> .	5 Mia Clase & Lina Nertby Aurell, <i>Food pharmacy: en berättelse om tarmflora, snälla bakterier, forskning och antiinflammatorisk mat</i> .	5 Martin Widmark, <i>Campingmysteriet</i> .
6 Elena Ferrante, <i>Hennes nya namn. Ungdomsår</i> .	6 Mikael Lindnord & Val Hudson, <i>Arthur: gatuhunden som lämnade djungeln och hittade hem</i> .	6 Minipixi säljförpackning 1.
7 Lars Kepler, <i>Playground</i> .	7 Jason Timbuktu Diakité, <i>En droppe midnatt</i> .	7 Martin Widmark, <i>Cafémysteriet</i> .
8 Leif G.W. Persson, <i>Bombmakaren och hans kvinna</i> .	8 Anders Hansen, <i>Hjärnstark: hur motion och träning stärker din hjärna</i> .	8 Pixiadventskalender.
9 Michael Hjorth & Hans Rosenfeldt, <i>De underkända</i> .	9 Peter Wohlleben, <i>Trädens hemliga liv</i> .	9 Martin Widmark, <i>Mumiemysteriet</i> .
10 E.L. James Grey: <i>Femtio nyanser av honom enligt Christian</i> .	10 Jan Pedersen, <i>Vilda djur: 100 fantastiska arter och deras läten</i> .	10 Åsa Larsson & Ingela Korsell, <i>Pax. Nidstången</i> .

Källa: Svenska Bokhandlareföreningen och Svenska Förläggareföreningen.

Bokläsning

Uppgifter om bokläsning hos befolkningen i olika åldrar kommer från Statistiska centralbyråns undersökning av levnadsförhållanden ULF/SILC och barn-ULF. Undersökningen görs med hjälp av telefonintervjuer bland den vuxna befolkningen 16–85+ år och dels bland barn och unga 10–18 år.

Bokläsningen bland vuxna avser läsning av böcker på fritiden exklusive boklyssnande och hos barn och unga av all bokläsning. Data presenteras som andelar i procent i respektive grupp.

Figur 17. Bokläsning på fritiden minst varje vecka hos befolkningen uppdelat på ålder och kön, 2008/2009–2014/2015. Andel i procent.


Källa: Statistiska centralbyrån 2016. Undersökningarna av levnadsförhållanden (ULF/SILC).

Figur 18. Bokläsning på fritiden minst varje vecka hos befolkningen uppdelat på ålder och kön, 2014–2015. Andel i procent.


Källa: Statistiska centralbyrån 2016. Undersökningarna av levnadsförhållanden (ULF/SILC).

Figur 19. Bokläsning minst varje vecka bland barn och unga, uppdelat på kön. Andel i procent.


Källa: Statistiska centralbyrån 2016. Undersökningarna av levnadsförhållanden (ULF/SILC).

Museer

Statistik om museer kommer från Kulturanalys officiella statistik. Museerna besvarar årligen en webbenkät med frågor om bland annat museibesök. De museer som ingår i den officiella statistiken uppfyller ICOM:s definition av vad som är ett museum. Museibesök redovisas här för museer med minst en årsarbetskraft.

Figur 20. Antal besök per år vid museer med mer än en årsarbetskraft, 2003–2015.


Källa: Myndigheten för kulturanalys Kulturfakta 2016:3.

Tabell 3. De tio mest besökta museerna i Sverige 2015.

Museum	Besök
1 Skansen	1 379 385
2 Vasamuseet	1 312 494
3 Naturhistoriska riksmuseet	531 637
4 Malmö museer	417 633
5 Gotlands museum	378 606
6 Tekniska museet	346 614
7 Junibacken	326 000
8 Livrustkammaren	270 269
9 Abbamuseet	269 552
10 Stiftelsen Nordiska museet	258 981

Källa: Myndigheten för kulturanalys Kulturfakta 2016:3.

Biografer

Statistik om film på biograf kommer från Svenska Filminstitutet som samlar in statistik över den svenska filmbranschen. Statistiken omfattar samtliga biografier i landet.

Figur 21. Biografer: antal biografier, antal salonger och antal platser 2005–2015.


Källa: Nordicom/Filminstitutet 2016.

Figur 22. Biobesök 2001–2016.


Källa: Filminstitutet 2016.

Figur 23. Filmpremiärer efter ursprungsland, andel i procent 2008–2015.


Källa: Nordicom/Filminstitutet 2016.

Figur 24. Filmpremiärer och biobesök efter ursprungsland, andel i procent 2015.


Källa: Nordicom/Filminstitutet 2016.

Tabell 4. De tio mest sedda filmerna på biograf i Sverige 2015.

	Titel	Besök
1	Spectre	839 669
2	Star Wars: The Force Awakens	830 235
3	Minioner	658 244
4	En underbar jävla jul	600 570
5	Jurassic World	596 004
6	Fifty Shades of Grey	524 952
7	Insidan ut	474 262
8	The Hunger Games: Mockingjay – Part 2	464 806
9	Fast & Furious 7	439 444
10	En man som heter Ove	429 028

Källa: Filminstitutet 2016.

Musikbranschen

Intresseorganisationen Musiksverige tar årligen fram uppgifter om den svenska musikbranschens utveckling i Sverige. Intäktsutvecklingen beskriver branschens samtliga intäkter som genererats via laglig distribution på den inhemska marknaden och på utländsk försäljning.

Konsertintäkter är sådana som sker i samband med festivaler och konserter.

Upphovsrättsliga intäkter genereras när musik framförs exempelvis i radio, på tv, internet eller i bakgrunden på restauranger eller andra offentliga utrymmen.

Intäkter för inspelad musik avser försäljning av prenumerationsabonnemang på strömmad musik, fysiska skivor och nedladdningar.

Topplistorna om försäljning av musikalbum kommer från Ifpi Sverige och om spelade artister och låtar från Spotify.

Figur 25. Musikmarknadens intäktsutveckling efter intäktsstyp, 2009–2015.


Källa: Musikverige 2016.

Figur 26. Intäkter från inspelad musik, fördelat efter försäljningsätt.


Källa: Musikverige 2016.

Tabell 5. De tio mest sålda albumen, de tio mest spelade artisterna respektive låtarna i Sverige 2016.

De tio mest sålda albumen i Sverige 2016	De tio mest spelade artisterna i Sverige 2016 på Spotify	De tio mest spelade låtarna i Sverige 2016 på Spotify
1 Justin Bieber, <i>Purpose</i>	1 Justin Bieber	1 Alan Walker, <i>Faded</i>
2 Kent, <i>Då som nu för alltid</i>	2 Håkan Hellström	2 Drake, <i>One dance</i>
3 Blandade artister, <i>Melodifestivalen 2016</i>	3 Drake	3 Sia, <i>Cheap thrills</i>
4 Miriam Bryant, <i>Hisingen och hem igen</i>	4 Rihanna	4 Mike Perry, <i>The ocean</i>
5 Drake, <i>Views</i>	5 Kent	5 Jonas Blue, <i>Fast car (Radio edit)</i>
6 Rihanna, <i>Anti</i>	6 Miriam Bryant	6 Justin Timberlake, <i>Can't stop the feeling (Original song from DreamWorks Animation's "Trolls")</i>
7 Adele, <i>25</i>	7 Coldplay	7 Mike Posner, <i>I took a pill in Ibiza (Seeb Remix)</i>
8 Lukas Graham, <i>Lukas Graham (Blue Album)</i>	8 Kygo	8 The Chainsmokers, <i>Don't let me down</i>
9 Lasse Stefanz, <i>Road Trip</i>	9 The Chainsmokers	9 Justin Bieber, <i>Love yourself</i>
10 Marcus & Martinus, <i>Hei (Fan Spesial)</i>	10 Sia	10 Frans, <i>If I were sorry</i>

Källa: Ifpi Sverige och Spotify.

Utbildade och sysselsatta i kultursektorn

Statistiken över befolkningens utbildning mäter utbildningsnivå och utbildningsinriktning. Uppgifter om genomgångna utbildningar rapporteras kontinuerligt till Statistiska centralbyrån från landets skolor och utbildningsanordnare och samlas i Utbildningsregistret. I statistiken ingår alla i Sverige folkbokförda personer. I figurerna visas den procentandel av befolkningen som har olika estetiska eller humanistiska eftergymnasiala utbildningar. För varje individ redovisas endast den högsta genomgångna utbildningen.

Sysselsättning i kultursektorn redovisas som den andel av arbetskraften som arbetar inom kultursektorn. Därefter redovisas det antal personer som arbetar inom respektive del av kultursektorn. För varje individ redovisas endast den huvudsakliga sysselsättningen. Uppgifterna kommer från Eurostat och bygger på Statistiska centralbyråns arbetskraftsundersökningar.

Figur 27. Andel med olika kulturellerade eftergymnasiala utbildningar 2006–2015. Procent av samtliga personer i åldern 25–64 år för kvinnor och män.


Källa: Statistiska centralbyrån/Universitetskanslersämbetet 2016.

Figur 28. Andel med olika kulturellerade eftergymnasiala utbildningar 2006–2015. Procent av samtliga personer i åldern 25–64 år för kvinnor och män.


Källa: Statistiska centralbyrån/Universitetskanslersämbetet 2016.

Figur 29. Andel sysselsatta i kultursektorn (endast huvudsaklig sysselsättning) av arbetskraften i stort.


Källa: Eurostat/Statistiska centralbyråns arbetskraftsundersökning 2016.

Figur 30. Antal sysselsatta i kultursektorn i olika kultursektorer.


Källa: Eurostat/ Statistiska centralbyråns arbetskraftsundersökning 2016.

Kulturmiljö

Kulturmiljö kan beskrivas som det samlade uttrycket för människans materiella och immateriella påverkan på den omgivande miljön. Statistiken om kulturmiljö kommer från Kulturanalys statistikrapport, där befintlig och tillgänglig statistik av relevans för kulturmiljön har kartlagts.

Tabell 6. Skyddade kulturmiljöer 2015.

Skyddade miljöer	Antal	Areal	Skyddat enligt
Fornminnen	283 669		Kulturmiljölagen (1988:950)
Övrig kulturhistorisk lämning	312 203		Kulturmiljölagen (1988:950)
Byggnadsminnen	2 194		Kulturmiljölagen (1988:950)
Statliga byggnadsminnen	265		Förordning (2013:558) om statliga byggnadsminnen
Kyrkliga kulturminnen, antal tillståndspliktiga kyrkor	2 960		Kulturmiljölagen (1988:950)
Kyrkliga kulturminnen, antal ej tillståndspliktiga kyrkor	462		Kulturmiljölagen (1988:950)
Riksintressen för kulturmiljön	1 650	2 065 894 hektar 3,9 % av landets yta	Miljöbalken (1998:8 808)
Kulturresevat	43	7 466 hektar	Miljöbalken (1998:8 808)
Världsarv	15		Världsarvskonventionen, Unesco. Sverige har åtagit sig att världsarven skyddas och vårdas.
Byggnader/kulturmiljöer skyddade enligt kommunala beslut	100 000 (grov uppskattning)		Plan- och bygglagen (2010:900)

Källa: Myndigheten för kulturanalys Kulturfakta 2016:2.

Figur 31. Antal skyddade byggnader enligt plan- och bygglagen (2010:900) i elva län. Miljömålsindikatorn "q-märkt" 2000–2010.


Källa: Myndigheten för kulturanalys Kulturfakta 2016:2.

Figur 32. Statliga anslag till kulturmiljö, 2002–2015, tusen kronor, 2015 års priser.


Källa: Myndigheten för kulturanalys Kulturfakta 2016:2.

Samhällets kulturutgifter

De offentliga utgifterna för kultur bygger på Kulturanalys officiella statistik. Data kommer från Ekonomistyrningsverket för de statliga utgifterna, en enkät till landsting/regioner och från Statistiska centralbyrån för de kommunala utgifterna.

Figur 33. Offentliga utgifter för kultur 2008–2015, miljoner kronor, 2015 års priser.


Källa: Myndigheten för kulturanalys Kulturfakta 2016:1.

Figur 34. Kulturutgifternas andel av statens, regionernas och kommunernas respektive totala budgetar, 2006–2015. Procent.


Källa: Myndigheten för kulturanalys Kulturfakta 2016:1.

Referenser

- Eurostat/Statistiska centralbyråns arbetskraftsundersökning. 2016. <http://ec.europa.eu/eurostat/web/culture/statistics-illustrated>
- Internetstiftelsen i Sverige. 2016. *Svenskarna och internet 2016 – undersökning om svenskarnas internetvanor*.
- Ifpi Sverige. 2017. *Årstopplistan 2016*. <http://www.ifpi.se/>
- Kungliga biblioteket. 2016. *Biblioteksstatistik*. <http://bibstat.kb.se/>
- Musiksverige. 2016. *Musikbranschen i siffror*. <http://statistik.musiksverige.org/>
- Myndigheten för kulturanalys. Kommande 2017. *Kulturvanor*. Rapport.
- Myndigheten för kulturanalys. 2017. *Studieförbund 2015*. Kulturfakta 2017:1.
- Myndigheten för kulturanalys. 2016. *Museer 2015*. Kulturfakta 2016:3.
- Myndigheten för kulturanalys. 2016. *Kulturmiljöstatistik*. Kulturfakta 2016:2.
- Myndigheten för kulturanalys. 2016. *Samhällets kulturutgifter 2014–2015*. Kulturfakta 2016:1.
- Nordicom. 2016. *Mediebarometern 2015*. <http://www.nordicom.gu.se/sv/mediefakta/mediebarometern>
- Nordicom/Filminstitutet. 2016. *Mediestatistik 2015*. <http://www.nordicom.gu.se/sv/mediefakta/mediestatistik>
- SOM-institutet. 2016. *Kulturvanor i Sverige 1987–2015*. SOM-rapport 2016:17.
- Spotify. 2016. <https://news.spotify.com/se/2016/12/01/wrapped-2016/>
- Statens medieråd. 2015. *Ungar och medier 2015. Fakta om barns och ungas användning och upplevelser av medier*. Rapport.
- Statistiska centralbyrån. 2016. *Undersökning av levnadsförhållanden (ULF/SILC) 2015*. <http://www.scb.se/hitta-statistik/statistik-efter-amne/levnadsforhallanden/levnadsforhallanden/undersokningarna-av-levnadsforhallanden-ulf-silc/>

Statistiska centralbyrån/Universitetskanslersämbetet. 2016. *Studenter och examina i högskoleutbildning på grundnivå och avancerad nivå*.
<http://www.scb.se/hitta-statistik/statistik-efter-amne/utbildning-och-forskning/hogskolevasende/studenter-och-examina-i-hogskoleutbildning-pa-grundniva-och-avancerad-niva/>

Svenska Bokhandlareföreningen och Svenska Förläggareföreningen. 2017. *Boken 2017 – marknaden, trender och analyser*. Erik Wikberg.

Svenska filminstitutet. 2016. *Filmåret 2015 i siffror*. Rapport.

Sveriges Författarfond. 2016. *De mest utlånade författarna i folk- och skolbibliotek 2015*. <http://www.svff.se/>


MYNDIGHETEN FÖR
KULTUR
ANALYS