
En rapport av Ulf Slotte

Januari 2016

Var visas
filmen?
Om förutsättningarna för
visning av film i Stockholms län

2

Bilden på framsidan:
En fullsatt biosalong på Bio
Cosmopolite, Brandbergen,
Haninge Kommun.

Inledning	 4
	

Sammanfattning	 6

Genomförande	 8

1	 Filmen i Stockholms län	 10

	 Stort men snedfördelat utbud	 10

	 Vad är en biograf?	 10

	 Vad är en filmklubb?	 12

	 Utbudet på biograferna	 12

	 Digitaliseringen	 13

	 Brist på dukar	 14

	 Visningsaktörer	 15

	 Slutna visningar	 16

	 Filmfestivaler	 16

	 Skolbio	 16

	 Biografen som mötesplats	 16

	 Kulturen i den regionala utvecklingsplanen	 17

	 Stöd till visningsverksamheter	 17

2	Fördjupning	 20

	 Spridning av alternativt innehåll	 20

	 CineSkåne – Spridning av film i Skåne	 20

	 Mobil digital visningsteknik	 21

3	Slutsatser	 22

	 Effekter av digitaliseringen	 22

	 Skillnader mellan kommunerna	 22

	 Kommersiella förutsättningar	 24

	 Offentligt engagemang	 24

	 Ideellt engagemang och lokala strukturer	 26

	 Komplementutbud	 26

	 Filmfestivaler och alternativt innehåll	 27

	 Biografen i stadsplaneringen	 28

	 Slutsatser i punktform	 29

4	Förslag	 30

	 Förstärkt visningskonsulent	 30

	 Ekonomiskt stöd till visningsverksamheter	 30

5	Slutord	 32
	

Bilaga A: 	 33
Biografverksamheter per kommun

	 Botkyrka	 34

	 Danderyd	 36

	 Ekerö	 38

	 Haninge	 40

	 Huddinge	 42

	 Järfälla	 44

	 Lidingö	 46

	 Nacka	 48

	 Norrtälje	 50

	 Nykvarn	 52

	 Nynäshamn	 54

	 Salem	 56

	 Sigtuna	 58

	 Sollentuna	 60

	 Solna	 62

	 Stockholm	 64

	 Sundbyberg	 68

	 Södertälje	 70

	 Tyresö	 72

	 Täby	 74

	 Upplands-Bro	 76

	 Upplands Väsby	 78

	 Vallentuna	 80

	 Vaxholm	 82

	 Värmdö	 84

	 Österåker	 86

Bilaga B: Biografstatistik	 88

Bilaga C: Filmfestivaler	 88
	

Källor	 96

	

Innehåll

4

Inledning

Om Film Stockholm och visningsområdet

Film Stockholm är Stockholms läns regionala resurs-

center för film och rörlig bild. Det är en del av Stock­

holms läns landstings kulturförvaltning och har ett

uppdrag från landstingets kulturnämnd och Svenska

Filminstitutet.

Film Stockholm är ett resurscenter, en mötesplats och

samordnare för filmpedagogik, filmproduktion och

visning samt spridning i hela länet. Film Stockholms

arbete är inriktat på att samordna, stödja och utveckla

aktörer inom länet som önskar tillhandahålla ett film­

kulturellt utbud. Till dessa aktörer hör kommuner,

skolor och fritidsverksamheter, föreningar och studie­

förbund, biografer och visningsarrangörer, film- och

mediekulturella organisationer samt filmpedagoger

med egen verksamhet.

Visning av film är ett av Film Stockholms prioriterade

områden och verksamheten arbetar aktivt för att

stärka aktörer som arbetar med visning av film för

allmänheten i Stockholms län.

Introduktion

Film Stockholm har under vintern och våren 2015

genomfört en inventering av biograf- och visnings-

situationen i Stockholms län. Syftet är att undersöka

hur visning av film på biograf och i andra offentliga

sammanhang ser ut efter biografbranschens digitali-

sering som genomförts 2012-2013.

Till utredare har Film Stockholm utsett Ulf Slotte, som

har arbetat med visningsfrågor på bl.a. Svenska Film­

institutet, Filmcentrum, Folkets Bio och Film på Got­

land. I utredningen har även Anita Hjelm, konsulent

för visningsfrågor på Film Stockholm bistått med

kunskap, analys och statistik.

Utredningen kartlägger vilka aktörer som idag arbetar

med visning av film och deras förutsättningar, men

även var det inte visas film i länet och var det saknas

resurser. Utifrån detta presenteras ett antal förslag på

hur visningsfältet kan stärkas i Stockholms län.

Kommunernas roll hamnar i fokus i utredningen. Sex

kommuner i Stockholms län saknar idag biografer,

och ytterligare ett par kommuner har, sett till invånar-

antalet, väldigt få visningar av film. Vi ser samtidigt

hur biografen skapar mervärde lokalt. Den ökar kultur-

utbudet och därmed attraktiviteten på en plats. Den

bidrar till ökat liv och rörelse på kvällstid och ökad

upplevd trygghet. Vi ser hur kommuner som arbetar

proaktivt med visningsfrågorna snabbt kan nå spän­

nande och nytänkande resultat som bidrar till kultur-

utbudet lokalt.

Utredningen ser också till innehållet på biograferna.

Vid sidan av den kommersiella repertoaren kämpar ett

allt större utbud av kompletterande1 kvalitetsfilm2 om

visningstiderna på biograferna. Dessutom har Stock­

holms län ett 50-tal filmfestivaler som erbjuder ett

unikt utbud av rörlig bild, som också behöver plats på

vita duken.

Film visas idag på många platser, som kulturhus och

bibliotek eller till och med badhus och församlingshem.

1	Kompletterande eller komplementutbud brukar beteckna utbud på repertoaren som står i relation till det dominerande
	 kommersiella utbudet.
2	Subjektivt samlingsbegrepp på filmer med begränsad kommersiell bärkraft men som bedöms ha ett högt konstnärligt värde.

5

Därför är utredningen inte rumsligt begränsad till

biograflokalen. Utredningen visar att den digitala filmen

möjliggör visning på nya platser men också att den

kräver annan analys än tidigare.

Utredningen har en bred målsättning att beskriva vis­

ningssituationen i länet för att ge underlag till utveck­

lingsarbete med visningsfrågorna i länet. Den kan

också fungera som en manual för aktörer som arbetar

praktiskt med film och visning av film lokalt i länet.

Kartläggningen av aktörer och platser synliggör kontakt-

ytor och syftar också till att underlätta för nätverkande

och nya samarbeten.

I arbetet har utredaren tittat närmare på den organisa­

tionsmodell som finns i Skåne för regional spridning av

komplementutbud, CineSkåne, som också kan vara en

intressant modell för fortsatt arbete i Stockholms län.

Joakim Blendulf

Chef

Film Stockholm

Ridå på biografen Forellen i Tyresö.

6

Sammanfattning

Utredningens resultat visar att det finns ett stort utbud

av biografer och platser för visning av film i Stockholms

län men att det är starkt koncentrerat till Stockholms

innerstad. Sex kommuner saknar helt en biograf och i

flera andra kommuner är utbudet mycket bristfälligt

sett till antalet invånare. 600.0003 invånare i länet

saknar idag närhet till en visningsplats med dagliga

visningar av film.

Visningssituationen i länets kommuner går att genera­

lisera i tre kategorier:

1	 Flera biografer eller en filmstad med flera salonger, 	

	 dagliga visningar. Det gäller Stockholm,

	 Lidingö, Huddinge, Nacka, Norrtälje, Solna,

	 Sollentuna, Järfälla samt Täby.

2	Mindre biografer med ett par visningar per vecka,

	 kommunal eller föreningsdrift med olika nivåer

	 av ideellt arbete. Det gäller Botkyrka, Ekerö,

	 Haninge, Nynäshamn, Sigtuna, Södertälje, Tyresö, 	

	 Vaxholm, Värmdö och Österåker.

3	 Ingen registrerad biograf, alternativt mycket

	 begränsad verksamhet. Det gäller Danderyd,

	 Nykvarn, Salem, Sundbyberg, Upplands Väsby,

	 Upplands Bro och Vallentuna.4

Samtidigt har det kompletterande utbudet av kvalitets­

film svårt att nå ut även i kommuner som har stor vis­

ningsverksamhet i övrigt. Några få biografer i länet har

ett särskilt fokus på kvalitetsfilmen och det alternativa5

utbudet, men även dessa är koncentrerade till Stock­

holms innerstad. Utanför Stockholms innerstad

erbjuder filmklubbar och filmstudiorörelsen ett alter­

nativ till den kommersiella repertoaren men antalet

visningar per år är försvinnande små. Digitaliseringen

av biograferna har också gjort att komplementutbudet

har fått det svårare att få plats på biograferna därför att

den kommersiella filmen har blivit enklare att distribu­

era till många biografer samtidigt.

Kommunernas engagemang i visningsfrågorna är

avgörande för hur utbudet ser ut lokalt. De kommuner

som har ett tydligt engagemang har i de flesta fall också

ett mer omfattande utbud av film. Få aktörer inom vis­

ningsfältet kan verka under kommersiella villkor vilket

gör att ideella krafter bär ett stort ansvar för filmen i

länet på platser där de kommersiella aktörerna inte

3	Beräknat utifrån SCB Folkmängd i siffror 2013. Avrundat till närmaste 1 000-tal. Antalet invånare i kommuner utan biograf eller
	 i kommuner med biografer som endast har ett par visningar per vecka.
 4	I Vallentuna öppnade Saga Bio i Ekskogen (177 invånare) i december 2015.
 5	Utbud på biograferna utöver repertoarfilmen. Det kan till exempel vara skolbio, livesända föreställningar eller festivalvisningar.

Utredningen föreslår att:

•	 Visningsområdet bör stärkas med en heltids-

	 anställd visningskonsulent i Stockholms län.

	 Konsulenten bör förstärka Film Stockholms

	 arbete inom visnings- och spridningsområdet.

•	 Ett projektbaserat utvecklingsstöd för visnings-

	 verksamheter i länet bör inrättas. Stödet ska 	

	 leda till att fler invånare i länet får tillgång till

	 ett större utbud av film och kvalitetsfilm lokalt. 	

	 Stödet föreslås kunna uppgå till 50.000kr per 	

	 ansökan och aktiv handledning från Film 		

	 Stockholm föreslås vara en del av stödinsatsen. 	

	 Utvecklingsarbetet kan pågå över flera år och 	

	 då omfatta större belopp. Vid kommunal eller 	

	 statlig medfinansiering föreslås stödet matcha 	

	 den externa finansieringen.

7

finns. Ideella krafter kan sällan själva bära det ekono­

miska ansvaret för att driva en verksamhet och många

är därför beroende av offentliga stöd för att bibehålla

och utveckla sin verksamhet. Detta skapar också

svårigheter för nyetableringar på platser som idag inte

har en biograf. Även de kommersiella aktörerna vittnar

om svårigheter att hitta platser för etablering på mark­

nadens villkor. Ett kommunalt engagemang har visat

sig vara nyckeln på många platser.

Inom både kommuner och hos många visningsaktörer

saknas idag nätverk och kunskap för att bredda utbud

och utveckla visningsverksamheter. Det finns därför

behov av att stärka nätverken och tillgängliggöra kun­

skapsresurser inom visningsfältet i länet. Det är tydligt

att konsulentinsatser kan göra stor skillnad för utbudet

lokalt. Nätverk och modeller för samverkan kring

spridning av kvalitetsfilm och alternativt innehåll på

biograferna bör upprättas och underhållas.

En förutsättning på flera platser för att filmen och bio­

grafen ska ha en plats i det lokala rummet är att kultur-

en finns med i den långsiktiga stadsplaneringen. Det

krävs samverkan mellan visningsaktörer samt det

offentliga och privata i planeringsprocesser för stadens

utformning. Filmen måste finnas med i planeringen

från början för att varaktiga visningsverksamheter ska

kunna etableras.

Bild ovan:
Tellus Bio från 1920 i Midsommarkransen,
Stockholm stad, drivs av en ideell förening
sedan 1986.

Bild nedan:
Publiken väntar på att bli insläppta i
salongen på Victoria i Stockholms stad.

8

Genomförande

Vid genomförandet av utredningen har stor vikt lagts

vid att möta ett brett spektra av film i Stockholms län.

Ett särskilt fokus har lagts på platser som bedömts ha

ett bristande utbud av filmvisningar. Syftet är att kart­

lägga vilka platser, aktörer och resurser som finns för

att bedöma hur visningsfältet kan stärkas i länet de

närmaste åren.

Undersökningen har analyserat Stockholms län utifrån

ett kvalitativt perspektiv. Aspekter som har tagits hän­

syn till är:

•	 Befolkningstäthet

•	 Närhet till visningsplats/biograf

•	 Kommunikationer till platser där film visas,

	 både dag- och kvällstid

•	 Utbud/Vilken typ av film visas/Regelbundenhet

•	 Arrangörs-/Deltagandeaspekt

•	 Framtida planering

Målsättningen har varit att skapa en sammantagen

bild av möjligheten att som invånare i länet ta del av ett

brett utbud av film. Upplägget för analysen är gjort i

samarbete med samhällsplaneraren Fredrik Reinius

på teknikkonsultföretaget WSP. Utredningen har också

tagit hänsyn till innehållet i den regionala utvecklings­

planen6 (RUFS) och lokala utvecklingsplaner som

Stockholms stads arbete med kulturella växtplatser.

Under utredningen har vi tagit kontakt med aktörer

lokalt som är ansvariga för filmfrågor eller arbetar

aktivt med film. Det är kulturchefer på kommuner,

biografföreståndare, ideella krafter, bibliotekarier,

tekniker och många andra. Vi har också träffat distri­

butörer, visningsorganisationer och filmfestivaler för

att skapa en bild av deras förutsättningar att sprida

film och nå ut i länet. Resultatet redovisas per kommun

som en bilaga till utredningen. Genom intervjuer och

studier av skriftligt material som lokala undersök­

ningar, utbudsbeskrivningar och kulturvaneundersök­

ningar har vi skapat oss en bild av de lokala förutsätt­

ningarna för visning av film.

En särskild fördjupning handlar om CineSkåne, ett

projekt för spridning av lokalproducerad film som

drivs av Film i Skåne med målsättningen att se om

några av erfarenheterna från projektet går att överföra

till Stockholms län. En längre intervju med ansvariga

för projektet ligger till grund för avsnittet. Mobil vis­

ningsteknik och spridning av alternativt innehåll i

länet berörs också av fördjupningskapitel.

Där jämförelser över tid varit aktuella har åren 2010

och 2014 använts. År 2010 hade ännu inte digitalise­

ringen av biograferna i länet inletts, men 2014 var den

helt genomförd.

Denna utredning har i sig haft en så kallad undersök­

ningseffekt. Besök och täta kontakter inom ramen för

utredningen har startat processer på flera håll i länet.

Utredningsarbetet har alltså inte stannat vid att vara

kartläggande utan har även fångat upp aktuella frågor

och arbetat med dessa som en del i Film Stockholms

uppdrag kring visningsfrågorna. Det har resulterat i en

rad processer som visar på det positiva i ett aktivt kon­

sulentarbete. Här följer några exempel:

•	 I Vallentuna kommun har Kårsta-Ekskogens

	 bygdegårdsförening fått stöd och hjälp att söka 	 	

	 ekonomiskt stöd och ta in offerter för att digi-

6	Läs mer om RUFS på www.trf.sll.se/rufs2010/

9

	 talisera och åter öppna Sagabiografen i Ekskogen. 	

	 Bidrag har beviljats och verksamheten planerar

	 att komma igång igen under 2015-2016.

•	 I Sigtuna har kommunen fått stöd i att hitta en

	 aktör att driva biografverksamhet i den kommu-

	 nala biograflokalen Forum i Märsta. Folkets Bio

	 Stockholm invigde verksamheten på Forum i

	 september 2015.

•	 I Nykvarns kommun har dialogen med kommu-

	 nens kulturförvaltning och ett kompetens-

	 stärkande arbete lett fram till att en budget nu

	 finns för en digitalisering och teknisk upprust-

	 ning av den tidigare biografen i kommunhuset

	 i Nykvarn. Verksamheten planeras att starta 	 	

	 under 2016.

•	 I Sundbyberg har kontakt etablerats med det

	 kommunala allaktivitetshuset för att stötta

	 uppstarten av en reguljär biografverksamhet.

•	 I Södertälje har kontakt etablerats mellan

	 kommun och biografidkare för en framtida

	 etablering i staden.

•	 I Upplands Bro har kommunen fått stöd i att

	 orientera sig i visningsfrågorna vilket har

	 resulterat i uppstartandet av en filmklubb i

	 Kungsängens kulturhus och ambitionen på

	 längre sikt är reguljära biografvisningar.

•	 Efterfrågan på finsk film i länet är stor, inte

	 minst i de finska förvaltningsområdena i länet.

	 I samarbete med Finlandsinstitutet planerar

	 Film Stockholm nu att etablera ett nätverk för

	 spridning av ny finsk film i hela länet.

Publiken på Bio Cosmopolite är förväntningsfulla inför kvällens föreställning.

10

Filmen i Stockholms län

Stort men snedfördelat utbud

Stockholms län har ett jämförelsevis stort utbud av

biografer, festivaler och visningar av film. Samtidigt

skiljer sig möjligheterna att se aktuell film stort bero­

ende på var i länet man bor. Av länets 48 biografer lig­

ger 20 stycken i Stockholms stad. 2014 genomfördes

240 000 föreställningar av film i länet. Av dessa 91 000

i Stockholms innerstad. Utanför Stockholms innerstad

dominerar filmstäderna i Täby, Sickla och Kungens

kurva publiksiffrorna7.

Samtidigt som länet har ett snitt på 2,4 biografbesök

per invånare och år, jämfört med ett rikssnitt på 1,7, så

är snittet i 15 av länets kommuner 0,2 besök eller lägre

per invånare och år. Sex kommuner i länet, Nykvarn,

Upplands Bro, Upplands-Väsby, Vallentuna, Danderyd

och Sundbyberg har ingen registrerad biograf och i

ytterligare några, som Södertälje och Salem är utbudet

ytterst begränsat.

Det finns ett stort intresse för filmen bland invånarna i

länet. I flera kulturvaneundersökningar, både från

Kulturrådet8 och från enskilda kommuner som Hud­

dinge9 och Stockholm10 hamnar filmen i topp bland

medborgarnas kulturönskemål. I promemorian Fram-

tidens filmpolitik lyfts också biografens roll fram. ”Bio-

graferna har en unik betydelse för filmkonsten och

som kulturella mötesplatser i hela landet. Framtidens

filmpolitik ska bidra till utvecklingen av de traditio-

nella visningsformerna, men också ta tillvara de möj-

ligheter som de nya digitala visningsformerna

erbjuder.” 11

Biografen fyller fler funktioner än att vara en plats för

konsumtion av rörlig bild. Trots att konkurrensen från

andra visningsfönster stadigt ökar12 så är biografens

marknadsandel konstant i relation till andra visnings­

fönster. Förklaringen till detta kan vara biografens

dragningskraft som mötesplats, som plats för den kol­

lektiva upplevelsen och den goda tekniska kvaliteten.

Vad är en biograf?

Biografer är verksamheter som har ett avtal hos Film-

ägarnas Kontrollbyrå13 (FKB) och berättigar sig där­

med att hyra film av filmdistributörer för visningar

öppna för allmänheten. Genom registreringen hos FKB

berättigar sig biografen också till Svenska Filminstitu­

tets (SFI) stödsystem till biografer och har också möj­

lighet att boka filmerna från premiärdatum. Biografer

har en teknisk standard som uppfyller kraven för Digi­

tal Cinema Initiative14 (DCI) vilket garanterar en tek­

nisk lägstanivå på föreställningarna. I den här utred­

ningen har vi utgått från FKB:s biografregister i fråga

om vad som är en biograf.

1

7	Se bilaga B för uppgifter om publik per kommun.
8	Kulturrådet, Bio toppar listan över ungas kulturvanor. www.bolla.se/hem/nyheter/nyhetsarkiv/Bio-toppar-listan-over-ungas-
	 kulturvanor/ (hämtad 3/12 2015).
9	Blomdahl, Ulf och Elofson, Stig (2012). Utomstående i fritids- och kulturutbudet i Huddinge. Huddinge: Kultur och fritidsförvalning	
	 en Huddinge Kommun.
10	Myndigheten för kulturanalys 19/6 2014. www.kulturanalys.se/uncategorized/pilotundersokning-om-barns-och-ungas-
	 kulturvanor/ (hämtad 3/12 2015).
11	Kulturdepartementet, Framtidens filmpolitik (Ds 2015:31), sid 5. Promemorian finns att hämta på www.regeringen.se/rattsdokument/
	 departementsserien-och-promemorior/2015/05/ds-201531/.
12	Filmåret i siffror 2014, sid. 29.
13	Fimägarnas kontrollbyrås webbplats med kontaktuppgifter finns på www.fkb.se
14	DCI i sin helhet finns att läsa på www.dcimovies.com

11

Bildtext

1-5 kvällsföreställningar per vecka

Fler än fem kvällsföreställningar per vecka
0 12,5 25 50

Norrtälje

Sigtuna

Vallentuna

Österåker

Värmdö

Vaxholm

Danderyd

Täby

Upplands
VäsbyUpplands-Bro

Sollentuna

Järfälla

Ekerö

Sundbyberg Solna

Nacka

Lidingö

Stockholm

Tyresö

Haninge

Nynäshamn

Huddinge

Botkyrka

Södertälje

Nykvarn

Salem

Biografer i Stockholms län

12

Biografer klassificeras som röda eller gröna beroende

på hur mycket film de visar.15 Röda biografer betalar

10 % av sina intäkter i ”SFI-avgift” som är en del av

finansieringen till filmavtalet. Gröna biografer är

avgiftsbefriade men får inte visa fler än fem repertoar-

föreställningar per vecka. Den avgiften som de röda

biograferna betalar innebär att dessa biografer måste

ha en mer omfattande verksamhet för att gå runt eko­

nomiskt än de gröna biograferna vilket gör att dessa

två kategorier biografer skiljer sig en hel åt i fråga om

omfattning av verksamheterna.

Vad är en filmklubb?

Offentliga visningar av film i andra former än på bio­

graf faller normalt inom regelverket för slutna vis­

ningar av film (eller institutionella rättigheter). Det

gäller exempelvis filmstudioverksamheter eller film­

klubbar där ett medlemskap i klubben ger tillträde till

en hel termins filmvisningar i mån av plats. Det råder

striktare regler kring annonsering av slutna filmvis­

ningar än öppna visningar men dessa verksamheter

erbjuder ofta ett alternativ till en kommersiell biografs

utbud. På vissa orter är filmklubben den enda platsen

att se på film utanför hemmet.

Filmdistributörerna ställer sällan krav på filmklubbar­

nas tekniska utrustning vilket innebär att investe­

ringskostnaden att komma igång med en film­

klubbsverksamhet är betydligt lägre än att starta en

biograf. Filmklubbarna är dock begränsande i fråga

om filmutbud och kan normalt boka filmerna tidigast

90 dagar efter biografpremiär. Filmfestivaler omfattas

av ett särskilt regelverk för sina visningar men kräver

nästan uteslutande medlemskap i festivalen för att

berättiga biljettköp.

Utbudet på biograferna

Av utbudet på biograferna utgörs 87,2% av film som

distribueras av någon av de sex största filmdistributö­

rerna i Sverige (filmåret i siffror 2014). De flesta av

dessa har kopplingar till stora filmbolag, som UIP

(Universal etc.), Disney, Fox, Nordisk Film (Egmont)

och SF Film (Svensk Filmindustri). Dessa aktörer dist­

ribuerar film på kommersiella villkor för biografvis­

ning. Vid sidan av dessa dominerande aktörer finns ett

växande antal mindre filmdistributörer som fokuserar

på kvalitetsfilm, art house eller andra nischer. Av dessa

mindre svenska filmdistributörer kan nämnas Folkets

Bio, Triart, Nonstop Entertainment, Njuta Films och

Lucky Dogs.16

Som en konsekvens av digitaliseringen har en ny mark­

nad med alternativt innehåll17 på biograferna uppstått.

Det handlar bland annat om direktsändningar av till

exempel kulturutbud eller sport. Folkets Hus och Parker

är den aktör som tydligast fokuserat på detta segment

men även stora filmbolag har börjat titta på möjlighet

erna att distribuera musik, konserter och annat mate­

rial än spelfilm till biograferna. Än så länge är detta

marknadssegment relativt litet och en sammanhållen

statistik motsvarande den som finns för spelfilmen

saknas.

Kvalitetsfilm är ett samlingsbegrepp på filmer med

begränsad kommersiell bärkraft men som bedöms ha

ett högt konstnärligt värde18 eller av andra anledningar

bedöms viktiga i relation till den övriga repertoaren för

att erbjuda berättelser från hela världen. Flera aktörer

i länet arbetar endast inom kvalitetsfilmsfältet, som

exempelvis Folkets Bio som både importerar och dist­

ribuerar kvalitetsfilm samt driver utpräglade kvalitets­

filmsbiografer i hela landet.

Kulturpolitiskt anses kvalitetsfilmen vara ett viktigt

komplement till det kommersiella utbudet och visning

15	Detta system kommer eventuellt att avskaffas i och med att filmavtalet upphör 2017.
16	I november 2015 etablerades en sammanslutning av mindre filmdistributörer, Föreningen Filmdistributörerna för att stärka 	 	
	 kvalitetsfilmen och etablera flera oberoende biografer i Stockholm. DN rapporterade om detta Lindblad, Helena. Biobrist problem för 	
	 indiefilmen. Dagens nyheter 27/11 2015 www.dn.se/kultur-noje/film-tv/biobrist-problem-for-indiefilmen/ (hämtad 3/12 2015).
17	SF Bio lanserar under 2016 detta utbud under det gemensamma samlingsnamnet Eventbio.
18	Se till exempel Svenska Filminstitutets definition av begreppet på sidan 10 i www.filminstitutet.se/globalassets/_dokument/	 	
	 interna-styrdokument/handlingsplan-for-insatser-inom-biograf-och-distributionsomradet-2008-2010.pdf (hämtad 3/12 2015).

Kulturpolitiskt anses kvalitets-
filmen vara ett viktigt komple-
ment till det kommersiella
utbudet och visning och sprid-
ning av kvalitetsfilm uppbär
därför bland annat statsstöd
genom filmavtalet.

13

och spridning av kvalitetsfilm uppbär därför bland

annat statsstöd genom filmavtalet. Inte minst beror det

på att kvalitetsfilmen ofta erbjuder andra perspektiv

och berättelser från andra delar av världen än den ang­

losaxiska. 2014 var 93 % av de premiärsatta filmerna

på svenska biografer, Europa eller USA.19

I Stockholms stad driver Folkets Bio biografen Zita med

tre salonger. Folkets Hus och Parker har också ett visst

kvalitetsfilmsfokus med bland annat Bio Rio i Stock­

holms stad samt konceptet Bio Kontrast. Detta koncept

är en etikett för kvalitetsfilmer på biografer med i övrigt

kommersiell repertoar. Vid sidan av Zita och Bio Rio

visar flera små föreningsdrivna verksamheter i länet ett

stort utbud kvalitetsfilm. Det är till exempel Tellus i

Midsommarkransen samt Reflexen i Kärrtorp.

Även Svenska Bios två biografer i Stockholms stad,

Grand och Victoria, har en profil att visa ett större

utbud av kvalitetsfilm än de kommersiella biografer-na

i innerstaden. Marknadsdominerande SF Bio mark­

nadsför vissa filmer på repertoaren med etiketten

Smultronstället för att markera att de är en smalare

eller mer konstnärlig titel.20

Digitaliseringen

I årsskiftet 2012-2013 distribuerades den sista analoga

35mm-filmen till biografer i Sverige. En teknisk era

som varat sedan 1896 tog därmed slut och Sveriges

40421 biografer tvingades ställa om från analog till

digital projektion. Teknikskiftet var förankrat i bran­

schen och skedde över några års tid. Staten sköt till ett

särskilt anslag om 60 miljoner kronor till Svenska

Filminstitutet att stötta biografer på mindre orter och

biografer med ett kvalitetsfilmsutbud. Sveriges Kom­

muner och landsting (SKL) genomförde en upphand­

ling för att sänka priserna på tekniken. Trots detta

befarade många en ny biografdöd.

Med den analoga tekniken var varje filmkopia en rela­

tivt stor investering vilket gjorde att biograferna fick

turas om att visa de filmkopior som togs fram. Stora

biografer fick hög prioritet och små biografer fick lägre.

Ofta var kopiorna slitna när de kom fram till mindre

orter. Med den digitala tekniken är kostnaden per film­

kopia betydligt lägre än tidigare vilket möjliggör att en

liten biograf på landsbygden kan ha premiär på en film

samtidigt som i storstaden.22 Detta utgjorde ett huvud­

argument för mindre biografer att investera i den dyra

tekniken.

Med facit i hand kan vi se att de flesta biografer i Stock­

holms län har klarat övergången från analog till digital

film. Några verksamheter har fallit ifrån men andra har

istället fått en nytändning. Digitaliseringen har också

fått konsekvenser för innehållet på biograferna. Stora

filmer har fått mer tid på repertoaren och smala filmer

har fått mindre speltid vilket har gjort det svårare för

35mm-projektorer utställda på biografmuseumet på Bio Sländan,
Botkyrka kommun.

19	Filmåret i siffror 2014, sid. 33.
20	Den nya svenska filmen, sid. 73.
21	Filmåret i siffror 2014, sid. 37.
22	Den låga kopiekostnaden har gjort att det är enklare för biografen att få den digitala filmen närmare premiären än tidigare men för 	
	 distributören har kostnaden inte nödvändigtvis sjunkit då kopiekostnaden inte är den enda kostnaden vid en filmsättning. Varje 	
	 digital filmkopia visas också färre gånger på varje biograf än tidigare varför fler kopior av filmen krävs för att uppnå samma antal 	
	 föreställningar som innan digitaliseringen.

14

kvalitetsfilmen att få plats på repertoaren samtidigt som

utbudet blivit mer likriktat. Totalt sett har antalet titlar

på bio minskat men lanseringarna har varit bredare av

de stora filmerna vilket har lett till att de smalare tit­

larna har fått det svårare att hävda sig.23 En annan kon­

sekvens av digitaliseringen är att det yrkescertifikat som

Filmägarnas Kontrollbyrå tidigare utfärdade efter

yrkesprov till biografmaskinister avskaffats.

Brist på dukar

Många visningsaktörer vittnar om problematiken att

hitta biosalonger och dukar för sina visningar och

arrangemang. Flera filmfestivaler får exempelvis söka

sig till alternativa, tillfälliga visningsplatser som kyr­

kor, badhus, bibliotek och barer. ABF Stockholm vitt­

nar också om att man trots brist på rätt förutsättningar

upplåter ABF-huset på Sveavägen till flera filmfestivaler

som inte hittar visningslokaler att visa sina filmer på.

Å ena sidan skapar detta möjligheter till andra mer-

värden kring visningarna men det ställer också större

krav på kostnader för teknik, arbetskraft och rutiner.

Distributörerna av kvalitetsfilm vittnar också om en

brist på dukar i länet24. Situationen uppstod när Astoria

Cinemas gick i konkurs25 2007 men förvärrades i och

med digitaliseringen då storfilmer genom billigare

kopieringskostnader av filmkopior nu kan breda ut sig

på fler dukar26. En bidragande orsak är också att SF Bio

och Svenska Bio har infört VPF-avgifter27 vilket de

mindre distributörerna har svårt att betala.

Digitaliseringen har gjort att bredare filmer breder ut

sig på fler biografer och fler föreställningar än tidigare.

Men den har också möjliggjort att en bred film kan

visas på flera salonger samtidigt på samma biograf.

De attraktivaste visningstiderna på kvällar och helger

23	SFIs digitaliseringsrapport, sid. 16-24.
24	Begreppet Brist på dukar brukar användas för att beskriva svårigheten att få bra spridning på en film på biograf. Det relaterar inte 	
	 nödvändigtvis till att antalet biosalonger har blivit färre utan snarare till att konkurrensen mellan stora filmer och smala filmer
	 blivit större.
25	Se t.ex. Rose, 2008. Affären Astoria Cinemas.
26	SFIs digitaliseringsrapport, sid. 16-24 samt Svenska Dagbladet, Färre filmer efter digitaliseringen. Svenska Dagbladet 26/8 2013 	
	 http://www.svd.se/farre-biofilmer-efter-digitaliseringen (hämtad 3/12 2015).
27	”Virtual Print Fee”, en avgift filmdistributören betalar till biografägaren som en medfinansiering till biografägarens merkostnader 	
	 för digitaliseringen av biografen och distributörens minskade kopiekostnader i och med den samma. I Sverige är det endast SF Bio och 	
	 Svenska Bio som har VPF-avtal.

Folkets Bios Zita i Stockholm och Svenska Bios Royal i Norrtälje är klassiska biografer ombyggda till flera salonger.

15

domineras därför än mer av de breda filmerna samtidigt

som smalare film trängs undan till mindre attraktiva

salonger och föreställningstider.28

Konsekvensen av att en rad kommuner i Stockholms

län saknar en biograf eller har en mycket begränsad

visningsverksamhet innebär inte bara att invånarna i

dessa kommuner går miste om ett kulturutbud och en

mötesplats, men också att dessa platser är svåra att nå

för de som arrangerar visningar av film i länet. Det gäl­

ler till exempel kvalitetsfilmsdistributörer eller film­

festivaler med ett uttalat mål om att nå ut i hela länet.

Visningsaktörer

SF Bio dominerar stort på biografmarknaden inte bara i

Stockholm utan i hela landet där företaget har en mark­

nadsandel om 64,5%.29 Företaget driver 14 biografer i

Stockholm av vilka åtta är stora multiplexbiografer med

många salonger. Övriga sex biografer ligger i Stock­

holms innerstad (samt Lidingö centrum). Svenska Bio

som ägs till 49 % av SF Bio driver två stora biografer i

Stockholms innerstad samt är ensamma på marknaden

i Norrtälje stad. Svenska Bio är den näst största aktö­

ren på biografmarkanden med en marknadsandel om

16,9%.30 SF Bio och Svenska Bio drivs kommersiellt

med ett huvudsakligen kommersiellt utbud av film.

Eurostar och Videvox är två mindre biografägare som i

hela landet driver ca 10-15 biografer vardera. Eurostar

driver Falken i Jakobsberg samt Gustavsbergsteatern i

Värmdö och Videvox driver Sollentuna Bio. I Brand-

bergen har centrumbolaget Savana sedan 1,5 år tillbaka

tagit över den lokala biografen Bio Cosmopolite och

utvecklar den till ett lokalt kulturhus med filmen i fokus.

Folkets Hus och Parker är en folkrörelseorganisation

som organiserar Folkets Hus och folkparkerna. Orga­

nisationen driver Bio Rio vid Hornstull sedan 2009 i

egen regi. Ytterligare elva föreningar i länet är knutna

till Folkets Hus och Parker som medlemsorganisationer

och driver egna biografer. Det gäller till exempel Bio

Rosen i Hallstavik och Bio Forum i Årsta. Organisatio­

nen erbjuder också filmsättning till fristående biografer

samt tillhandahåller innehåll genom bland annat Live

på Bio-konceptet. Folkets Hus och Parker arbetar

aktivt med att utveckla nya verksamheter och Folkets

Hus i länet och har med filmen som en central kompo­

nent i detta. Exempelvis arbetar organisationen med

att utveckla verksamheten i det nya kulturhuset Trap­

pan i Vällingby Centrum.

Folkets Bio är Sveriges största kvalitetsfilmsdistributör

men driver också ett 20-tal biografer i Sverige. Organi­

sationen driver biografen Zita på Östermalm som är

länets största biograf med ett utpräglat kvalitetsfilms­

utbud. Folkets Bio arbetar för närvarande med att

utveckla fler visningsplatser i Stockholm för att sprida

kvalitetsfilmen. Som ett exempel har organisationen

från och med hösten 2015 tagit över och driver verk­

samheten på Biokällan i Märsta. Verksamheten i Märsta

är delvis ett resultat av konsulentinsatser från Film

Stockholm där Sigtuna kommun fått stöd att hitta en

samarbetspartner för driften av verksamheten i den

kommunala lokalen.

Vid sidan av de större visningsorganisationerna drivs

en rad biografer i länet av ideella föreningar. Det är

företrädesvis små biografer med någon enstaka vis­

ning i veckan. Vissa är knutna till en centralorganisa­

tion som Våra Gårdar, Bygdegårdarna eller Folkets

Hus och Parker. Få biografer är helt fristående. En av

de större fristående biograferna, med fem visningar

i veckan, är Biocafé Tellus i Midsommarkransen,

Stockholms stad.

Det finns idag två biografer i länet som har kommunal

drift. Den ena är Estrad i Södertälje som är stadens

stadsscen. Här finns ett brett utbud av konserter, teater

och musik och filmen får det utrymme som blir över

mellan andra uppsättningar. Den andra är Klarabio­

grafen i Kulturhuset, Stockholms stad. Båda verksam­

heterna har tidigare drivits kommersiellt men driften

har tagits över av kommunerna. Utbudet på Estrad är

brett med en viss lutning åt ett komplementutbud

medan Klarabiografen försöker etablera sig som en

scen för filmkonst, kortfilm, kvalitetsfilm och alterna­

tivt innehåll.

28	Som ett lösryckt exempel visas den 9 november 2015 filmen Spectre på 56 föreställningar per dag på SF Bio och Svenska Bios biografer
	 i Stockholms län. Motsvarande siffra för Under körsbärsträdet (som har SF:s kvalitetsmärkning Smultronstället) har åtta föreställ-	
	 ningar varav endast en på kvällstid. Båda filmerna hade premiär under vecka 45 2015.
29	SFI, Filmåret i siffror 2014, sid. 37.
30	SFI, Filmåret i siffror 2014, sid. 37.

16

Privatägda biografer som inte tillhör en kedja är ovanliga

i Stockholms län. Ett undantag är Höglandsbiografen i

Bromma, Stockholms stad som drivs av WiFilm AB.

Slutna visningar
På många platser där biograf saknas visas film i andra

former. Sveriges förenade filmstudios organiserar ett

hundratal filmstudios i hela landet varav tolv finns i

Stockholms län. Några av dessa verkar som komplette­

rande verksamhet till en kommersiell biografs utbud

(som i Norrtälje), men andra utgör den enda möjligheten

på en ort att se film, som i Danderyd eller Huddinge

centrum. Verksamheterna är små och slutna till sin

karaktär men utgör ändå en oas för filmintresserade

och många aktiva är intresserade av att arbeta med en

större, öppen visningsverksamhet.

På flera platser i länet som saknar annan visningsverk­

samhet verkar lokala fristående filmklubbar. Det är till

exempel Sober i Upplands Väsby eller Filmknuten i

Älta. Även Bio Kontrast är ett koncept för filmklubbs-

verksamhet med kvalitetsfilmen i fokus. På flera plat­

ser i länet visas film regelbundet med institutionella

rättigheter genom till exempel Swedish Film eller

Filmcentrum. Det kan till exempel vara bibliotek,

ungdomsgårdar, församlingar eller kulturhus.

Filmfestivaler

Ett drygt femtitoal återkommande filmfestivaler

arrangeras i Stockholms län varje år. Men det är bara

en handfull som visar, eller har ambitionen att visa,

film utanför Stockholms innerstad. Majoriteten av

festivalerna bygger på ideella insatser och genomförs

företrädesvis under en helg på biograferna Bio Rio

eller Zita.

Stockholms internationella filmfestival är tveklöst

störst och arrangeras varje år i november sedan ett

20-tal år tillbaka. Sedan 2014 arrangerar festivalen

visningar på Reflexen i Kärrtorp men koncentrerar i

övrigt sina visningar till Stockholms innerstad.

I övrigt är de flesta festivalerna tematiska som Tempo

Dokumentärfestival, eller bygger på filmer från ett

land eller en region, som CinemAfrica (film från Afrika)

eller Kinoteka (Rysk film). De större festivalerna som

uppbär statligt- och landstingsstöd har visat intresse

för och prövat olika former för att nå ut bredare i länet

men har haft svårigheter att nå en publik, med närför­

orten som undantag.

En kartläggning av filmfestivaler i länet presenteras i

bilaga C.

Skolbio

Skolbio är filmvisningar på biograf med filmer utvalda

för elever i främst grundskola. Vanligast är att kommu­

nens kulturenhet organiserar och samordnar skolbion.

I vissa kommuner erbjuds film i varje årskurs, i andra

för utvalda årskurser. Hur stor subventionen är varie­

rar mellan kommunerna. Lärarna erbjuds förhands­

visningar och filmhandledningar som stöd för att

introducera och följa upp filmerna. Skolbiorepertoaren

består främst av mindre kommersiell film, tanken är

att en mångfald och ett varierat utbud ska presenteras

för eleverna. Även skolbion genomförs som slutna

visningar och syns därmed inte i biografstatistiken.

Hälften av länets kommuner bedriver idag skolbio-

verksamhet.

Biografen som mötesplats

Mötesplatsen fyller en viktig funktion i den moderna

stadsbilden. Mötesplatsen som begrepp kan omfatta

varierande platser som torg, bibliotek, mataffär och

öppna förskolan. Det är en plats där människor möts

och interagerar, där samtal sker. En plats som är viktig

för stadens dynamik och utveckling.

I den regionala utvecklingsplanen för Stockholms-

regionen (RUFS 2010) betonas betydelsen av platser

för sociala möten och umgänge. I Mötesplatser i Stock-

holmsregionen31 diskuteras mötesplatsbegreppet i

relation till en levande stad som utvecklas och är att­

raktiv. Fler fungerande mötesplatser i stadsrummet

bidrar till stärkt social sammanhållning och socialt

kapital. Rapporten når också slutsatsen att många av

de attraktiva mötesplatserna i respektive region/kom­

mun är koncentrerade till centrala lägen, medan ytter­

områdena i hög grad är i avsaknad av dessa kvaliteter.32

De stora samlingslokalorganisationerna, som Folkets

Hus och Parker och Våra gårdar, som också driver ett

stort antal biografer, arbetar aktivt med mötesplats-

31	SLL rapport 2:2010.
32SLL Rapport 1:2011, Kvällsekonomi i de regionala stadskärnorna.

17

begreppet. Folkets Hus-rörelsen arbetar också proak­

tivt med att etablera mötesplatser i staden där sådana

idag inte finns och här är filmen ofta en viktig kompo­

nent. Folkets Hus och Parker släppte under sommaren

2015 rapporten Nya mötesplatser33 som kartlägger

områden i framför allt storstädernas periferi där folk­

rörelserna traditionellt är svaga men där organisatio­

nen arbetar för att etablera nya mötesplatser. Biografen

som mötesplats och dess funktion i närsamhället

utvecklas också i Lars Gillegårds bok Öga för bio.34

I landstingets rapport Kvällsekonomier35 nämns bio­

grafen i flera sammanhang som den verksamhet som

gör att ett lokalt centrum eller utvecklingsområde lever

på kvällstid. Att människor rör sig kring biografen

bidrar till att skapa trygghet och möjliggör också för

andra verksamheter att ha förlängda öppettider. Det

gäller till exempel Sollentuna centrum och Kista cen­

trum där de lokala biograferna fyller fler funktioner än

som tempel över den rörliga bilden när den placeras i

ett sammanhang och diskuteras som kollektiv resurs.

Folkets Hus och Parker och Folkets Bio är två organisa­

tioner som jobbar med film och biograf och som vill

expandera och visa film på fler platser i länet. Båda

organisationerna vittnar dock om problem att hitta

lämpliga platser och lokaler att etablera sig på. Lokal­

hyrorna är höga och inte anpassade för en icke kom­

mersiell kulturverksamhet. Flera mindre aktörer

söker också efter egna visningsplatser för film. Även

kommersiella biografaktörer som Svenska Bio och

Eurostar vittnar om att det inte är aktuellt med etable­

ringar i till exempel Södertälje därför att marknads-

hyrorna är för höga sett till den yta en attraktiv bio­

grafverksamhet behöver.

Kulturen i den regionala utvecklingsplanen

I den regionala utvecklingsplanen för Stockholms-

regionen 2010 (RUFS 2010) stakas arbetet för regionens

utveckling ut i både långa och korta perspektiv. Ansva­

riga för arbetet med RUFS är landstingets Tillväxt-

och Regionplaneförvaltning (TRF36). Frågor som

bostadsbyggnation, kommunikationer, infrastruktur

och arbetsplatser ryms inom RUFS. Mer om RUFS

och TRF går att läsa på landstingets webbplats.

Inom ramen för arbetet med RUFS har kulturen inte

haft en framträdande roll. Inom begreppet Kvälls-

ekonomi har lokalt kulturutbud dock nämnts men då

i termer av verksamheter som gör att lokala centrum­

bildningar upplevs som tryggare kvällstid eller som

bidragande faktor i att lokala handeln håller öppet

senare. Detta är intressanta synergieffekter av exem­

pelvis en biografverksamhet i ett förortscentrum

men åsidosätter samtidigt kulturens roll och attrak­

tionskraft.

Inför arbetet med nya RUFS 2050 håller kulturen på

att få en mer framträdande roll i planeringsarbetet.

Landshövding Chris Heister uttryckte under ett semi­

narium om Kulturdriven tillväxt 15/1 2015 att ”Det är

hög tid för kulturen att ta plats i de större samhälls-

planeringsprocesserna i synnerhet som vi nu startar

upp arbetet med en ny regional utvecklingsplan för

Stockholmsregionen.”

Stöd till visningsverksamheter

Svenska Filminstitutet37 har en rad stöd där registre­

rade biografer som inte är nystartade kan söka. Peng­

arna genereras huvudsakligen ur filmavtalet men

består även av statliga medel och biograferna kan söka

för upp till 50 % av kostnaden. De viktigaste biograf­

stöden är teknikstödet och publikarbetestödet, men

det finns även stöd för filmkulturellt arbete för barn

och unga där t.ex. etablerandet av skolbioverksamhet

kan få stöd. Alla stöden kräver en utvecklingsplan med

egen medfinansiering.

33Austin, K (2015).
34Gillegård, L (2011).
35Lind, T och Jensen E (2011).
36www.trf.sll.se
37Uppsägningen av filmavtalet innebär sannolikt att Filminstitutets stöd kommer att formuleras om från och med 2017.

Mötesplatsen fyller en viktig
funktion i den moderna stads-
bilden. Det är en plats där män-
niskor möts och interagerar,
där samtal sker. En plats som
är viktig för stadens dynamik
och utveckling.

18

N

0 5 10 20 km15

Stockholmsregionens regionala stadskärnor som definieras i den Regionala utvecklingsplanen (RUFS).

19

Distributörer kan söka stöd hos Svenska Filminstitutet

för lansering och spridning av film. Ett visningsorgani­

sationsstöd finns för etablerade organisationer som

har som huvuduppgift att sprida film till publik. Ett

filmfestivalstöd finns också. Från 2015 har Svenska

Filminstitutet också inrättat ett innovationsstöd för

visning och spridning som ska stödja utvecklingen av

innovativa idéer på området.

Gemensamt för stöden är att de riktar sig till etablerade

aktörer i branschen och de är i flera fall anpassade för

att stötta vissa befintliga strukturer i branschen som

anses viktiga. Detta innebär att nyetableringar eller

nystartade verksamheter inte kan söka stöd. Biograf­

stödet kräver att verksamheten har ett SFI-nummer

vilket endast biografer med öppna visningar kan få.

Detta utesluter helt filmklubbar och filmstudios ur

stödsystemet. Renodlade verksamhetsstöd saknas

också. Medfinansiering är ofta ett problem för mindre

och ideella verksamheter och stöd från Svenska Film-

institutet kräver ofta även ett kommunalt stöd för hjälp

med medfinansieringen.

Stockholms Läns Landsting ger idag stöd till en rad

filmfestivaler som Stockholms internationella filmfes­

tival, Tempo, CinemAfrica, och Cinema Queer. I övrigt

saknas kontanta stöd till visningsverksamheter.

Länskulturfunktionen Film Stockholm verkar idag

genom konsultativ verksamhet och erbjuder fortbild­

ning, utbudsdagar för skolbio, nätverk för skolbio-

arrangörer och fritidsgårdar samt inte minst konsulte­

rande verksamhet på efterfrågan. Film Stockholm

kan i mindre omfattning gå in som samarbetspart och

vara delaktiga i visningssammanhang som bedöms

vara angelägna.

Film Stockholm erbjuder genom den årliga festivalen

STOCKmotion ett visningsfönster för lokalt producerad

kortfilm och inte minst en mötesplats för filmintresse­

rade barn, unga och vuxna i länet.

Kommuner har sällan något specifikt stöd till biografer

eller visningsverksamheter. I viss mån kan enskilda

satsningar stödjas av kommunen. Årliga verksamhets­

stöd till biografer är också ovanligt. Zita och Bio Rio i

Stockholms stad får ett årligt stöd för sin komplemen­

tära verksamhet. I övrigt stöttar många kommuner

den lokala biografen på samma sätt som man stöttar

andra ideella kulturverksamheter. Exempel på detta är

att ge stöd till nödvändig upprustning av teknik eller

lokal, subventionera lokalhyror eller arrangera aktivi­

teter på biografen. Det skiljer sig dock stort mellan

kommunerna.

Inom ramen för EU:s Kreativa Europa-program finns i

viss mån möjlighet att söka stöd för biografer. Stöden

har fokus på visning av europeisk film och kräver en

viss omfattning av verksamheten vilket gör att mindre

verksamheter har svårt att ta del av dem. Möjligheten

finns dock för flera mindre biografer att tillsammans

söka stöd för att nå upp till kriterierna.

Även EU:s LEADER-program som arbetar för lokal

utveckling på landsbygden har på många håll stöttat

utvecklingen av biografer. Programmet stödjer endast

verksamheter på landsbygd där ett LEADER-program

finns etablerat vilket innebär att endast ett fåtal av vis­

ningsverksamheterna i Stockholms län har möjlighet

att söka. Roslagen och Stockholms skärgård, Nykvarn

och Södertälje landsbygd är exempel på områden som

omfattas av programmet.

20

Fördjupning

Spridning av alternativt innehåll

Den stora koncentrationen av visningsinnehåll i länet

till Stockholms innerstad begränsar sig inte enbart till

repertoarfilmen. Även det alternativa innehållet som

festivalutbudet har en kraftig överrepresentation i

Stockholms innerstad. Endast någon enstaka film-

festival har sin bas någon annanstans än i Stockholms

innerstad och de festivaler som visar film på flera plat­

ser visar sällan film utanför Stockholms stad. En

genomgång av filmfestivalerna i Stockholms län och

de platser där dessa visar film återfinns som bilaga C.

Många biografer utanför Stockholms stad uttrycker

en vilja att bredda sitt utbud med alternativt innehåll.

Önskemålen är sällan specificerade men ofta önskar

man samarbeten med andra aktörer som arrangerar

filmvisningar, som filmfestivaler. Filmfestivalerna

pekar på bristande kontaktnät utanför innerstaden

och en rädsla för att inte hitta en publik.

Den festival som tydligast arbetat med att sprida sitt

innehåll i länet är Tempo Dokumentärfestival. År 2013

spred festivalen visningar i sitt huvudprogram till ett

antal biografer i Stockholms kranskommuner. Publi­

ken svek dock på flera platser. Orsaken var enligt festi­

valen bristande lokal marknadsföring och bristande

förankring på visningsplatsen. År 2014 har Tempo

Dokumentärfestival fokuserat på att etablera Reflexen

som är en förortsbiograf i Stockholms stad som en fes­

tivalbiograf. Detta har fungerat bättre och publiken har

hittat till visningarna.

Även Stockholms internationella filmfestival och Junior-

festivalen visar sedan år 2013 film utanför Stockholms

innerstad på biograf Reflexen i Kärrtorp. Satsningen

på visningar på Reflexen har fallit väl ut publikmässigt

enligt både filmfestivalen och biografen. Reflexen har

börjat etableras som en festivalbiograf vilket sannolikt

leder till att publiken hittar hit även om andra biografer

skulle etablera visningar här.

Med ett stöd från Postkodlotteriets kulturstiftelse

genomför Tempo under 2015 en rad visningar under

rubriken Film i Staden38 och en rad visningar sker på

olika platser, några är biografer, runt om i länet. Alla

visningar genomförs som samarrangemang med lokala

aktörer. Det är samarbeten som har etablerats tack

vare den arbetstid man nu fått finansiering för. Redan

nu har några visningar genomförts som varit stora

framgångar publikmässigt. Den lokala förankringen

och engagemanget är en nyckel till att nå ut.

CineSkåne – Spridning av film i Skåne

CineSkåne39 är ett regionalt spridningsprojekt som

genomförs av samarbetsparterna Film i Skåne, Folkets

Bio Malmö och ABF Skåne.40 Projektet startades med

stöd från Kultur Skåne. Syftet är att utveckla och för­

bättra möjligheterna att lokalt, runt om i Skåne, kunna

ta del av värdefull film, däribland regionalt samprodu­

cerad film på internationell kvalitetsnivå.

CineSkåne har ett eller ett par program per termin

med aktuell film och oftast ett kringarrangemang som

utarbetats och erbjuds lokala arrangörer/visningsplat­

ser som är med i nätverket. Totalt är 27 platser anslutna

och av dessa är hälften registrerade biografer och hälf­

ten andra typer av visningsplatser och kulturella

mötesplatser som bibliotek eller kulturhus. Gemen-

2

38Mer om projektet finns att läsa på kulturstiftelsens hemsida www.kulturstiftelsen.se/blog/projekt/film-i-staden-dokumentar	 	
	 film-pa-nya-platser/ (hämtad 3/12 2015).
 39www.cineskane.se
40Region Skånes kulturförvaltning.

21

samma nätverksträffar genomförs flera gånger per år

då tänkbara filmer visas, aktuella frågor diskuteras och

erfarenheter utbyts. De lokala visningsarrangörerna

väljer själva hur ofta och vilka program de visar.

Tack vare stöd från Svenska Filminstitutet har Cine-

Skånes nätverk kunnat arbeta med gemensam mark­

nadsföring. Det lokala arrangörskapet, bristfälliga

tekniska lösningar och dåliga visningsförhållanden är

frågor CineSkåne arbetat med. Flera arrangörsutbild­

ningar, i samarbete med bland annat Riksteatern har

genomförts. En deltidsanställd projektledare samord­

nar arbetet. CineSkåne finansieras med arbetsinsats­

erna från respektive samarbetspart, en ekonomisk

insats från Film i Skåne, en mindre insats från ABF,

biljettintäkter samt det större stödet för att utveckla

publikarbete från Svenska Filminstitutet.

Stockholms län har en befolkningsmässigt och geogra­

fiskt liknande situation som Region Skåne. Problema­

tiken med bristande kompetens om film- och biograf-

frågor på lokal/kommunal nivå finns också i Stock­

holms län. Genom ett strukturerat nätverksarbete kan

de lokala arrangörerna stärkas och lära sig att hantera

film och hur visningar kan arrangeras i olika samman­

hang, på biografen, i biblioteket eller kanske utomhus.

Att publiken på sin lokala bio erbjuds film som inte får

plats i de helt kommersiella aktörernas salonger kan

stärka filmen som kulturform och inte minst visa på

den mångfald av uttryck och berättelser som film är.

En modell anpassad efter de särskilda förutsättning­

arna i Stockholms län, med bl.a. en mångfald av film­

festivaler med profilerat utbud, bör prövas om intresse

finns på kommunal nivå.

Mobil digital visningsteknik

På flera platser i landet har mobil digital projektions­

teknik testats för att sprida visningsinnehåll till fler

platser. Det mest omfattande exemplet är Film i Glas­

rike41 där ett 15-tal biografer på små orter i Småland

har delat på ett antal projektionsanläggningar som

enligt ett schema turnerat mellan orterna. Verksam­

heten i glasrike fungerar enligt uppgift bra även om

någon enstaka biograf fallit ifrån samarbetet.

Även inom föreningen Bygdebio42 på Gotland har en

liknande modell testats där två mobila projektorer har

delats mellan biografägare för att kunna visa film på

orter som inte haft möjlighet att skaffa egna projekto­

rer. De mobila projektorerna på Gotland har möjlig­

gjort att verksamheter som annars kanske skulle ha

blivit vilande i och med digitaliseringen har kunnat

fortsätta visa film och de flesta av biograferna som

delat projektor har idag kunnat satsa och köpa in egna

projektorer och utveckla visningsverksamheterna.

I Södertälje kommun har kommunen och Svenska

Filminstitutet stöttat en liknande satsning som dock

inte har kommit igång som planerat. Med Mölnbo Bio

som nav skulle en digital visningsutrustning kunna

flyttas mellan olika platser i kommunen. Av praktiska

och organisatoriska skäl har tekniken som ägs av

Södertälje kommun dock varit permanent placerad

på Mölnbo Bio.

Ett annorlunda exempel är distributören Non Stop

Entertainment som under 2013 arbetade med koncep­

tet pop-up bio.43 Huvudsakligen långfilmslånga doku­

mentärer visades i annorlunda miljöer i samverkan

med till exempel ett studieförbund eller intresseorga­

nisation. Endast ett par titlar visades dock inom ramen

för konceptet.

En rad andra exempel på mobil digital teknik i mindre

skala finns runt om i landet. Konceptet skulle kunna

vara en modell för satsning på visningsverksamhet

på nya platser i Stockholms län. Erfarenheterna från

Småland och Gotland pekar dock på att det krävs om-

fattande arbete med planering och logistik, och även

investeringskostnaden är relativt stor. Både Folkets

Hus och Parker och Folkets Bio har viss erfarenhet av

mobila biografer och bör kunna vara huvudmän för

motsvarande satsningar.

41www.filmiglasriket.se
42www.bygdebio.se
43Lindblad, Helena. Popup – Nytt sätt att se film i höst. Dagens Nyheter 5/9 2013 www.dn.se/kultur-noje/film-tv/popup-nytt-satt-att-
	 se-film-i-host (hämtad 3/12 2015).

22

Slutsatser

Effekter av digitaliseringen

Den befarade biografdöden i digitaliseringens spår har

uteblivit i Stockholms län. Tvärtom har många biograf­

verksamheter i länet istället fått en nytändning och i

flera kranskommuner har visningsutbudet ökat kraf­

tigt de senaste åren. Orsaken till detta är dock inte i

första hand tekniken utan att frågan om biograf och

visning har hamnat på den offentliga dagordningen.

I många år har biografer och filmklubbar på flera plat­

ser i länet klarat sig själva men den dyra digitala tekni­

ken har gjort att många verksamheter haft behov av

kommunalt stöd för att överleva. Värmdö kommun har

till exempel upphandlat både teknik och drift på bio­

grafen i Gustavsberg som nästan har sjudubblat antalet

föreställningar sedan 2010.44 En annan förklaring

till nytändning är möjligheten att visa filmerna när­

mare premiär än tidigare som en konsekvens av

digitaliseringen.

Många biografer vittnar om brist på maskinister efter

digitaliseringen. Sedan Filmägarnas Kontrollbyrås

maskinistcertifikat avskaffats saknas fastställda

ramar för vad biografens tekniska personal ska och bör

kunna. Detta har också gjort att det saknas utbild­

ningar och drivkraften att gå lärlingskap på biografen

har minskat då det inte längre resulterar i ett certifikat

som kan leda till ytterligare arbete.

Det bör också noteras att de flesta biografer i skärgår­

den har lagts ner strax innan eller i samband med digi­

taliseringen. Under perioden 2010-2014 har biograf

erna i Herräng, Möja och Runmarö försvunnit och

strax innan detta försvann även biografen i Hemmesta.

Blidö Bio är idag den enda biografen i skärgårdsmiljö

som överlevt.

Modellen som Blidö Bio har använt sig av är en kombina­

tion mellan kommersiell sommardrift och förenings­

drift under lågsäsong samt ett gott samarbete lokalt

med stöd av EU-programmet Leader UROSS och

Svenska Filminstitutet. Modellen på Blidö bör studeras

närmare och särskilda insatser bör genomföras för att

se om den kan appliceras även på andra platser i skär­

gården.

Mer om digitaliseringen och dess effekter går att läsa

i Svenska Filminstitutets rapport Efter digitalise-

ringen.45

Skillnader mellan kommunerna

Länets kommuner kan delas in i tre grupper utifrån

hur visningssituationen ser ut. Skillnaderna mellan

kommunerna speglas också i de stora variationerna i

föreställnings- och visningsindex i modellen i bilaga B.

3

44Från 29 föreställningar år 2010 till 213 föreställningar år 2014, se bilaga B.
45Fröberg, J och Stål, T (2013).

Blidö Bio är den enda biograf i skärgårdsmiljö som finns
kvar i Stockholm.

23

1	 Flera biografer eller en filmstad med flera salonger, 	

	 dagliga visningar. Det gäller Stockholm, Lidingö, 		

	 Huddinge, Nacka, Norrtälje, Solna, Sollentuna, 	 	

	 Järfälla samt Täby.

2	Mindre biografer med ett par visningar per vecka,

	 kommunal eller föreningsdrift med olika nivåer

	 av ideellt arbete. Det gäller Botkyrka, Ekerö,

	 Haninge, Nynäshamn, Sigtuna, Södertälje, 	 	

	 Tyresö, Vaxholm, Värmdö och Österåker.

3	 Ingen registrerad biograf, alternativt mycket

	 begränsad verksamhet. Det gäller Danderyd,

	 Nykvarn, Salem, Sundbyberg, Upplands Väsby,

	 Upplands Bro och Vallentuna.

Kommunerna inom kategori ett bedrivs uteslutande

kommersiellt och visar film från lunchtid till sena

kvällar alla dagar i veckan. Det kommunala engage­

manget i dessa verksamheter är i regel litet. Det är i

princip bara en handfull aktörer som driver den här

typen av verksamheter i Sverige idag och bland dem

dominerar SF Bio stort. I flera av dessa kommuner, till

exempel Täby och Huddinge, saknas helt ett komplet­

terande kvalitetsfilmsutbud.

Kommunerna inom kategori två är dels mindre kom­

muner som har flera livskraftiga visningsverksamheter

som i viss mån täcker behoven av visningar lokalt. Här

finns också större kommuner som Södertälje och Bot­

kyrka där det finns flera mindre verksamheter men

som bör växa eller kompletteras för att täcka behoven

inom kommunen.

Biokällan i Märsta, Sigtuna kommun, nyinvigdes i Folkets Bios regi september 2015.

24

Kommunerna inom kategori tre har varierande orsaker

till att visningsverksamheten är eftersatt men gemen­

samt är att det behövs samlade krafter för att stärka de

strukturer som finns eller stötta kommunerna i arbetet

att etablera visningsarbetet.

Kommersiella förutsättningar

Trots en ökad konkurrens från andra visningsfönster

som TV, video och VOD-tjänster46 är biografens mark­

nadsandel relativt konstant. Omkring 1 630 000 biljetter

säljs till biografföreställningar i Sverige varje år och

varje svensk går på bio ca 1,7 gånger per år.47

Sedan Astoria Cinemas konkurs 2007 dominerar SF

Bio stort som kommersiell visningsaktör i länet. Ytter­

ligare tre aktörer, Eurostar, Videvox och Svenska Bio

driver biografer i länet på mer eller mindre kommer-

siella villkor.

Varken SF Bio eller Svenska Bio planerar några ytterli­

gare etableringar i länet under en överskådlig tid.

Svenska Bio uppger att man är intresserad av ett par

platser, bland annat Södertälje där företaget tidigare

drev biografen Roxy. Men man anger dels för höga

etableringskostnader, och dels för korta avstånd till

andra kommersiella verksamheter som orsak till att

etableringar inte är aktuella.

Flera kommuner i länet vittnar om svårigheter att

locka kommersiella aktörer att etablera visningsverk­

samhet. Videvox och Eurostar är de två kommersiella

visningsaktörer som regelbundet lämnar in anbud till

upphandlingar av visningsverksamhet i länet. Företa­

gen anger dock att det antingen behövs ett kommunalt

engagemang i en verksamhet för att den ska vara aktu­

ell, alternativt att det behövs lokala ideella krafter som

engagerar sig i verksamheten för att en etablering skall

vara intressant.

SF Bios dominans på biografmarknaden drar ofta till

sig kritik som hävdar att konkurrensen är satt ur spel

och att detta har negativ inverkan på branschen som

helhet48. Ingen aktör utmanar idag på allvar SF Bio i

Stockholms stad med kranskommuner. De alternativ

som finns är nischade till art house eller kvalitetsfilm,

eller är verksamheter som är så små att de inte utgör en

verklig konkurrens.

Orsakerna till att inte fler kommersiella etableringar av

biografer äger rum i länet är sannolikt ett växelspel

mellan höga etableringskostnader, en konkurrens som

är satt ur spel, få intresserade aktörer samt att markna­

den i vissa kommuner är mättad.

	

Offentligt engagemang

Svenska Filminstitutets VD Anna Serner efterlyser i ett

debattinlägg i Dagens Samhälle den 25 juni 201549 ett

större engagemang från kommuner och kulturchefer i

att bygga upp den nya filmpolitiken. Bakgrunden är den

uppsägning av filmavtalet som kulturminister Alice Bah

Kunke aviserade på DN Debatt den 8 maj50 samma år.

Utan filmavtal ska istället en statlig kulturpolitik

byggas upp och Anna Serner skriver i debattinlägget

”Historiskt har filmen främst varit en nationell fråga.

Men omvärlden ställer nya krav och digitala verktyg

tar stor plats i våra liv. För en intressant filmkultur

och en professionell filmbransch krävs en långsiktig

infrastruktur. En struktur där alla politiska nivåer

– stat, region, och kommun – tar sitt ansvar för att

bidra till ett svenskt ’rörlig-bild-samhälle’. Utan en

inkluderande filmkultur kommer svensk film inte att

växa. Allt börjar i det lokala mötet med filmen. Film-

institutet vill se en struktur för filmen som borgar

för nära tillgång till ett brett filmutbud, möjlighet att

skapa film själv, en levande lokal biografkultur, kul-

turskolan som filmpedagogiskt nav och stark regional

uppbackning.”

Debattinlägget pekar tydligt på att kommuner och

regioner måste ta ett ökat ansvar för filmen i och med

den nya filmpolitiken. Behovet av en fungerande infra­

46Video on demand (”Video på begäran”), digitala tjänster för att hyra eller prenumerera på film via nätverk som internet eller digital-TV.
47Filmåret i Siffror 2014, sid. 3.
48Debatten återkommer i media med jämna mellanrum Se till exempel www.aftonbladet.se/kultur/article12660979.ab (hämtad 3/12 	 	
	 2015) www.jenslanestrand.wordpress.com/2014/09/30/sf-bio-monopolisten-ar-sa-stark-och-har-full-kontroll-pa-alla-positioner/ 	 	
	 (hämtad 3/12 2015) www.svt.se/kultur/film/ett-demokratiproblem-och-ett-hot-mot-yttrandefriheten (hämtad 3/12 2015).
	 www.svd.se/varfor-diskriminera-biobesokare-i-landet_7958720 (hämtad 3/12 2015).
49Serner, Anna. Så kan vi bygga upp filmundret. Dagens samhälle 25/6 2015. www.dagenssamhalle.se/debatt/sa-kan-vi-bygga-upp-
	 filmundret-16766 (hämtad 3/12 2015).
50Bah Kunke, Alice. Filmavtalet sägs upp 2017 – ersätts med ny filmpolitik. Dagens nyheter 8/5 2015 www.dn.se/debatt/filmavtalet-
	 sags-upp-2017-ersatts-med-ny-filmpolitik/ (hämtad 3/12 2015).

25

struktur för att arbeta med film och visningsfrågor

lokalt kommer att öka.

Redan 2013 skrev Anna Serner och Svenska Filminsti­

tutet ett öppet brev51 till alla de kommuner i Sverige

som saknar en biograf och pekade på behovet av att

aktivt arbeta med frågan. Riksförbundet Biograferna

som företräder omkring 300 anslutna biografer följde

under oktober 2014 upp Svenska Filminstitutets upp­

maning med ett öppet brev.52

En handfull kommuner har ett aktivt engagemang i den

lokala biografen. Verksamhetsstöd till biografverksam­

het är dock sällsynt i länet. De flesta föreningsdrivna

biografverksamheter i länet bär själva sin verksamhet.

Indirekta stöd förekommer dock, som hyressubven

tioner eller att kommunen använder biograflokalen för

externa arrangemang vilket genererar hyresintäkter.

Flera kommuner i länet som exempelvis Upplands-

Väsby har kommunala lokaler med möjligheten att visa

film men avser inte att driva verksamhet i egen regi.

Istället har förhoppningen stått till att upphandla en

aktör att driva verksamheten vilket dock har visat sig

svårt. Få aktörer visar intresse och i många fall krävs

ändå ett kommunalt engagemang för att etablera en

verksamhet.

Flera kommersiella visningsaktörer pekar på att det är

svårt att få ekonomi i verksamheter i länets kranskom­

muner. Eurostar har lång erfarenhet av att driva bio­

grafer i länet och pekar på att det ofta krävs någon typ

av överenskommelse med kommunen kring personal­

sättning eller hyra utanför de kommersiella villkoren

för att en verksamhet ska kunna bära sig.

Synen på visning av film skiljer sig åt i olika kommuner.

De kommuner som ser filmen som en kommersiell

angelägenhet i större utsträckning tenderar att söka

marknadsmässiga lösningar genom att exempelvis

upphandla biografdrift. Det är också företrädesvis på

dessa platser det idag inte finns biografer. I andra kom­

muner betraktas visning av film som en kulturell ange­

lägenhet och då är viljan till att hitta icke marknads­

mässiga lösningar generellt större.

Det finns också stora skillnader i hur kommunerna tol­

kar och tillämpar konkurrenslagstiftning i fråga om bio­

grafdrift. Där vissa kommuner själva bedriver biograf

närmast vägg i vägg med en kommersiell aktör, upplever

andra sig tvungna att upphandla driften. Hur konkur­

renslagstiftningen ska tolkas kan alltså också vara avgör-

ande för vilket visningsutbud som finns i en kommun.

Den modell som Sigtuna kommun nu testar kring drif­

ten av den kommunalt ägda och digitaliserade lokalen

Forum i Märsta är ett spännande alternativ. Kommu­

nen äger biograflokal och projektorutrustning men

saknade någon som kunde driva biografen. Nu har

kommunen vänt sig till Folkets Bio som arbetar för att

etablera en lokalorganisation på orten. Kommunen

bidrar med en attraktiv hyra och ett mindre verksam­

hetsstöd under en uppstartsperiod. Faller samarbetet

51Serner, Anna. Kommunerna måste agera för att biograferna ska överleva. Dagens samhälle 7/12 2012 www.dagenssamhalle.se/debatt/	
	 kommunerna-maste-agera-foer-att-biograferna-ska-oeverleva-4193 (hämtad 3/12 2015).
52Våra Gårdar. Bioinfo november 2014. www.varagardar.se/november-2014/ (hämtad 3/12 2015).

Orsakerna till att inte fler kommer-
siella etableringar av biografer
äger rum i länet är sannolikt ett
växelspel mellan höga etablerings-
kostnader, en konkurrens som är
satt ur spel, få intresserade aktörer
samt att marknaden i vissa kom-
muner är mättad.

Fredrik Ljungestig, kultursamordnare Barn och Unga i Haninge
kommun tillsammans med Hans Caldaras, musiker och med
verkande i filmen, i samband med visning av filmen Taikon på
Bio Cosmopolite i Brandbergen, Haninge kommun.

26

väl ut kan detta mycket väl vara en modell för andra

kommuner att titta närmare på.

Haninge kommun stod utan biograf 2012-2013 sedan

den privatägda biografen i Brandbergens Centrum inte

haft egen kraft att investera i digital projektionsutrust­

ning. Då klev istället centrumägaren Savana in och bild­

ade ett dotterbolag som tog över biografen. Centrum

företaget resonerade att biografen kunde bli en drag-

ningskraft som skulle göra centrumet som helhet mer

attraktivt. Kommunen ger inga direkta verksamhets­

stöd utan är istället öppna för samverkan genom att för­

lägga aktiviteter till biografen och arrangera skolbio här.

Resultatet är att biografen har fått ett helt nytt liv och

går runt ekonomiskt. Effekterna för Brandbergen och

centrumet i övrigt har dock inte utvärderats ännu men

de spontana reaktionerna har varit positiva.

Ideellt engagemang och lokala strukturer

I de kommuner där synen är att visning av film är en

kommersiell angelägenhet saknas i många fall stöd till

lokala aktörer för att stärka och utveckla lokala visnings-

verksamheter. Men på många platser är just ett kommu­

nalt stöd till lokala, ofta ideella krafter, nyckeln till fram-

gång. Ett exempel är Tyresö kommun där förenings-

drivna Forellen sedan decennier erbjudit Tyresöborna

ett varierat utbud av film. Kommunen stöttar föreningen

med subventioner av hyran och stöd till teknikupprust­

ning och har en löpande dialog om verksamheten.

De folkrörelsedrivna biograferna, i Stockholms län

företrädesvis Folkets Hus-rörelsens verksamheter,

drivs närmast uteslutande av lokala krafter med stöd

av kommuner och utgör också ofta den enda visnings­

verksamheten på en ort.

På de flesta platser som idag saknar biograf och som vi

har besökt inom ramen för denna utredning finns ändå

någon form av lokal visningsrelaterad verksamhet. Det

kan vara en lokal kulturförening, ett kommunalt kul­

turhus, ungdomsgården eller en liten filmklubb med

lokala cineaster. Det är i många fall också de ideella

lokala krafterna som i egenskap av exempelvis en film­

studio erbjuder ett komplementutbud på en ort.

Sammantaget bär ideella krafter ett stort ansvar för

att film visas på många platser i länet. Föreningarna

uttrycker en rad behov för att kunna utvecklas och

stärkas i sitt arbete. Det handlar om lokalfrågor, eko­

nomifrågor, teknikfrågor, publikfrågor, branschfrågor

och hjälp i kontakter med kommunen och Svenska

Filminstitutet. Även relativt etablerade verksamheter

har ofta stora behov av hjälp för att utvecklas.

För att ge alla invånare i länet en möjlighet att se aktu­

ell och angelägen film behöver de lokala krafterna stär­

kas. Inte minst i kommuner som helt saknar visnings­

verksamhet men också för att ge ett komplementutbud

i de kommuner som idag bara har kommersiella vis­

ningsaktörer.

Erfarenheterna från Film Stockholms tidigare konsu­

lentarbete i visningsfrågor, och inte minst det aktiva

konsulentarbete som bedrivits under utredningens

gång, visar att konsulentrollen fyller en viktig funktion

i att stärka lokala visningsstrukturer. En aktiv visnings-

konsulent har möjlighet att bistå de lokala förening­

arna med många av de frågor som är aktuella eller kan

hjälpa till att ta in extern expertis.

Komplementutbud

Få visningsplatser i länet erbjuder idag ett komplemen­

tärt visningsutbud. Några mindre biografer samt ett

antal filmklubbar erbjuder ett alternativ till den kom­

mersiella repertoaren. I Huddinge, Nacka och Täby

som efter Stockholm är de kommuner som har flest

föreställningar per år, finns i stort sett inget komple­

mentutbud alls.

Folkets Bio, som själva beskriver sig som den största

kvalitetsfilmsdistributören i Sverige, menar att Stock­

holm är deras viktigaste marknad. Här spelar bolaget

in en majoritet av sina intäkter och om en film går bra i

Stockholm ger det ofta effekter i hela landet. Som en

konsekvens av bristen på dukar för kvalietsfilmen

arbetar Folkets Bio aktivt för att etablera fler egna bio­

grafer eller visningsplatser i länet men uppger att man

har svårt att på egen hand ha råd med investeringen att

starta en biograf på de kommersiella villkor som råder

i Stockholms innerstad eller närförort.

Ett utbud av film för olika språkliga minoriteter efter­

frågas också på många håll, särskilt i finska förvalt­

ningsområden.53 En kombination av lokal biograf,

53Ett finskt förvaltningsområde är en kommun eller ett landsting där de finskspråkiga invånarna har vissa lagstadgade språkliga 	 	
	 rättigheter. Se www.lansstyrelsen.se

27

arena för scenkonst och olika typer av livesända före­

ställningar t ex opera och e-sport är den modell som

många kommuner lyfter som intressant. I de kommu­

nala kulturhus som byggts de senaste åren finns möj­

ligheter att skapa sådana mötesplatser men scenerna

är idag inte utrustade med den teknik som behövs för

att visa aktuell biograffilm.

Det är tydligt att publiken hittar till de kommersiella

biograferna. De kommuner som har flest visningar och

störst publik i länet är de där det finns en filmstad. Men

för att fler av länets invånare ska kunna se ett brett

utbud av film i sitt närområde behöver lokala struktu­

rer stärkas. Att bygga en ny biograf är en omfattande

kostnad så den kommun som vill se en bio i sitt närom­

råde behöver föra en aktiv politik för att underlätta en

etablering för intresserade aktörer.

I Gävle har Kultur och Fritidsförvaltningen under 20 år

hyrt en salong på SF Bios Filmstaden Gävle. Satsningen

går under namnet Bio 7:an och har ett komplementärt

utbud till den övriga verksamheten på biografen.54 I

mellanstora orter där det bara finns en biograf är det

vanligt att en filmstudio eller fristående filmklubb regel­

bundet hyr in sig på biografen och arrangerar visningar

av film som inte ryms på den kommersiella repertoaren.

Motsvarande lösningar skulle kunna vara aktuella även

för kommuner i Stockholmsområdet som saknar kom­

plementutbud. Även filmfestivaler och kvalitetsfilms­

distributörer bör kunna gynnas av öppningar hos kom­

mersiella aktörer då deras verksamhet och filmer idag

har svårt att hitta plats på filmstäderna.

Filmfestivaler och alternativt innehåll

I den kartläggning av filmfestivalerna i Stockholms län55

som Film Stockholm genomfört under 2015 framgår det

tydligt att en majoritet av festivalerna använder samma

visningslokaler för sin verksamhet. Bio Rio och Zita är

de två biografer som bär flest festivalverksamheter.

Många festivaler vittnar om att det är svårt att hitta bra

och prisvärda platser att visa film på. Det har lett till att

många festivaler visar film på alternativa platser som

badhus, barer, kyrkor och utställningslokaler. Film på

nya platser öppnar för nya samarbeten men innebär

samtidigt större ansträngningar för festivalerna att lösa

teknik och logistik som sällan finns på plats.

Många festivaler vittnar också om att det är svårt att få

plats på de etablerade kommersiella biograferna. Orsa­

ken är i många fall rent ekonomiskt då en filmfestivals

ekonomi sällan kan täcka inkomstbortfallet när den

ordinarie repertoaren måste ställa in. Det hindrar

dock inte att exempelvis SF Bio upplåter salonger till

några festivaler.

Det alternativa innehållet som livesändningar, sport

och konserter på biograferna växer stadigt. Folkets

Hus och Parker är den aktör som ligger i framkant här

men även SF Bio och andra aktörer som Live Cinema

och Viasat jobbar på denna marknad. Folkets Hus och

54Under vintern 2015-2016 avslutar dock Kultur och Fritidsförvaltningen samarbetet för att istället etablera verksamheten som
	 en fristående biograf.
55Se Bilaga C.

På många platser i länet som saknar biograf erbjuder istället
filmklubbar ett lokalt utbud.

28

Parkers utbud visas i första hand på deras egna biogra­

fer och organisationen släpper ogärna rättigheterna att

visa materialet till andra verksamheter i oro för att det

skulle konkurrera med deras egna biografer.

Några biografer i länet arbetar aktivt med andra verk­

samheter än film. Det gäller kanske främst Bio Rio som

är öppna för samarbeten med andra branscher och verk­

samheter och har gjort sig kända för att experimentera

med biografkonceptet. Detsamma gäller också flera

mindre verksamheter som Tellus i Midsommarkransen

som har ett brett kulturutbud vid sidan av filmen. De

biografer som aktivt arbetar med samarbeten med

externa aktörer vittnar om att det finns ett stort

intresse att hyra salongen eller samarrangera tillsam­

mans med biografen. Flera aktörer berättar också att

man gärna är öppna för samarbeten och uthyrningar

men att man tvingas säga nej till många för att tiden

inte räcker till.

Biografen i stadsplaneringen

Kulturen är på väg att få en större roll i det regionala

planeringsarbetet. Seminarieserien Kulturdriven till­

växt och samhällsplanering som arrangeras av bland

annat landstinget under 2015 pekar på en ökad förstå­

else för kulturens roll, attraktionskraft och som en

pusselbit för en god livsmiljö lokalt.

Att kulturen och därmed också filmen får en tydligare

plats i stadsplaneringen innebär också att filmen och

visningsplatsen får nya möjligheter att etablera sig på

platser där den idag inte finns representerad. Att kultu­

ren och biografen finns med i en långsiktig planering

skapar nya möjligheter.

I Södertälje saknas en kommersiell biograf sedan

Svenska Bios biograf Roxy56 sades upp från sitt hyres-

kontrakt av kommunala Telge Bostäder 2009. Flera

kommersiella aktörer, bland dessa Svenska Bio, är

sedan dess intresserade av en ny etablering i Södertälje.

Men efter att Roxy revs saknas idag lokaler för biograf­

drift och en anpassning av befintliga lokaler bedöms

vara för dyra. Situationen är liknande i Stockholms

stad där flera visningsaktörer, bland annat Folkets Bio,

vill etablera en ny flersalongsbiograf. Men det saknas

anpassade lokaler och att anpassa en befintlig lokal blir

för dyrt.

I Vallentuna, Upplands Väsby och Upplands-Bro har

nya kommunala kulturhus invigts under de senaste

åren. Trots att det funnits en ambition om att filmen

ska kunna rymmas inom verksamheten har lokalerna

inte anpassats på ett sådant sätt att det är möjligt att

installera projektor, ljudanläggning och duk. Endast

enklare filmklubbsverksamhet bedrivs idag på dessa

platser.

För att underlätta för etablering av biograf krävs ett

långsiktigt planeringsarbete där en visningsaktör finns

med i planeringen. I Handen i Haninge kommun rivs

för närvarande Handenterminalen för att ge plats åt

det nya området Haningeterrassen. Här ska förutom

bostäder även butiker och verksamheter få plats. Med

i planeringen finns även en nyckelfärdig biograf och

redan i ett tidigt stadium finns en biografägare med i

planeringen.

I Södertälje pågår planering inför en centrumförnyelse.

I den dialog med Södertälje kommun som Film Stock­

holm har haft under våren 2015 pekar man på att det

här finns möjlighet att planera för en framtida biograf.

Förutsättningen är ett tidigt samarbete med en vis­

ningsaktör och tillika blivande hyresgäst i lokalen.

Detta bör kunna vara en modell för hur biografen och

kulturen hittar nya rum i stadsbilden där den tidigare

varit exkluderad.

56Levin, Anna. Södertäljes enda bio hotas av nedlägning. Länstidningen Södertälje 4/11 2009 www.lt.se/nyheter/1.624506-sodertaljes-
	 enda-bio-hotas-av-nedlaggning (hämtad 3/12 2015). Pettersson, Roland. Roxy läggs ner. Länstidningen Södertälje 11/11 2009 lt.se/	
	 nyheter/nyheter/1.633623-roxy-laggs-ner (hämtad 3/12 2015).

29

•	 Kommunens roll är central och ett kommunalt

	 engagemang i visningsfrågorna är ofta nyckeln 	

	 till en livskraftig visningsverksamhet. De kom-	

	 muner där det idag finns brister inom visnings-	

	 fältet bör få stöd att ta fram en plan för hur

	 visningsverksamheter etableras eller stärks 	

	 inom kommungränsen.

•	 Lokala ideella aktörer bär kulturen lokalt. Deras

	 behov bör uppmärksammas och deras verksam-

	 heter stärkas inom ramen för riktad verksam-	

	 hetsutveckling med målsättningen att stärka

	 visningsfältet lokalt.

•	 Kvalitetsfilmen har svårt att hitta spridning

	 därför att den inte får plats på etablerade vis-

	 ningsplatser. En modell för hur kvalitetsfilmen

	 och alternativt innehåll i till exempel festival-	

	 form skall spridas i hela länet bör tas fram där 	

	 också mobil digital visningsteknik bör utredas 	

	 som ett alternativ.

•	 Vi ser att konsulentarbetet fungerar. Visnings-

	 konsulentrollen bör stärkas för att sprida kom-

	 petens och skapa nätverk inom visningsfältet i

	 Stockholms län.

•	 Det behövs resurser för att nyetablera eller

	 utveckla. Ett utvecklingsstöd bör inrättas för

	 visningsverksamheter som vill bredda sitt utbud 	

	 och nå en större publik.

•	 Med stöd av erfarenheterna i CineSkåneprojek-	

	 tet bör intresse för ett strukturerat nätverks-

	 arbete mellan visningsarrangörer och visnings	

	 aktörer, med syfte att sprida nytt lokalt inne-

	 håll i hela länet, utredas.

•	 En utökad kompetensresurs på visningsom-

	 rådet efterfrågas av både kommuner och

	 visningsverksamheter.

•	 Filmen och biografen behöver finnas med i ett

	 tidigt stadium vid planeringsarbete för att 	

	 underlätta och skapa förutsättningar för

	 visningsverksamhet. Visningskonsulenten bör 	

	 fungera som en resurs vid exempelvis kultur-	

	 husbyggnation, översiktsplanering eller plan-

	 arbete.

•	 Blidö Bio är den enda biografen som finns kvar

	 i skärgårdsmiljö i länet. Med stöd i Blidö Bios

	 modell bör det undersökas i vilken mån fler

	 visningsverksamheter i skärgården kan åter-

	 upplivas.

Slutsatser i punktform

30

Förslag

•	 Visningsområdet bör stärkas med en heltids-

	 anställd visningskonsulent i Stockholms län.

	 Konsulenten bör förstärka Film Stockholms

	 arbete inom visnings- och spridningsområdet.

•	 Ett projektbaserat utvecklingsstöd för visnings-

	 verksamheter i länet bör inrättas. Stödet ska leda

	 till att fler invånare i länet får tillgång till ett

	 större utbud av film och kvalitetsfilm lokalt.

	 Stödet föreslås kunna uppgå till 50.000kr per 	 	

	 ansökan och aktiv handledning från Film

	 Stockholm föreslås vara en del av stödinsatsen. 	 	

	 Utvecklingsarbetet kan pågå över flera år och då 	 	

	 omfatta större belopp. Vid kommunal eller statlig 	 	

	 medfinansiering föreslås stödet matcha den 	 	

	 externa finansieringen.

Förstärkt visningskonsulent

Vi ser tydligt att konsulentarbetet kring visningsfrå­

gorna i länet fungerar. Under utredningens gång har

en rad positiva processer initierats. Vi ser också att

efterfrågan finns. Både från kommuner i länet som

behöver stöttas i visningsfrågorna, men också från

visningsaktörerna som vill utveckla sina verksamheter.

Det finns goda exempel på hur nätverk, som CineSkåne,

kan lyfta filmen regionalt och motsvarande initiativ

bör utredas i Stockholms län.

Visningskonsulenten föreslås ha ansvar för att:

•	 Bistå och aktivt arbeta med länets kommuner för 		

	 att stärka visningsfältet lokalt och rikta särskilda

	 insatser till kommuner som saknar visningsverk-

	 samheter med målsättningen att sådana ska

	 etableras.

•	 Ha kontakt med och stärka lokala visningsaktörer

	 i deras utvecklingsarbete.

•	 Arbeta med en modell för spridning av kvalitets-

	 film och filmfestivaler med alternativt innehåll i 	

	 hela länet utanför Stockholms innerstad.

•	 Skapa och stärka nätverk för visningsfrågorna i

	 länet där visningsaktörer och visningsarrangörer

	 kan mötas och samverka.

•	 Med erfarenheterna från CineSkåne-projektet i

	 bagaget undersöka intresset för ett strukturerat

	 nätverksarbete för att sprida lokalt innehåll till

	 nya platser i hela länet.

•	 Undersöka intresset av att nystarta ”vilande”

	 visningsverksamheter i skärgården.

•	 Vara en resurs i planeringsarbete regionalt och

	 lokalt i länet i planering för att möjliggöra film-

	 visning i länet i ett längre perspektiv.

Ekonomiskt stöd till visningsverksamheter

De ekonomiska stöd som idag finns att söka för aktörer

inom visningsområdet begränsar sig till befintliga

aktörer och därmed saknas stöd till nyetablering av

verksamheter helt. En historisk orsak till detta är film-

avtalet där etablerade parter stått för fördelningen av

avtalspengarna. Men i och med en ny statlig filmpolitik

finns det konkreta förslag på att stöd till etableringar

av visningsverksamheter på orter där sådana idag sak­

nas skall inrättas.

Många mindre och fristående visningsverksamheter

som utredaren varit i kontakt med uttrycker ett behov

av mindre och enklare stöd att söka. Idag kan endast

etablerade biografer söka utvecklingsstöd från Svenska

Filminstitutet, och då upp till 50 % av kostnaden.

Många ideella visningsverksamheter i länet har idag

växt till en gräns där det krävs ett professionellt enga­

gemang för en fortsatt utveckling. Det handlar bland

annat om filmklubben som för att ta steget till att starta

öppna visningar av film i biografform ställs inför stora

investeringar i form av teknik, marknadsföring och

lokalhyra. Filmklubbsverksamheter saknar dock stöd

att söka vilket innebär att många verksamheter inte

växer. Vi ser dock att det finns möjligheter att lösa detta

4

31

men förutsättningar är att det finns medfinansiering

och ett aktivt stödarbete. Här har filmkonsulenten en

roll att fylla.

Ett annat exempel är lokala biografer som drivs ideellt

men som har nått kapacitetsgränsen för vad en ideell

personalstyrka klarar av. Många vill expandera genom

att anställa mer personella resurser men det ställer

krav på en helt annan organisation om man får arbets­

givaransvar. Även här har filmkonsulenten en roll att

fylla och exempel från bland annat Folkets Bios utveck­

lingsarbete visar att en anställd med ett aktivt konsu­

lentstöd och tidsbegränsad extern finansiering kan

lyfta en verksamhet.

Utvecklingsstödet

•	 Syftar till att stärka och utveckla visningsaktörer 		

	 i Stockholms län.

•	 Bör utgöra en delfinansiering och gärna växlas

	 upp med andra stöd.

•	 Skall i första hand komma platser som idag saknar 	

	 biografer till gagn.

•	 Skall också stärka utvecklandet av visning av

	 kvalitetsfilm i hela länet.

•	 Kombineras med aktivt konsulentarbete för att 	 	

	 handleda mottagaren i ett effektivt utvecklings-	 	

	 arbete och aktiv uppföljning.

•	 Bör ha låg tröskel för att beviljas men då också

	 lägre summor.

•	 Bör utvärderas utifrån att de finansierade insats- 		

	 erna sprider film till fler invånare i länet och/eller 	

	 att alternativt innehåll och kvalitetsfilm sprids

	 till nya platser.

Exempel på vad stödet kan användas till:

•	 Ideell verksamhet som vill växla upp verksam-

	 hetens omfattning.

•	 Inköp av inventarier och teknik som krävs för 	

	 utveckling av verksamheten.

•	 Fortbildning.

•	 Publikarbete med fokus på till exempel barn 	

	 och unga.

•	 Nyetablering av visningsverksamhet på plats 	

	 där visningsverksamhet saknas.

•	 Satsning på komplementärt eller alternativt

	 innehåll, breddning av utbudet lokalt.

32

Slutord

Utbudet av film i Stockholms län är dynamiskt och

vitalt. Digitaliseringen har öppnat för en rad nya möj­

ligheter och utbudet av alternativt innehåll ökar som

en konsekvens av detta och vilket innehåll vi förväntar

oss på vita duken är på väg att omformuleras. Några

verksamheter, som till exempel Bio Rio, ligger i fram­

kant i att utmana idén om biografen som en plats för

envägskommunikation. Utvecklingen har bidragit till

att aktualisera biografen som en plats för kultur och

kollektiv upplevelse.

Det uppsagda filmavtalet har skakat om i filmbranschen

och exakt hur förutsättningarna ser ut för att visa film

efter 2016 är svårt att avgöra. Men som det ser ut idag

kommer biografernas avgift till filmavtalet att avskaf­

fas till förmån för en höjd moms på biobiljetter. Syste­

met med klassificering av biografer som röda och gröna

kommer därmed sannolikt att avskaffas.

Där en avgift idag påförs biograferna vid en viss vis­

ningsfrekvens57 innebär det att många mindre verk­

samheter medvetet håller sig under denna gräns. Verk­

samheter som betalar avgiften till filmavtalet måste ha

en betydligt mer omfattande verksamhet än de gröna

biograferna och svårigheterna att driva en verksamhet

i spannet där mellan har möjligtvis hämmat mindre

verksamheter att växa. Ett avskaffat filmavtal skulle

kunna innebära att flera små och medelstora visnings­

verksamheter enklare kan växla upp verksamheten än

tidigare.

Den digitala visningsteknikens genomslag i biograf-

och filmbranschen har delvis ritat om förutsättning­

arna för visning av film. De kortsiktiga effekterna har

vi redan sett exempel på men sannolikt befinner sig

den digitala utvecklingen i sin linda. Flera exempel

pekar redan på möjligheterna med mobil visningsteknik

som i sin tur placerar filmen och upplevelsen i en ny

kontext och möjliggör nya samarbeten och samverkan.

Begreppet visningsplats används allt oftare som ett

komplement till den traditionella biografen och när

den tekniska utvecklingen möjliggör mindre och enk­

lare projektionsutrustningar kommer teknikens mobi­

litet göra det enklare att visa film på fler platser och i

nya sammanhang.

Den problematik vi ser i form av ett allt mer likriktat

visningsutbud koncentrerat till huvudsakligen Stock­

holms innerstad går att påverka genom medvetna

insatser på visningsområdet. Den här utredningen

visar att konsulentarbetet ger resultat i kulturutbudet

vilket i sin tur skapar mervärden lokalt. En kompetens­

resurs som kan samverka med kommuner och vis­

ningsaktörer i länet för att utveckla filmen lokalt är

sannolikt en liten kostnad sett till utfallet. Men det är

av vikt att en sådan resurs utnyttjas i det långsiktiga

planeringsarbetet för att skapa varaktiga förutsätt­

ningar för visning av film på nya platser i hela länet.

Ulf Slotte

Utredare

Film Stockholm

5

57Tumregeln är att gränsen går vid fler än fem repertoarföreställningar per spelvecka med filmstart efter klockan 17 men regelverket är 	
	 mer omfattande än så.

33

Bilaga A
Biografverksamheter
per kommun

34

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Förkortning: FHP = Folkets Hus och Parker

Biografer	 Salonger	 Färg	 Driftsform

Folkets Hus Hallunda	 1	 Grön	 FHP

Tumbascenen	 1	 Grön	 FHP

Sländan	 1	 Grön	 Privat

BOTKYRKAS BIOGRAFER
Invånare i Botkyrka 88 901

Biografer 3

Salonger 3

Föreställningar 2010 84

Föreställningar 2014 296

Publik 2010 3 012

Publik 2014 11 205

Skolbio Vilande	

Filmklubb På biblioteket

Länkar

www.bio-slandan.se

www.hallundafolketshus.se/evenemang/bio

www.folketshustumba.se/tumbascenen_bio

www.subtopia.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

35

Botkyrka

Botkyrka kommun är befolkningsmässigt delad mellan

de norra och södra kommunen. I norra kommundelen

finns miljonprogramsförorterna Alby, Fittja, Hallunda

och Norsborg som är anslutna till varandra och Stock­

holms innerstad med tunnelbana och Södertäljevägen.

I kommunens södra del finns centralorten Tumba samt

Tullinge som är klassiska järnvägssamhällen uppbyggda

kring stationer på södra stambanan och trafikeras idag

av SL:s pendeltåg.

I Hallunda i norra delen av kommunen finns ett stort

Folkets Hus som vid sidan av en lång rad andra verk­

samheter också visar film. Biografen är digitaliserad

och har en eller ett par biografföreställningar i veckan.

Folkets Hus-rörelsens Live-utbud visas också i en till

biografen angränsande, betydligt större lokal. Biografen

har ett visst fokus på dagvisningar som cafébio och

barnbio.

I Tumba i södra delen av kommunen återfinns Folkets

Hus Tumba med Tumbascenen Bio som är en Folkets

Hus-ansluten verksamhet. Biografen är digitaliserad

och visar vid sidan av ett brett utbud av film även Folkets

Hus-rörelsens livesända material.

I Riksten på den tidigare flygflottiljen F18 öppnade

under sportlovet 2015 Bio Sländan med filmvisnings­

verksamhet och biograftekniskt museum. Riksten har

efter flygverksamhetens nedläggning under 00-talet

utvecklats till ett expansivt småbebyggelseområde

med många barnfamiljer.

I Alby i norra Botkyrka finns ett kulturellt kluster som

går under namnet Subtopia. Här finns scen och kreativa

verksamheter med bland annat teater, musik, cirkus

och film. Filmbasen och Film Stockholm har verksam­

het här och Subtopia planerar att etabera en mindre

kompletterande biografverksamhet i framtiden. Ut-

budet kommer att ha fokus på filmer som på ett eller

annat sätt hänger ihop med verksamheten på Subtopia,

samt kvalitetsfilm som inte visas i det närbelägna

Hallunda.

2011 hade Botkyrka kommun endast 84 öppna före­

ställningar av film per år, en siffra som 2014 stigit till

296. De tre biograferna ligger strategiskt placerade i

kommunen och har ökat visningsutbudet i och med

digitaliseringen.

36

Danderyd

Enebyberg

Stocksund

Djursholm

Tranholmen

DANDERYD

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000
7000-9000
9000-12000

Invånare i Danderyd 32 295

Biografer 0

Salonger 0

Föreställningar 2010 0

Föreställningar 2014 0

Publik 2010 0

Publik 2014 0

Skolbio Nej	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.danderydsfilmstudio.se

www.danderyd.se/Uppleva--gora/Danderydsgarden

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

37

Danderyd är en av sex kommuner i Stockholms län som

saknar biograf.

Kommunen ligger norr om Stockholms kommun och

södra delen av kommunen har tunnelbana. Norra

delarna av kommunen besörjs av Roslagsbanan och

E18 Norrtäljevägen passerar genom kommunen.

Danderyd har idag en stor och aktiv filmklubb som är

ansluten till Sveriges Förenade Filmstudios. Filmklub­

ben kräver terminsmedlemskap som berättigar entré

till filmvisningarna. Verksamheten bedrivs i Danderyds

Gymnasiums aula och klubben beskriver sig som väl­

mående och har god relation till kommunen som äger

lokalerna. Aulan är dock inte digitaliserad och filmerna

visas med en enklare videoprojektor.

I kommunala Danderydsgården visas tidigare Folkets

Hus-rörelsens livesända material men idag sker ingen

visningsverksamhet här. Lokalen är en samlingslokal

med gradäng och saknar biografteknik men filmvis­

ning från till exempel Blu Ray är möjligt. Kommunen

ser för närvarande över möjligheterna att uppgradera

tekniken i huset och börja visa barn- och familjefilm på

söndagarna som registrerad biograf.

Det finns planer på en etablering av ett kulturhus i

Mörby Centrum i kommunens södra del. Där skulle i

så fall möjligheter till film- och biografvisning finnas

enligt kommunens kulturchef.

Danderyd

38

Ekerö

Ölsta

Ekeby

Sundby Älvnäs

Söderby

Lurudden
Solsidan

Tureholm

Kungsborg
Eriksberg

Stenhamra

Kungsberga

Lilla Stenby

Drottningholm

EKERÖ

0 2 4 61
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
7000-9000

Biografer	 Salonger	 Färg	 Driftsform

Ekerö Bio	 1	 Grön	 Förening

EKERÖS BIOGRAFER
Invånare i Ekerö 26 698

Biografer 1

Salonger 1

Föreställningar 2010 28

Föreställningar 2014 76

Publik 2010 1 037

Publik 2014 2 932

Skolbio Nej	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.ekero-bio.se

www.olstafolkpark.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

39

Ekerö kommun är beläget på ett antal öar i Mälaren

väster om Stockholms innerstad. Kommunen har en

broförbindelse till fastlandet och Bromma i Stockholms

stad samt en färjeförbindelse till Slagsta i Botkyrka.

I kommunens centralort finns Ekerö Bio som visar film

i en aula som ligger i anslutning till kulturhuset. Idag

visar Mälarö Kino repertoarbio här och biografen är

sedan ett par år digitaliserad. Ett visst samarbete med

Videvox biografverksamhet förekommer. Verksam­

heten är föreningsdriven och visar en bred repertoar

ett par kvällar i veckan. Föreningen befinner sig i ett

expansivt skede och har trappat upp antalet föreställ­

ningar under 2014.

På Färingsö återfinns Ölsta Folkets Hus som tidigare

visade film men filmverksamheten har legat i träda

under ett antal decennier. Samtal pågår kring att för­

eningen skall visa Folkets Hus-rörelsens livesända

material på Ekerö Bio. Dock har inga visningar kommit

igång ännu.

Antalet biografföreställningar på Ekerö har ökat från

28 år 2010 till 76 år 2014.

Ekerö

40

Handen

Jordbro
Västerhaninge

Vega

Muskö

Dalarö

Väländan
Lillgården Årsta havsbad

HANINGE

0 5 10 152,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000
7000-9000
9000-12000

Biografer	 Salonger	 Färg	 Driftsform

Bio Cosmopolite	 1	 Röd	 Privat

HANINGES BIOGRAFER
Invånare i Haninge 82 407

Biografer 1

Salonger 1

Föreställningar 2010 130

Föreställningar 2014 550

Publik 2010 4 319

Publik 2014 10 863

Skolbio Ja	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.biocosmopolite.se

www.haninge.se/Uppleva-och-gora/Kulturkulturhuset/
Allt-om-kulturhuset

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

41

Haninge är en kommun i södra Stockholms län med

flera kommundelar. Centralorten är Handen men

andra betydande delar är Jordbro, Västerhaninge och

Brandbergen. Haninge är också en skärgårdskommun

med flera stora öar med bofast befolkning som Ornö

och Utö. Handen är en av de regionala stadskärnorna i

länet som pekas ut i den regionala utvecklingsplanen

(RUFS 2010).

Strax öster om centralorten Handen där järnvägsför­

bindelse till Stockholm och Nynäshamn finns, ligger

Brandbergen som är ett miljonprogramsområde med

12 000 invånare. I Brandbergens centrum finns kom­

munens enda biograf, Bio Cosmopolite som sedan 2014

drivs av centrumbolaget som rustat upp och digitaliserat

biografen. Centrumbolaget har satsat på biografen som

ett steg i att höja attraktiviteten i centrumanläggningen

och locka fler besökare dit. Biografen har satsat på

breda samarbeten med kommunens bibliotek, fritids­

gårdar, lokala företag och har på kort tid förvandlats

till ett lokalt kulturhus. Biografen erbjuder ett varierat

filmutbud i samverkan med Folkets Hus och Parkers

filmsättning. Satsningen har fallit väl ut så till vida att

verksamheten går runt med flera anställda.

I Haninge kulturhus som öppnade i Handen 2002 visar

två bibliotekarier film 3-5 gånger per termin. Visning­

arna efterföljs av en timmes samtalscirkel och kan när­

mast beskrivas som en bokcirkel fast med filmen i

fokus. Utbudet är inriktat på kvalitetsfilm och syftar

till att väcka diskussion. Huset har många lokaler där

det är möjligt att visa film men det finns endast enklare

videoprojektorer tillgängliga och endast en av lokalerna

har en gradäng. Visningsverksamheten är ansluten till

Sveriges Förenade Filmstudios.

I Jordbromalmsskolans aula i Jordbro fanns fram till

2008 en biografverksamhet som drevs av Bäckmans

Bio som också drev biografen i Skogås (Huddinge kom­

mun). Verksamheten lades ner på grund av lönsamhets­

problem och varken Jordbro eller närbelägna Väster­

haninge har idag någon biograf.

En omfattande ombyggnation av Handens Centrum

pågår för närvarande där Handenterminalen skall

rivas och ett nytt område, Handenterrassen, skall byg­

gas. Inom ramen för Handenterrassen planeras en

biografanläggning med flera salonger och enligt upp­

gift från kommunen finns ett avtal med en biografidkare

om etablering när lokalerna står klara.

2014 genomfördes 550 föreställningar av film i Haninge

kommun vilket kan jämföras med 130 föreställningar

2010 vilket beror på Bio Cosmoplites nysatsning. Det

bör dock finnas utrymme för fler biografer i en kom­

mun som Haninge. Över 80 000 invånare fördelade på

flera lokala stadskärnor med varierande kommunika­

tioner och långt till närmaste biograf utanför kommu­

nen gör att utbudet sett till kommunens storlek är rela­

tivt litet. Järfälla kommun med 70 000 invånare har

som jämförelse närmare 4000 föreställningar varje år.

Nyetableringen av en ny biograf som den planerade i

Handen ligger i linje med detta.

Haninge

42

HUDDINGE

Segeltorp

Flemingsberg

Sjödalen-Fullersta

Stuvsta-Snättringe

Vidja
Gladö kvarn

Östorp och Ådran

HUDDINGE

0 1,5 3 4,50,75
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

7000-9000
9000-12000

18000-25000

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Biografer	 Salonger	 Färg	 Driftsform

Filmstaden Heron City	 18	 Röd	 SF Bio

HUDDINGES BIOGRAFER
Invånare i Huddinge 104 185

Biografer 1

Salonger 18

Föreställningar 2010 19 992

Föreställningar 2014 18 276

Publik 2010 989 364

Publik 2014 916 991

Skolbio Ja	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.sf.se

www.huddingefilmstudio.n.nu

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

43

Sett till invånare är Huddinge kommun länets största

kommun efter Stockholms stad. Kommunens central-

ort är Huddinge men kommunen består av flera mindre

kärnor som Kungens Kurva/Vårby och Trångsund/

Skogås som ligger längs med andra kommunikations­

stråk än centralorten. Kommunen genomkorsas av två

pendelstågslinjer och tunnelbanans röda linje, samt

Huddingevägen och Södertäljevägen. Dessa passerar

dock genom kommunen och knyter inte ihop den.

Kommuninvånarna rör sig därför sällan på tvärsen

inom kommunen utan snarare till en angränsande

kommun.

Huddinge kommun genomför regelbundet kulturvane­

undersökningar58 som visar att det finns önskemål om

ett större utbud av film och bio i kommunen.

I kommunen finns Stockholms läns största biograf,

Filmstaden Heron City som drivs av SF Bio. Biografen

finns i handelsområdet Kungens Kurva i kommunens

västra del, precis på gränsen till Stockholms stad och

stadsdelsområdet Skärholmen. Hit åker man i första

hand med bil även om ett par busslinjer passerar förbi

anläggningen. Utbudet av film är kommersiellt och

endast i undantagsfall visas kvalitetsfilm.

I centralorten Huddinge finns Bio Hjärtat i nuvarande

Folkets Hus Huddinges lokaler. Biografen är inte digi­

taliserad men här visas skolbio och en lokal filmklubb

som är ansluten till Sveriges Förenade Filmstudios

visar film. Filmerna visas med en enklare videoprojek­

tor och medlemskap krävs för att se någon av de 10-talet

filmer som visas varje termin. Utbudet är huvudsakli­

gen kvalitetsfilmsorienterat. Folkets Hus-föreningen

vill gärna digitalisera biografen och bredda utbudet

men inför 2016 saknar föreningen fortsatt hyreskon­

trakt för lokalerna. Kommunen meddelar dock att

kulturutbudet inte skall drabbas av detta.

Det finns planer på ett kulturhus i Huddinge Centrum

där det ska finnas möjligheter att visa film med biograf­

standard. Invigningen av huset ligger dock minst fem

år framåt i tiden.

I Skogås fanns fram till 2008 en biograf i en skolaula

som drevs av Bäckmans bio men lades ner av lönsam­

hetsskäl.

Filmstaden Heron City ger Huddinge kommun bra siff­

ror i statistiken men dess läge kommer få av kommu­

nens invånare till gagn. Det finns ett behov av en bre­

dare visningsverksamhet i huvudsakligen Huddinge

Centrum men även för invånarna i Trångsund och

Skogås. De senare kan eventuellt dra nytta av kom­

mande biografetableringar i Farsta och/eller Handen

som finns på samma pendeltågslinje. En digitalisering

av Bio Hjärtat och en breddning av utbudet kan vara

en väg att utöka utbudet för kommunens invånare.

58Blomdahl, Ulf och Elofson, Stig (2012). Utomstående i fritids- och kulturutbudet i Huddinge. Huddinge: Kultur och fritidsförvalningen 	
	 Huddinge Kommun.

Huddinge

44

Järfälla

Västra Jakobsberg

JÄRFÄLLA

0 1,5 3 4,50,75
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000
7000-9000
9000-12000

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Förkortning: FHP = Folkets Hus och Parker

Biografer	 Salonger	 Färg	 Driftsform

Falken	 3	 Röd	 Eurostar

Folkets Hus Bio Kallhäll	1	 Grön	 FHP

JÄRFÄLLAS BIOGRAFER
Invånare i Järfälla 70 701

Biografer 2

Salonger 4

Föreställningar 2010 3 746

Föreställningar 2014 3 937

Publik 2010 40 223

Publik 2014 39 746

Skolbio Ja	

Filmklubb På biblioteket

Länkar

www.eurostar.se

www.folketshuskallhall.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

45

Strax nordväst om Stockholms stad ligger Järfälla

kommun, inramat mellan Mälaren och Järvafältet.

Centralort är Jakobsberg som har en station på SL:s

pendeltåg. Andra tätorter i kommunen är Viksjö,

Kallhäll och Barkarby. E18 förbinder kommunen med

Stockholms stad söderut. Jakobsberg/Barkarby pekas

ut som en regional stadskärna i den Regionala Utveck­

lingsplanen (RUFS 2010) för Stockholmregionen.

Järfälla har två biografer. I centralorten Jakobsberg

driver Eurostar Falken med tre salonger och ett brett

utbud av premiäraktuell film alla dagar i veckan. I Kall­

häll finns ett Folkets Hus med en digitaliserad biograf.

Biografen visar ett smalare utbud av kvalitetsfilm kom­

pletterat med Folkets Hus och Parkers utbud av live­

sända föreställningar från bland annat Metropolitan.

I Viksjö som huvudsakligen består av småhusbebyg­

gelse finns ett kulturhus där det har funnits möjlig-

heter till visning av 35mm-film. Biografverksamheten

här är dock nedlagt sedan ett tiotal år och lokalen är

inte digitaliserad.

Tillsammans arrangerar de båda biograferna i Järfälla

närmare 4000 föreställningar per år och erbjuder

Järfällaborna ett brett utbud av biograffilm. De båda

biograferna ligger på strategiska platser i kommunen

nära stationsområdena vilket gör det lätt för de flesta

kommuninvånare att ta sig hit.

Järfälla

46

Lidingö

BoNäset

Brevik

Hustega

GåshagaStockby

Islinge

Herserud

Larsberg

Västra Yttringe

Sticklinge udde

LIDINGÖ

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000
7000-9000
9000-12000

Biografer	 Salonger	 Färg	 Driftsform

Grand Lidingö	 2	 Röd	 SF Bio

LIDINGÖS BIOGRAFER
Invånare i Lidingö 45 465

Biografer 1

Salonger 2

Föreställningar 2010 1 928

Föreställningar 2014 2 193

Publik 2010 33 714

Publik 2014 41 192

Skolbio Nej	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.sf.se

www.lidingofilmstudio.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

47

Lidingö är en kommun huvudsakligen belägen på

Lidingön nordöst om Stockholms innerstad. Kommu­

nen har landförbindelse via bro till Ropsten i Stock-

holms kommun samt anslutning via ett antal färjelinjer.

Ett stort antal busslinjer samt spårväg 21, Lidingö-

banan, förbinder ön till Ropsten i Stockholms kommun

där anslutning till tunnelbanan finns.

Lidingö Centrum är kommunens centralort och har

centrumkaraktär med butiker och service. Här finns

också kommunens enda biograf, Grand Lidingö som

etablerades på platsen 1993 och sedan 1994 drivs av SF

Bio. Biografen har två salonger och totalt 126 platser.

Biografen har öppet alla dagar i veckan och visar film

från lunch på helgerna och sen eftermiddag på vardag-

arna till sent på kvällarna. Utbudet är relativt brett

med premiäraktuell film med fokus på amerikansk och

svensk familjefilm samt ett visst utbud av film med

fokus på den äldre publiken. Renodlade kvalitetsfilmer

visas i princip inte. Biografen går att hyra för privat

filmvisning eller barnkalas eller motsvarande. Antalet

föreställningar på Grand har ökat något de senaste

åren och 2014 gavs närmare 2 200 föreställningar i

Lidingö kommun.

Lidingö Filmstudio visar ett kompletterande filmutbud

för sina medlemmar. En dag- respektive kvällsvisning/

vecka under terminen på SF Bio:s Grand Lidingö.

SF Bios verksamhet på Grand Lidingö ger kommunen

ett relativt brett utbud av den bioaktuella repertoaren.

Lidingö Filmstudios verksamhet kompletterar reper­

toaren med ett mer kvalitetsorienterat utbud. Att film­

studion har sina visningar på den ordinarie biografen i

kommunen gör att publiken har lätt att hitta även kva­

litetsfilmsvisningarna.

Lidingö

48

Boo

Älta

Nacka

Älgö

Hästhagen
Fisksätra

Gustavsvik

Saltsjöbaden

NACKA

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

7000-9000
9000-12000
12000-15000
15000-18000

Biografer	 Salonger	 Färg	 Driftsform

Filmstaden Sickla	 5	 Röd	 SF Bio

NACKAS BIOGRAFER
Invånare i Nacka 96 217

Biografer 1

Salonger 5

Föreställningar 2010 5 710

Föreställningar 2014 6 068

Publik 2010 228 861

Publik 2014 264 038

Skolbio Ja	

Filmklubb Fristående

Länkar

www.sf.se

altakulturknut.wordpress.com/filmknuten/

www.fisksatrafolketshus.se/webb/

www.dieselverkstaden.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

49

Beläget på Boo-landet, delar av Södertörn och Värmdö

direkt öster om Stockholms innerstad ligger Nacka

kommun som med över 96.000 invånare är en av länets

befolkningsmässigt största kommuner. På Sicklaön

som är en del av Södertörn finns huvuddelen av kom­

munens bebyggelse där också Nacka som är kommu­

nens centralort ligger. Andra större tätorter inom kom­

munen är Älta, Boo, Saltsjöbaden och Fisksätra där

särskilt Älta ligger perifert sett till kommuncentrum.

I kommunen har det historiskt funnits flera biografer

men idag finns endast Filmstaden Sickla i drift. Bio­

grafen invigdes i Dieselverkstadens gamla lokaler

2006 under namnet ”Astoria Sickla” men togs över av

SF Bio i och med Astoria Cinemas konkurs. Biografen

har fem salonger och 601 platser och ligger idag i

anslutning till Sickla Köpkvarter. Området är ett tidi­

gare industriområde som utvecklats till ett detaljhandel­

område. För närvarandet byggs en hel del bostäder

i området och goda kommunikationer finns med både

Nacka centrum och Hammarby Sjöstad och Söder­

malm i Stockholm stad via ett antal busslinjer. Saltsjö­

banan har en station här också och inom några år kom-

mer även Tvärbanan att få en ny slutstation i Sickla.

Biografen visar huvudsakligen ett utbud av amerikansk

och svensk film med ett kommersiellt fokus. Smalare

film och kvalitetsfilm visas generellt inte. Tidigare drev

bland annat Eurostar en repertoarbiograf i Nacka

Forum, Nacka Bio. Dieselverkstaden som är en lokal

kulturarena i Sickla uppger också att man har kapacitet

för biografvisningar på sin stora scen men är idag inte

digitaliserade enligt DCI-standarden.

Antalet bioföreställningar i Nacka Kommun har legat

relativt stabilt kring 6.000 och 250.000 biobesök per

år under de senaste åren och de delar av kommunen

som har nära till Sickla, eller goda kommunikationer

dit, har ett relativt gott utbud av film inom kommunen.

Fisksätra och Saltsjöbaden är två närbelägna tätorter i

kommunen som har runt 20.000 invånare. Fisksätra

ett utpräglat miljonprogramsområde som ligger rela­

tivt isolerat, och Saltsjöbaden som huvudsakligen

består av exklusiv flerfamiljsbebyggelse, är det dock

relativt långt till Sickla och här bör finnas ett underlag

för filmvisningar. I Fisksätra finns ett Folkets Hus där

det finns ett visst intresse för att visa film men ingen

riktigt bra lokal.

I kommunens södra spets ligger tätoren Älta med

10.000 invånare. Här har kommuninvånarna närmare

till både Tyresö och södra Stockholm än till central

orten. Älta Kulturknut drivs av Älta Kulturföreningen

med uppdrag av Nacka Kommun och här finns möjlig­

heter att visa film med enklare videoteknik. Lokalen

har gradäng och fyller 165 personer. Föreningen Film­

Knuten visar film här ett par gånger per termin.

De minsta barnen kan se Minibio på biblioteken i

Orminge och Fisksätra. Boo Folkets Hus i Orminge är

ett lokalt kulturhus för unga som för närvarande dock

inte utrustat för filmvisning.

Med tanke på Nackas geografiska spridning och stora

invånarantal bör det finnas utrymme för ett par till

lokala visningsplatser att visa främst ett komplette­

rande utbud.

Nacka

50

Norrtälje

Eke Harg
Käbol

Riala

Rånäs

Rimbo

Sättra

Gräddö

Edsbro

Skaten

Älmsta

Utlunda

Enviken

Harö by

Räfsnäs

Herräng

Simpnäs

Upplunda

Östhamra
Södersvik

Svanberga

Skebobruk

Häverödal

GrovstanäsHysingsvik

Roslagsbro

Hallstavik

Grisslehamn

Söderby-Karl

NORRTÄLJE

0 8 16 244
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2500-3500
3500-5000

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Förkortning: FHP = Folkets Hus och Parker

Biografer	 Salonger	 Färg	 Driftsform

Rosen	 1	 Grön	 FHP

Blidö Bio	 1	 Grön	 Förening

Royal	 2	 Röd	 Svenska Bio

NORRTÄLJES BIOGRAFER
Invånare i Norrtälje 57 568

Biografer 3

Salonger 4

Föreställningar 2010 1 837

Föreställningar 2014 1 953

Publik 2010 38 446

Publik 2014 48 241

Skolbio Ja	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.svenskabio.se

www.blidobio.se

www.hallstavik.wordpress.com/bio-rosen/

www.fh-herrang.se/

sites.google.com/site/norrtaljefilmstudio/

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

51

Norrtälje är den till ytan största kommunen i Stock­

holms län och också den nordligaste. Centralort är

Norrtälje med 18 000 invånare. Andra större orter är

Rimbo och Hallstavik med knappt 5000 invånare var­

dera. Kommunen är en skärgårdskommun med över

11 000 öar.

Norrtälje och många andra delar av kommunen för­

binds med Stockholm via E18 Norrtäljevägen samt

SL:s busslinjer till bland annat Tekniska Högskolan

och Danderyds sjukhus. Restiden med kollektivtrafiken

Norrtälje-Tekniska Högskolan är cirka en timme.

I centralorten Norrtälje är biografkedjan Svenska Bio

etablerad med 2-salongsbiografen Royal som ligger

mitt i stadskärnan. Biografen är en klassisk biograf-

lokal ombyggd till två salonger och visar en varierad

repertoar med fokus på kommersiella filmer. På Royal

visar också Norrtälje Filmstudio som är ansluten till

Sveriges förenade filmstudios en kompletterande kva­

litetsfilmsrepertoar med cirka 10 visningar per termin.

I Hallstavik i norra kommunen driver Hallstaviks Fol­

kets Hus Bio Rosen som med ett par föreställningar i

veckan visar en blandning av svensk och amerikansk

film och ibland även smalare titlar. Filmprogrammet

kompletteras också av Folkets Hus-rörelsens livesända

material. Rimbo som är kommunens näst största ort

saknar sedan ett par år biograf då IOGT-NTO-drivna

Bio National lades ner. Lokalen finns kvar men är privat-

ägd och här visas i första hand teater idag. I lilla Herräng

i länets nordligaste spets drev Folkets Hus-föreningen

tidigare biograf men verksamheten avsomnade för ett

par år sedan.

På ön Blidö med cirka 600 bofasta, som nås med färje­

förbindelse från fastlandet återfinns Blidö Bio som

drivs av två olika organisationer. Dels Blidö Bio KB

som driver musik- och filmverksamhet under sommar­

halvåret och också äger fastigheten. Och dels Fören­

ingen Blidö Film och Kultur som visar film under höst-

vinter-vår. Den senare föreningen består av året runt-

boende på Blidö och arbetar för att hålla ön levande

under hela året. Under sommartid visas mer kommer­

siella titlar som drar mycket publik bland sommar-

gästerna på ön. Under resterande delen av året visas

huvudsakligen ett kompletterande utbud av kvalitets­

film. Biografen undersöker möjligheterna att inleda

föreställningar med livesänt material från bland annat

Metropolitan.

Norrtälje kommun är stor och glest befolkad sett till

länet i övrigt. Här återfinns dock ett antal livskraftiga

biografer som är relativt lätta att nå från hela kommu­

nen. Filmstudion i Norrtälje erbjuder en möjlighet att

se smalare kvalitetsfilm. Norrtälje kommun har flest

biobesökare per år av de kommuner som inte har en

multiplexbiograf.59

59Större biograf med många salonger. I kontrast till den klassiska singelbiografen.

Norrtälje

52

Nykvarn

Finkarby
Nygårds hagar

NYKVARN

0 1,5 3 4,50,75
KM

Befolkningstäthet antal/km2 (2012)
>300 800-1400

Invånare i Nykvarn 9 815

Biografer 0

Salonger 0

Föreställningar 2010 0

Föreställningar 2014 0

Publik 2010 0

Publik 2014 0

Skolbio Nej	

Filmklubb Nej

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

53

Nykvarn är länets yngsta kommun och bröt sig ur

Södertälje kommun 1999. Det är också länets till

befolkning sett minsta kommun med runt knappt

10.000 invånare. Kommunen har dock en stor inflytt­

ning och många barnfamiljer. Tätorten Nykvarn har

cirka 7000 invånare och i övrigt har kommunen ingen

tätort med fler än 500 invånare. Centralorten har järn­

vägsförbindelse till Södertälje och Stockholm med

regionaltåg, dock inte SL:s pendeltåg. SL:s bussnät

förbinder kommunen med Södertälje och motor-

vägen E20 förbinder kommunen med Södertälje och

Stockholm.

Nykvarn kommun har idag ingen biograf. Dock finns

en multilokal i kommunhuset som ligger centralt i tät­

orten vid järnvägsstationen som tidigare använts som

biograf. Den kallas Qulturum Sländan och är utrustad

med 35mm-projektorer och bioduk. Lokalen används

idag till en rad olika aktiviteter och i samverkan med

Film Stockholm kommer kommunen att digitalisera

lokalen under 2016 och åter börja visa film. I huset

finns även ett bibliotek och andra kulturverksamheter

vilket skapar möjligheter till samverkan mellan olika

verksamheter och filmen, samt mervärden mellan kul­

turformerna. Det strategiska läget i kommunen gör

också att de flesta kommuninvånare har möjlighet att

ta sig hit.

För budgetåret 2016 har Nykvarns Kommun avsatt

extra resurser för en digitalisering av Qulturum

Sländan och planerar att starta biografföreställningar.

Film Stockholm stöttar för närvarande kommunen

i arbetet.

Närmaste biografer med daglig repertoar är SF Bios

Heron City i Huddinge kommun och Cinemascenens

Cinema2 i Strängnäs, ca 35km från tätorten Nykvarn.

Båda orterna har obefintliga kollektivtrafikförbindelser

till Nykvarn, särskilt kvällstid. Svårigheten för unga

och andra utan bil att ta sig till dessa biografer blir

påtaglig och avsaknaden av en repertoarbiograf i när­

liggande Södertälje gör att kommunens invånare till­

hör dem i länet som har svårast att ta sig till en biograf.

Nykvarn

54

Nynäshamn

Ösmo

Sorunda

Stora Vika

NYNÄSHAMN

0 5 10 152,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2500-3500
3500-5000

Förkortning: FHP = Folkets Hus och Parker

Biografer	 Salonger	 Färg	 Driftsform

Vågen	 1	 Grön	 FHP

NYNÄSHAMNS BIOGRAFER
Invånare i Nynäshamn 27 041

Biografer 1

Salonger 1

Föreställningar 2010 280

Föreställningar 2014 154

Publik 2010 17 363

Publik 2014 13 268

Skolbio Nej	

Filmklubb Nej

Länkar

www.folketshusnynashamn.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

55

Nynäshamns kommun utgör den södra spetsen av

Södertörn och gränsar norrut mot Haninge och

Botkyrka. Nynäsbanan med SL:s pendeltågstrafik för­

binder Nynäshamn och Ösmo och flera andra orter i

kommunen till grannkommunerna och Stockholm.

Kommunens centralort är Nynäshamn som ligger på

Södertörns södra spets, och därmed också i kommu­

nens södra ände. Andra tätorter är Ösmo och Sorunda.

Kommunen har en biograf, Folkets Hus bio, i Folkets

Hus i Nynäshamn. Biografen digitaliserades tidigt och

har visat en omväxlande repertoar aktuell film och

utsågs till årets bio 2010.60 Andelen föreställningar på

biografen har dock sjunkit under 2013 och 2014 på

grund av personalbrist och bion satsar nu på två fasta

tider i veckan för föreställningar. Publiken har trots

detta strömmat till och biografen har idag en hög

beläggning på föreställningarna. Filmföreställning­

arna kompletteras också med Folkets Hus-rörelsens

live-sända utbud.

Ösmo hade tidigare en biograf, Palladium, men verk­

samheten har varit nedlagd sedan 1990-talet. Det har

även funnits planer på en nyetablering av biograf i

Nynäshamn, i handelsområdet sjötelegrafen. Dessa

planer har dock avbrutits i brist på entreprenör att

driva verksamheten.

De flesta kommuninvånare har relativt enkelt att ta sig

till Nynäshamn och Folkets Hus-biografen och sett till

ortens storlek erbjuder biografen en bred repertoar.

Den nedåtgående trenden i antal föreställningar är dock

oroande. Möjligtvis skulle det finnas utrymme för en

till biografverksamhet i kommunen, som exempelvis

Ösmo där kulturutbudet idag är begränsat. Alternativt

kan den kommande biografetableringen i Handen dit

invånarena i norra kommunen enkelt kan ta sig till via

SL:s pendeltåg eller Nynäsvägen kunna vara ett alter­

nativ. En filmstudioverksamhet eller motsvarande

skulle också kunna komplettera den repertoar som

idag visas på Folkets Hus-biografen i Nynäshamn.

60Av Folkets Hus och Parker.

Nynäshamn

56

SALEM

0 1,5 3 4,50,75
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

2000-2500
2500-3500
5000-7000

Biografer	 Salonger	 Färg	 Driftsform

Murgrönan	 1	 Grön	 Eurostar

SALEMS BIOGRAFER
Invånare i Salem 16 140

Biografer 1

Salonger 1

Föreställningar 2010 20

Föreställningar 2014 20

Publik 2010 1 112

Publik 2014 1 310

Skolbio Nej	

Filmklubb På biblioteket

Länkar

www.eurostar.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

57

Salems kommun bildades 1983 som en utbrytning ur

Botkyrka kommun och ligger sydväst om Stockholms

stad. Större delen av bebyggelsen i kommunen ingår i

tätorten Tumba som är en kommunöverskridande tät­

ort. I Salems kommun inom tätorten Tumba ligger

centralorten Salem och stationssamhället Rönninge

med tillsammans runt 15 000 invånare. E4/E20 kny­

ter kommunen till Stockholm och Södertälje och järn-

vägen till dessa båda orter passerar också kommunen

med täta förbindelser med SL:s pendeltåg.

I Salems centrum finns kommunens enda biograf,

Murgrönan. Lokalerna ägs av kommunen som låter

externa aktörer hyra in sig för att sköta biografföre­

ställningarna. Biografen digitaliserades 2012. I dags-

läget driver Eurostar61 en blygsam verksamhet med

pensionärs- och lovbio. Det finns en ambition både

från Eurostar och kommunen att utöka verksamheten

med minst två öppna repertoarföreställningar per

vecka men planerna ligger på förhandlingsbordet

mellan entreprenören och kommunen.

Rönninge har idag ingen biograf men nära till dels Mur­

grönan och inom tätorten Tumba, men på Botkyrka-

sidan av kommungränsen, finns även Folkets Hus

Tumbascenen med en omfattande biografverksamhet.

Hit reser Salems kommuninvånare enkelt med SL:s

pendeltåg eller några minuter i bil.

Dagens repertoar på Murgrönan är mycket blygsam

och det bör finnas publikunderlag för den uppväxling

av föreställningar som kommunen planerar.

61Visningarna marknadsförs dock inte på Eurostars egen hemsida utan endast lokalt i kommunen.

Salem

58

Märsta
Sigtuna

Vidbo

Rosersberg

SIGTUNA

0 2 4 61
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000
7000-9000
9000-12000

Verksamheter som nystartat under 2014 och 2015 har ännu inte
hunnit generera någon föreställningsstatistik.

Biografer	 Salonger	 Färg	 Driftsform

Biokällan	 1	 Grön	 Folkets Bio

Gröna ladan	 1	 Grön	 Förening

SIGTUNAS BIOGRAFER
Invånare i Sigtuna 44 085

Biografer 2

Salonger 2

Föreställningar 2010 264

Föreställningar 2014 244

Publik 2010 6 741

Publik 2014 7 366

Skolbio Nej	

Filmklubb Nej

Länkar

www.biokallan.se

www.gronaladan.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

59

Sigtuna är en kommun i norra Stockholms län. Kom­

munen har fått sitt namn efter dess näst störta tätort

Sigtuna. Centralorten Märsta är dock den största orten

i kommunen. Märsta och Rosersberg har pendeltågs­

trafik till Stockholm och övriga kommunen har buss­

trafik till angränsande kommuner. Motorvägen E4 för­

binder kommunen med Stockholm och Uppsala. Inom

kommunen ligger också Arlanda flygplats som också

utgör en av kommunens största arbetsplatser.

Arlanda/Märsta pekas ut inom RUFS 2010 som en

regional stadskärna och planer finns att utveckla

området till den nya flygplatsstaden Stockholm Air-

port City62 där Märsta fyller en viktig funktion då

bostäder inte kan anläggas närmare flygplatsens bul­

ler. Trafik och regionplaneförvaltningen på Stockholms

läns landsting (TRF) beskriver Märsta centrum som

levande fram tills dess att butikerna stänger vid

kl 18.00. Därefter lockar vissa aktiviteter besökare

till centrum även kvällstid men aktiviteterna är

perifiera och skapar inte upplevelsen av en levande

stadskärna.63

I Märsta äger och driver kommunen idag Forum i före

detta Folkets Hus lokaler. Här finns bland annat en

ungdomsgård och en digitaliserad biograf, Biokällan.

Biografen stängde under 2014 i brist på en entreprenör

som kunde driva den. I samverkan med Film Stock­

holm har kommunen arbetat för att hitta en ny aktör

som kan driva verksamheten och i september 2015

återinvigdes Forum med Folkets Bio som biografägare.

Situationen har varit snarlik i Sigtuna tätort där bio­

grafen Gröna ladan stängde under 2014. Under 2015

har en förening tagit över verksamheten på Gröna

Ladan med stöd av kommunen och från och med

oktober har även Gröna Ladan biografföreställningar

flera dagar i veckan.

Utvecklingen i Sigtuna kommun visar tydligt på hur en

kommun kan arbeta för att möjliggöra visning av film

lokalt. Där kommunen stod utan biograf 2014 har man

nu två levande verksamheter i de största tätorterna och

kom-munen har stöttat verksamheterna enligt de

lokala förutsättningarna.

Behovet av levande kvällsaktiviteter är också en nyckel­

faktor för en levande regional stadskärna och här har

Forum och biografen en viktig del att fylla. I huset kan

olika aktiviteter samverka och biografen kan möjliggöra

aktiviteter kvällstid. Närheten till ungdomsgården

skapar möjligheter för samverkan och meningsfulla

aktiviteter kvällstid för ungdomarna i Märsta.

62 www.airportcitystockholm.com
63Kvällsekonomin i de regionala stadskärnorna. Rapport 1:2011:30.

Sigtuna

60

Sollentuna

Viby
Vaxmora

Sjöberg

Edsberg

SOLLENTUNA

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
7000-9000

12000-15000

Biografer	 Salonger	 Färg	 Driftsform

Sollentuna Bio	 3	 Röd	 Videvox

SOLLENTUNAS BIOGRAFER
Invånare i Sollentuna 69 325

Biografer 1

Salonger 3

Föreställningar 2010 3 244

Föreställningar 2014 2 951

Publik 2010 23 086

Publik 2014 35 664

Skolbio Nej	

Filmklubb Nej

Länkar

www.sollentunabio.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

61

Sollentuna kommun är beläget precis norr om Stock­

holms kommun och centralorten Sollentuna räknas

som en del av tätorten Stockholm. Befolkningstätheten

är den 7:e största i landet och kommunen har en blan­

dad bebyggelse. Flera stationer på SL:s pendeltåg finns

i kommunen, bland annat i Helenelund, Sollentuna,

Häggvik och Rotebro. Järnvägen ger goda förbindelser

till Stockholms stad och med buss går det snabbt att

resa till exempelvis närbelägna Kista i Stockholms

kommun. E4 passerar genom kommunen och ger goda

kommunikationer till Stockholm och andra grann­

kommuner.

Kista-Sollentuna-Häggvik pekas ut inom RUFS 2010

som en regional stadskärna som delvis (Sollentuna och

Häggvik) ligger inom Sollentuna kommun. I Sollentuna

centrum pekas biografen specifikt ut som en målpunkt

och attraktionskraft i området som bidrar till liv och

rörelse kvällstid. Det finns planer på att sammanbinda

Häggvik och Sollentuna genom en stadsgata. Även

Helenelund är tänkt att knytas närmare Kista med den

planerade Tvärbana Kista med byggstart 2016.

I Turebergshuset i Sollentuna Centrum ligger kommu­

nens enda biograf, Sollentuna Bio som drivs av Videvox.

Biografen har för närvarande tre salonger. En fjärde

salong är för närvarande uthyrd till kommunen för en

utställning men planerar att återställas till biograf­

salong i framtiden. Biografen har ett varierat utbud

kommersiell film och visar film från tidig eftermiddag

till sen kväll alla dagar i veckan.

Sollentuna bio är ett bra exempel på hur en mindre

aktör kan driva en större kommersiell biografverksam­

het i ett förortcentrum i Stockholms län. Biografen är

viktig för centrumet och den upplevda tryggheten i

området, särskilt kvällstid, och bidrar också till att

göra centrumet som helhet mer attraktivt.64 Det är

relativt enkelt att resa till biografen från större delen av

kommunen med bil eller pendeltåg. Boende i Helene­

lund i södra delen av kommunen har dock närmare till

biografen Filmstaden Kista i Stockholm som drivs av

SF Bio. I Rotebro-området i norra delen av kommunen

saknas dock omedelbar närhet till biograf och här bör

det finnas underlag för en kompletterande etablering

av en verksamhet.

64Kvällsekonomin i de regionala stadskärnorna. Rapport 1:2011:36.

Sollentuna

62

Solna

Bergshamra

SOLNA

0 0,6 1,2 1,80,3
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500

2500-3500
3500-5000
5000-7000
7000-9000
9000-12000

12000-15000
15000-18000
18000-25000
25000-30000

<30000

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Biografer	 Salonger	 Färg	 Driftsform

Filmstaden Råsunda	 3	 Röd	 SF Bio

Filmstaden Scandinavia	 15	 Röd	 SF Bio

SOLNAS BIOGRAFER
Invånare i Solna 74 041

Biografer 2

Salonger 18

Föreställningar 2010 2 991

Föreställningar 2014 3 122

Publik 2010 69 814

Publik 2014 79 789

Skolbio Ja	

Filmklubb Fristående

Länkar

www.sf.se

www.filmstadenskultur.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Verksamheter som nystartat under 2014 och 2015 har ännu inte
hunnit generera någon föreställningsstatistik.

63

Solna är Sveriges tredje minst kommun till storleken

men har den 28:e högsta befolkningen vilket gör att

kommunen har den tredje högsta befolkningstätheten i

landet. Bebyggelsen i Solna ingår i sin helhet i tätorten

Stockholm och centralort är Solna. Kommunens närhet

till Stockholms kommun ger goda kommunikationer

med både tunnelbana, pendeltåg, spårvagn, ett omfat­

tande bussnät, samt motorvägen E4 som passerar

genom kommunen.

Inom kommunen, intill Solna Station och Friends

arena, invigdes Filmstaden Scandinavia med 15

salonger av SF Bio i november 2015.

Sedan tidigare är SF Bio också etablerade med biografen

Filmstaden Råsunda på det gamla filmstudioområdet

Filmstaden vid Näckrosen där också SF Bios huvud­

kontor ligger. Biografen har prägel av en större kvarters­

biograf med en framför allt kommersiell repertoar.

Solna stad driver sedan 2002 Stiftelsen Filmstadens

Kultur (SFK) i det gamla filmstudioområdet. De har

bland annat arbetat fram en kontinuerlig guidnings­

verksamhet, ett nätverk för filmpedagogisk utveckling

inom Solnas skol-, kultur- och fritidsverksamhet, en

fast scenplats, olika evenemang samt ett nära samarbete

med Filmstadens näringsidkare och kulturarbetare.

Ett visst utbud av komplementsfilmsvisningar med

inriktning på filmhistoria görs i SFKs regi.

Kommunens storlek och goda kommunikationer gör

att invånarna har relativt lätt att ta sig till en biograf.

I och med öppnandet av den nya biografen vid Solna

Station kommer kommunen också ha ett brett utbud

av film alla dagar i veckan. Den repertoar som saknas

idag, och som SF Bio med sitt kommersiella utbud dock

inte profilerar sig med, är kvalitetsfilmen. Möjligheten

att en sådan repertoar trots allt kan få plats i den nya

biografens 15 salonger är möjlig.

Solna

64

STOCKHOLM

STOCKHOLM

0 2 4 61
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500

2500-3500
3500-5000
5000-7000
7000-9000
9000-12000

12000-15000
15000-18000
18000-25000
25000-30000

<30000

Förkortningar: FHP = Folkets Hus och Parker,
SFI = Svenska Filminstitutet

Biografer	 Salonger	 Färg	 Driftsform

Filmstaden Kista	 11	 Röd	 SF Bio

Filmstaden Sergel	 14	 Röd	 SF Bio

Filmstaden Söder	 10	 Röd	 SF Bio

Filmstaden Vällingby	 5	 Röd	 SF Bio

Folkets Hus Bio Årsta	 1	 Grön	 FHP

Grand Stockholm	 4	 Röd	 Svenska Bio

Höglands Bio	 1	 Grön	 Privat

Park	 1	 Röd	 SF Bio

Reflexen	 1	 Grön	 FHP

Rigoletto	 5	 Röd	 SF Bio

Rio	 2	 Röd	 FHP

Saga	 4	 Röd	 SF Bio

Skandia	 1	 Röd	 SF Bio

Spånga Folkan	 1	 Grön	 FHP

Sture	 3	 Röd	 SF Bio

Tellus	 1	 Grön	 Förening

Victoria	 7	 Röd	 Svenska Bio

Zita	 3	 Röd	 Folkets Bio

Filmhuset	 2	 Röd	 SFI

Klarabiografen	 1	 Röd	 Kommunal

STOCKHOLMS BIOGRAFER
Invånare i Stockholm 911 989

Biografer 20

Salonger 78

Föreställningar 2010 85 231

Föreställningar 2014 91 097

Publik 2010 3 711 686

Publik 2014 3 363 799

Skolbio Ja	

Filmklubb Sveriges Förenade Filmstudios m fl.

Länkar

www.sf.se

www.arstafolketshus.se

www.svenskabio.se

www.wifilm.se

www.reflexen.nu

www.biorio.se

www.spangafolkan.com

www.tellusbio.nu

www.zita.se

www.sfi.se

www.kulturhusetstadsteatern.se/film

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

65

Stockholms kommun har en särprägel i denna utred­

ning då kommunen har ett ojämförligt stort utbud av

filmvisningar och biografer. Utbudet är dock kraftigt

koncentrerat till innerstaden och det gäller även utbudet

av festivalvisningar och alternativt innehåll. Stockholms

kommun är också befolkningsmässigt betydligt större

än de övriga kommunerna.

Då behovet av närhet till biografer och filmvisningar i

Stockholms innerstad får anses som tillgodosett blir

det istället intressant att undersöka situationen utanför

tullarna. Stockholms förorter kan grovt indelas i Söder

ort och Västerort. Här bor cirka 250.000 personer i

vardera. I Västerort finns två kommersiella biografer

som dagligen visar film, SF Bios Filmstaden Vällingby

(fd. Fontänen) samt Filmstaden Kista. I Söderort finns

ingen. Däremot finns i ytterstaden ett antal mindre

komplementbiografer med ett par visningar i veckan –

i Västerort Höglandsbiografen i Bromma och Spånga­

folkan och i Söderort Reflexen i Kärrtorp, Årsta Folkets

Hus bio och Tellus i Midsommarkransen.

Stockholms kommun är indelad i 14 stadsdelsområden

varav 10 återfinns i ytterstaden och dessa är befolk­

ningsmässigt jämförbara med stadens kranskommuner.

Stockholms stads kulturförvaltning arbetar idag efter

en modell med fem växtplatser inom kommunen där

man ser särskilt stora behov av att utveckla den lokala

kulturen och stärka samverkan. Dessa är stadsdelarna,

Farsta, Bredäng, Husby, Skärholmen och Tensta.65

Stockholms stad genomförde under våren 2015 en

utredning om stadens Samlingslokaler och andra

mötesplatser66 som bland annat undersökte behovet

av fler visningsplatser i staden. Utredningen pekar på

behov av fyra nya visningsplatser fram till 2023 för att

behålla dagens utbud i relation till befolkningsutveck­

lingen. Stadsdelsområden som utredningen pekar på

som idag saknar biografer är Spånga-Tensta, Kungs­

holmen, Skärholmen och Älvsjö.

Stockholm stad har under 2015 också gett Folkets Bio i

uppdrag att utreda etablering av fler visningsplatser av

kvalitetsfilm i dels innerstaden men också i de kultu­

rella växtplatserna. Folkets Bios utredning blev klar i

oktober 2015 och pekar på potential för etablering av

visningsplatser på flera av de utpekade växtplatserna

men kostaterar samtidigt att ”Om staden vill att film

och kultur ska utvecklas i socioekonomiskt utsatta

stadsdelar så måste den vara beredd på att gå in med

långsiktiga stöd.” 67

Då Stockholm stad har pekat ut ett antal kulturella

växtplatser är det dessa som denna utredning fokuserar

på. Några ytterligare platser i Stockholms kommun

saknar biografer men bedöms ha relativt goda kommu­

nikationer för att ta sig till en visningsplats.

Farsta är en stadsdel i sydöstra Stockholm med 13.000

invånare. I det större stadsdelsområdet68 Farsta bor

det 57.000 invånare. Området byggdes under 40- och

50-talet enligt ABC-modellen (arbete, bostad och cent

rum). Mitt i stadsdelen finns Farsta Centrum som är

sydöstra Stockholms största förortscentrum och i

centrumet finns även tunnelbanestationen Farsta.

Boende i Farstaområdet har idag ingen biograf i när­

området utan hänvisas till Södermalm i innerstaden,

en tunnelbaneresa på ca 20 minuter.

1961 öppnade Farstas egen biograf, Fanfaren, med över

500 platser. SF som drev verksamheten lade ner 1985

varefter Eurostar tog över precis som i många andra

förorter där SF drivit biograf. 1992 lades biografen ner

för gott och lokalerna finns idag inte kvar. Vägg i vägg

med gamla Fanfaren har dock en verksamhet växt

fram som kallas Kulturhuset Fanfaren med bibioteket

och Vår teaterscenen som nav. En mindre filmklubbs-

verksamhet visar film här ett par gånger per termin.

Ambitioner finns att öka filmvisningarna och Stock­

holms stad har en anställd i stadsdelen som aktivt

arbetar med frågan.

Stockholm

65Stockholms stad, Kulturpotential, 2015.
66Ståhle, A m fl. (2015). Samlingslokaler och andra mötesplatser i Stockholm. Stockholm: Spacescape/Stockholm stad, kultur-
	 förvaltningen.
67Folkets Bio, Visning av kvalitetsfilm i hela Stockholm Slutrapport 2015.
68Stadsdelsområde kallas det område som styrs av en stadsdelsnämnd i Stockholms stad och omfattar flera stadsdelar. I Farstas fall finns 	
	 både stadsdelen Farsta och stadsdelsområdet Farsta där den senare omfattar den tidigare samt en rad andra angränsande stadsdelar.

66

Biografmuseumet på Bio Sländan, Botkyrka kommun.

67

Skärholmen är en stadsdel i sydvästra Stockholm med

8.500 invånare. I det större Skärholmens stadsdels

område, som omfattar bland annat även Bredäng

med 10.000 invånare, bor 36.000 invånare. Stads

delarna knyts samman av tunnelbanans röda linje.

Strax intill Skärholmen, men på andra sidan motor

vägen E4 Södertäljevägen och kommungränsen till

Huddinge, ligger SF Bios filmstad Heron City.

1969 fick Skärholmen sin egen biograf då SF öppnade

Vågen. Verksamheten lades precis som många andra av

SF:s förortsbiografer ner 1985 men togs över av Euros­

tar. 2001 återvände SF Bio till lokalerna men lade åter

igen ner biografen efter ett par år då de tog över bioverk­

samheten i Heron City. Lokalerna är idag en del av röda

korsets folkhögskola och den tidigare entrén finns inte

kvar sedan en ombyggnation av Skärholmens centrum.

Stadsteatern Skärholmen har idag en scen i anslutning

till Skärholmens Centrum och är intresserade av att

arrangera filmvisningar i framtiden. Trots den geogra­

fiska närheten till SF Bios Filmstaden Heron City sepa­

rerar motorväg och dåliga kommunikationer stads

delen från den stora biografen. Heron City saknar också

ett komplementutbud vilket det bör finnas utrymme

för i Skärholmens stadsdelsområde.

Stockholm stad har pekat ut Skärholmen som en plats

där det bör etableras ett lokalt kulturhus och ett sam­

ordningsarbete kring detta pågår för närvarande.69

Det finns möjligheter att filmen kan få en plats i huset

och bland annat Folkets Bio och Folkets Hus och

Parker finns med i arbetet att etablera den nya kultur­

verksamheten.

Tensta och Husby är två förorter norr om Stockholm

och skiljs åt av Järvafältet. Båda stadsdelarna är

utpräglade miljonprogramsområden från 1970-talet

och har stationer på tunnelbanans blå linje.

Tensta har 17.000 invånare och i det större stadsdels­

området Spånga-Tensta bor 38.000 invånare. Tensta

har aldrig haft en egen biograf men i grannförorten

Rinkeby finns ett Folkets Hus som tidigare visade bio­

graffilm. Närmast hänvisas stadsdelens invånare till

SF Bios Filmstaden Kista för filmvisning, en resa på

ca. 20 minuter med buss. I Spånga Folkets Hus finns

även Folkets Hus Live-sändningar.

I stadsdelen finns en rad föreningar och organisationer

som på ett eller annat sätt arbetat med film men lokaler

för ändamålet saknas. Här finns också Tensta konst­

hall som uttryckt ett intresse av att arbeta närmare

med filmen.

Husby har 12.000 invånare och ingår i stadsdelsom

rådet Rinkeby-Kista med närmare 50.000 invånare.

Husby ligger precis intill stadsdelen Kista med Kista

Galleria där SF Bios Filmstaden Kista ligger med elva

salonger. I Husby har Film Stockholm arbetat med

skapande skola och filmprojekt under ett antal år och

även Folkets Hus och Parker arbetar aktivt med verk­

samhet i stadsdelen. Närheten till Kista gör att Husby

har ett stort utbud av film nära inpå men saknar ett

komplementerande utbud.

Utöver dessa växtplatser pekar Stockholms stad själva

på avsaknaden av biografer på Kungsholmen och i

Älvsjö.70 Kungsholmen i Stockholms innerstad har en

direkt närhet till innerstadens andra stadsdelars stora

utbud men här bör definitivt underlag för en visnings­

verksamhet finnas. Älvjö präglas till stor del av villa

bebyggelse men kring Älvsjö station finns tätare lägen­

hetsbebyggelse och även här bör det finnas underlag

för en kompletterande visningsverksamhet.

69Lindkvist, Hugo. Stockholms unga får nytt kulturhus. Dagens nyheter 19/3 2015. http://www.dn.se/kultur-noje/stockholms-unga-far-	
	 nytt-kulturhus/ (hämtad 3/12 2015).
70Ståhle, A m fl. (2015).

68

Sundbyberg

SUNDBYBERG

0 0,5 1 1,50,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

7000-9000
9000-12000
12000-15000
15000-18000
18000-25000

Invånare i Sundbyberg 44 090

Biografer 0

Salonger 0

Föreställningar 2010 0

Föreställningar 2014 0

Publik 2010 0

Publik 2014 0

Skolbio Nej	

Filmklubb Fristående

Länkar

www.sundbyberg.se/kultur-fritid/allaktivitetshuset.html

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

69

Sundbyberg är Sveriges minsta och mest tätbefolkade

kommun. Den är inklämd mellan Stockholms stad i tre

väderstreck och Solna i öster. Genom Sundbyberg pas­

serar järnvägen med både fjärrtågs- och SL:s pendel­

tågstrafik. Här finns även tunnelbana och spårväg till

Solna och Stockholm.

Kommunen saknar för närvarande en biograf sedan

Folkets Hus bio på Sturegatan lades ner på 1990-talet.

Astoria Cinemas planerade att öppna en 5-7 salongers

biograf i Lorry-gallerian i kommunen under 2009 men

dessa planer gick i stöpet då företaget gick i konkurs.

Sedan 1,5 år tillbaka har kommunen tagit över driften

av den fastighet där Folkets Hus tidigare bedrev bio­

grafverksamhet. Huset som idag drivs som ett ”Allakti­

vitetshus” för kommunens föreningsliv är delvis

ombyggt men kan återställas till både biograf och teater.

Kommunen har uttalade önskemål om att en verksam­

het liknande den Folkets Hus och Parker driver på Bio

Rio vid Hornstull skall drivas av en entreprenör i

huset. Under februari 2015 tecknades också ett avtal

med Folkets Hus och parker kring drift av biograf i

huset men efter omfattande kritik revs avtalet upp i

maj 2015. En upphandling angående driften genomförs

under hösten 2015.

Sundbybergs goda kommunikationer och närhet till

andra kommuner med biografer gör att många invå­

nare i kommunen trots allt har relativt lätt att resa till

en biograf. Men den stora befolkningen gör ändå att det

bör finnas underlag för en biografverksamhet i kom­

munen. Inte minst en verksamhet med ett komplette­

rande utbud. Lyckas kommunen med sina planer på att

initiera en Bio Rio-liknande verksamhet bör den fylla

den nischen samtidigt som kommunens invånare har

nära att resa både till Stockholms innerstads utbud av

biografer samt till SF Bios anläggningar i Solna. Det

omvända gäller givetvis, ett komplementsutbud i cent

rala Sundbyberg skulle kunna locka även Solnabor och

boende i Stockholms norra stadsdelar.

Sundbyberg

70

Hölö

Tuna
Ekeby

Järna

Mölnbo
Skilleby

Pershagen

Östra Kallfors

SÖDERTÄLJE

0 6 12 183
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000
7000-9000
9000-12000

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

Förkortning: FHP = Folkets Hus och Parker

Biografer	 Salonger	 Färg	 Driftsform

Mölnbo Bio	 1	 Grön	 FHP

Estrad	 1	 Grön	 Kommunal

SÖDERTÄLJES BIOGRAFER
Invånare i Södertälje 92 235

Biografer 2

Salonger 2

Föreställningar 2010 92

Föreställningar 2014 167

Publik 2010 3 542

Publik 2014 14 804

Skolbio Ja	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.sodertalje.se/Se--gora/Teatrar--biografer/Estrad/
Bio-pa-Estrad/

www.sodertalje.se/Se--gora/Teatrar--biografer/
Molnbo-Folkets-hus/

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

71

Södertälje är en kommun i södra Stockholms län.

Kommunen domineras av centralorten Södertälje stad

med 64 000 invånare. Andra tätorter är Järna, Mölnbo

och Hölö. Kommunen genomkorsas av motorvägarna

E4 och E20 som förbinder kommunen med bland

annat Stockholm. Södra stambanan passerar genom

kommunen och två linjer av SL:s pendeltåg ansluter

Södertälje stad till Gnesta respektive Stockholm. Pen­

deltågen gör också flera stopp i kommunen och kom­

pletterar det nätverk av bussar som trafikerar de flesta

orter i kommunen.

Svenska Bio drev bio Roxy i Södertälje med fyra

salonger till 2010 då de förlorade kontraktet på lokalen.

Under en period stod Södertälje helt utan biograf och

utgjorde då Sveriges största biograflösa kommun. Idag

finns två små biografverksamheter i kommunen, dels

på stadsscenen Estrad och dels Mölnbo Bio på Mölnbo

Folkets Park.

Som ett svar på situationen efter Roxys nedläggning

digitaliserade Södertälje kommun stadsscenen Estrad

i kommunhuset för filmvisningar 2011. Estrad är en

multiscen för teater, musikal, dans och mycket annat.

Eurostar stod för de kommersiella filmvisningarna och

Folkets Hus-föreningen i Mölnbo visade Live på

Bio-utbud. Eurostar avslutade snart sin verksamhet på

grund av lön-samhetsproblem. Kommunen driver nu i

egen regi kommersiella filmvisningar, bio kontrast­

verksamhet, filmstudioverksamhet samt ungdoms­

filmstudioverksamhet och filmen visas där den får

plats mellan andra arrangemang vilket gör att visning­

arna inte har någon kontinuitet. Men utbudet av titlar

är stort även om varje film inte får så många visningar.

Estrads chef Peter Tabermann vittnar också om att fil­

men går bra och drar in pengar till verksamheten i

stort.

Folkets Park i Mölnbo digitaliserade sin biograf under

2013 med stöd från bland annat Södertälje kommun

och Film Stockholm. Verksamheten hade då legat nere

under ett par år på grund av en vattenläcka som skadat

den äldre tekniken. Den nya projektorn planerades då

att bli mobil för att kunna flyttas till bland annat Järna

och Nykvarn. I dagsläget står den dock fast i Mölnbo

och här visas nu film ett par gånger i veckan.

Jämfört med andra städer och kommuner av Södertäl­

jes storlek så bör det finnas utrymme för minst en

större kommersiell biograf. Jämnstora Eskilstuna där

Svenska Bio driver biografen Rio med sex salonger (och

dessutom planerar en expansion) hade 129 000 bio­

grafbesök 2014, att jämföra med 14 800 i Södertälje.

Södertälje

72

Tyresö

Raksta Brevik

Gimmersta Brevikshalvön

TYRESÖ

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2500-3500
3500-5000

5000-7000
7000-9000

12000-15000

Biografer	 Salonger	 Färg	 Driftsform

Forellen	 1	 Grön	 Förening

TYRESÖS BIOGRAFER
Invånare i Tyresö 45 390

Biografer 1

Salonger 1

Föreställningar 2010 114

Föreställningar 2014 137

Publik 2010 6 079

Publik 2014 9 348

Skolbio Nej	

Filmklubb Nej

Länkar

www.bioforellen.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

73

Tyresö kommun ligger sydöst om Stockholm och delar

av bebyggelsen (i huvudsak Bollmora) tillhör Stock­

holms tätort. I Bollmora återfinns också Tyresö Cent

rum och en stor del av befolkningen i kommunen.

Kommunen ligger relativt isolerat i länet med hav i öst

och norr och Tyresta nationalpark i syd. Tyresövägen

ansluter kommunen till Stockholm och kollektiv

trafiken utgörs uteslutande av bussar som företrädes­

vis utgår från bussterminalen vid Gullmarsplan i

Stockholm.

I en del av den tidigare Forellskolans lokaler finns kom­

munens enda biograf, Forellen. Den byggnad som idag

är biograf var tidigare skolans aula. Skolbyggnaden är

riven och endast biografen samt en mindre foajé och

kafébyggnad är bevarad. Även biografbyggnaden hotas

av rivning men det finns än så länge inte datum för detta.

Biograf Forellen drivs i ideell regi av en förening som

består av ett mindre antal eldsjälar som arbetat länge i

verksamheten och har rullande schema. Verksamheten

är omfattande med filmer flera kvällar i veckan och en

del arrangemang. Utbudet är varierat med fokus på

kommersiell familjefilm men även ett stort utbud av

kvalitetsfilm. Föreningen vill gärna expandera men

har inte kraft att göra detta med nuvarande ideella

bemanning. De beskriver sin relation till kommunen

som också är hyresvärd som god men är oroliga för vad

en rivning av fastigheten innebär för verksamheten.

Tyresö kommuns invånare har relativt långt att resa,

både med bil eller kollektivt, till biografer i andra kom­

muner. Närmast ligger Filmstaden Sickla i Nacka, ca 20

minuter med bil. Bio Forellen är en viktig och ambitiös

verksamhet med potential att växa. Verksamheten

behöver ha tydliga besked om lokalsituationen för att

våga satsa och bör då söka stöd hos kommun och lands­

ting för att få hjälp med resurser att till exempel anställa

en person som aktivt kan arbeta med verksamheten.

Tyresö

74

Täby

Gribbylund

Täby Kyrkby

TÄBY

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

7000-9000
9000-12000
12000-15000

Filmstaden Täby ersatte den tidigare Filmstaden Camera
2013-12-06. Uppgifter för 2010 avser Filmstaden Camera.

Biografer	 Salonger	 Färg	 Driftsform

Filmstaden Täby	 5	 Röd	 SF Bio

TÄBYS BIOGRAFER
Invånare i Täby 67 334

Biografer 1

Salonger 5

Föreställningar 2010 4 773

Föreställningar 2014 8 056

Publik 2010 174 816

Publik 2014 267 706

Skolbio Ja	

Filmklubb Nej

Länkar

www.sfbio.se

www.taby.se/Uppleva-och-gora/Kultur/Teater/

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

75

Täby är en kommun norr om Stockholms innerstad.

Centralort är Täby med 61 000 invånare. Täby har

goda kommunikationer till norra Stockholm med E18

eller Roslagsbanan till Östra Station. Ett 10-tal stationer

finns inom kommunen och ett stort antal busslinjer

ansluter kommunen till andra delar av Stockholm och

grannkommunerna.

Kommunens centrum var ursprungligen Roslags-Näsby

där kommunhuset och en viss service finns idag men

sedan 1970-talet har det förflyttats till Täby Centrum

där en större centrumanläggning har uppförts. I cent

rumet drev SF Bio länge biografen Camera, senare

kompletterad med flera salonger och därefter kallad

Filmstaden Camera. 2013 lades Camera dock ner till

förmån för en helt nybyggd biograf i samma centrum­

byggnad med namnet Filmstaden Täby.

Filmstaden Täby har fem salonger och visar film från

lunch till sen kväll alla veckans dagar. Utbudet är kraf­

tigt orienterat mot det kommersiella och enligt SF Bio

tillhör anläggningen en av de som har bäst beläggning

av kedjans alla biografer. Biografen lockar precis som

centrumet besökare både från Täby kommun och

grannkommunerna. I samband med lanseringen av

den nya biografen har antalet föreställningar ökat från

ca. 5000/år till 8000/år och antalet besökare har ökat

med nästan 80.000 till totalt 260.000 vilket gör att

Täby kommun har flest föreställningar i Stockholms

län efter Stockholms- och Huddinge kommun.

Under våren 2015 har Tibble Teater intill Tibble Gym­

nasium strax intill Tyresö Centrum rustats upp. I sam­

band med detta har de visningar av Folkets Hus och

Parkers Live på Bio-utbud som tidigare visades på

Danderydsgården i Danderyds kommun flyttat hit.

Lokalen med 530 platser är dock inte digitaliserad

enligt DCI-standarden.

I viss mån letar sig en eller annan film som har fått SF

Bios kvalitetsstämpel Smultronstället till repertoaren

på Filmstaden Täby men i övrigt lyser kvalitetsfilmen

med sin frånvaro inte bara på biografen utan i hela

kommunen. Med nästan 70 000 invånare bör kommu­

nen ha underlag för en mer kvalitetsfilmsorienterad

kompletterande biografverksamhet. Flera biograf

aktörer som till exempel Folkets Hus och Parker har

också uttryckt ett intresse för att arbeta med filmvis­

ning i Täby kommun och satsningen på Tibble Teater

skull eventuellt kunna utökas med visningar av ett

kompletterande filmutbud.

Täby

76

Bro

Sylta

Brunna

Mariedal

Rättarboda

Håbo-Tibble kyrkby

UPPLANDS-BRO

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500
3500-5000

Invånare i Upplands-Bro 25 287

Biografer 0

Salonger 0

Föreställningar 2010 0

Föreställningar 2014 0

Publik 2010 0

Publik 2014 0

Skolbio Nej	

Filmklubb Nej

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

77

Upplands-Bro är en kommun i nordvästra Stockholms

län på gränsen mot Uppsala län. Bebyggelsen är kon­

centrerad till södra kommunen längs med Mälarens

strand. De två dominerande orterna är Kungsängen

med 9000 invånare och Bro med 7 000 invånare som

båda också har stationer i SL:s pendeltågsnät. E18 pas­

serar genom kommunen och förbinder den med Stock-

holm och över länsgränsen med Håbo kommun.

Upplands-Bro är en av sex kommuner i Stockholms län

som saknar en registrerad biograf. En mycket blygsam

verksamhet med filmvisningar under sport- och höst­

lov pågår dock på Ekhammarscenen på Ekhammar­

skolan i Kungsängen. Verksamheten drivs av Upp­

lands-Bro musik- och teatersällskap och visningarna

sker med institutionella rättigheter.

I Kungsängen i anslutning till kommunhuset har kom­

munen precis invigt ett nytt kulturhus. Här finns bland

annat ett bibliotek, kafé och en multiscen med möjlig­

heter till filmvisning. Kommunen har ambitionen att

komma igång med filmvisningar och en process med

stöd av Film Stockholm pågår för närvarande med att

initiera en kommande verksamhet. Lokalen har dock

inte tek-nik som uppfyller DCI-kraven.

I grannkommunen Håbo som nås med en kortare resa

med SL:s pendeltåg driver Eurostar biografen Bio Bor­

gen som har föreställningar 4-5 kvällar i veckan.

Upplands-Bro

78

Upplands Väsby
Ekeby

Bollstanäs

Löwenströmska lasarettet

UPPLANDS VÄSBY

0 1,5 3 4,50,75
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500

3500-5000
5000-7000

Statistiken för 2010 avser Centrumbio.

Invånare i Upplands Väsby 41 816

Biografer 0

Salonger 0

Föreställningar 2010 176

Föreställningar 2014 0

Publik 2010 3 688

Publik 2014 0

Skolbio Nej	

Filmklubb Fristående

Länkar

www.messingenhuset.se/filmklubb/

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

79

Upplands Väsby ligger norr om Stockholms stad.

Motorvägen E4 samt SL:s pendeltåg passerar i nord­

sydlig riktning genom kommunen. Centralt i kommu­

nen ligger tätorten Upplands Väsby där 38 000 av

kommunens invånare är bosatta.

Kommunen är en av de sex kommuner i länet som inte

har en registrerad biograf. Fram till 2011 drevs Cent

rum Bio av kommunen i centrala Upplands Väsby men

lokalen står idag tom och ska rivas. Kommunen beskri­

ver sig idag som en renodlad beställarorganisation och

menar att man inte kan driva en biografverksamhet i

egen regi.

Vid stationen i Upplands Väsby ligger Mässingen som

beskrivs som ett kreativt kunskapscentrum. I huset

finns flera gymnasieskolor, kafé och aktivitetslokaler

för bland annat konferens och dans. I en konferens

lokal i Mässingen visar filmklubben Sober film varje

helgfri onsdag under terminerna. Lokalen är dock inte

anpassad för filmvisning och filmerna visas med insti­

tutionella rättigheter på en enklare konferensprojektor.

Föreningen är livaktig och lockar bland annat publiken

med biobiljett där det ingår lunch eller fika. Sober är

anslutna till biografkedjan Våra Gårdar.

Under hösten 2015 invigs en utbyggnad av Mässingen

som kommer att husera en multiscen. Kommunen ser

filmen som en av flera kulturformer som skall sam­

verka här men har för närvarande ingen lösning för

vem som ska driva verksamheten. Det ser i skrivande

stund ut som att kommunen kommer att investera i

teknik som uppfyller kraven för DCI.

Upplands Väsby

80

Vallentuna

Karby

Kårsta

Ekskogen

Lindholmen

Johannesudd

VALLENTUNA

0 2 4 61
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2500-3500
5000-7000

Verksamheter som nystartat under 2014 och 2015 har ännu inte
hunnit generera någon föreställningsstatistik

Statistiken för 2010 avser Centrumbio.
Förkortningar: BR = Bygdegårdarnas Riksförbund

Biografer	 Salonger	 Färg	 Driftsform

Saga Bio	 1	 Grön	 BR

VALLENTUNAS BIOGRAFER
Invånare i Vallentuna 31 969

Biografer 1

Salonger 1

Föreställningar 2010 52

Föreställningar 2014 0

Publik 2010 1 274

Publik 2014 0

Skolbio Ja	

Filmklubb Kommunal

Länkar

www.kebygdegard.se

vallentuna.se/sv/Uppleva-och-gora/Kultur/Biografer-Film/

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

81

Vallentuna är en kommun i norra Stockholms län.

Centralort är Vallentuna där 29 000 av kommunens

invånare är bosatta. Andra orter i kommunen är Lind­

holmen, Brottby, Kårsta och Ekskogen med ett par

hundra invånare vardera. E18 passerar genom kom­

munen och även Roslagsbanan som förbinder kommu­

nen med Östra Station i Stockholm.

Fram till 2013 drev Våra Gårdar biografen Centrumbio

i centrala Vallentuna. Oklarheter kring biografens

mycket nedgångna lokaler gjorde dock att föreningen

valde att inte digitalisera verksamheten och tvingades

därför stänga när 35mm-filmen slutade att distribueras.

Huset där biografen låg revs under hösten 2015. I norra

delen av kommunen, i Kårsta-Ekskogens Bygdegård,

drevs fram till 2013 Sagabio. Inte heller bygdegårds

föreningen hade möjligheter att digitalisera verksam­

heten varför biografen avregistrerades. Vallentuna

kommun är en av sex kommuner i länet som saknar

registerad biograf.

Vallentuna kommun har en filmhandläggare som

regelbundet arrangerar filmvisningar i Vallentuna

Kulturhus som ligger centralt i tätorten. Visningarna

är slutna och visas med en enklare konferensprojektor

och ingen lokal i kulturhuset är anpassad för filmföre­

ställningar. Kommunen har planer på att istället

utrusta Vallentuna Teater med DCI-certifierad teknik

för att möjlig-göra biografvisningar i centralorten igen.

Teatern ligger i centralorten men något mer perifiert

än kulturhuset. Kommunen saknar dock en aktör för

att driva en framtida verksamhet.

Bygdegårdsföreningen i Kårsta Ekskogen beviljades

våren 2015 stöd från Svenska Filminstitutet för att

digitalisera biografen och återuppta filmvisningarna.

Den 11 december 2015 återinvigdes biografen.

Vallentuna

82

Vaxholm

Kullö

Resarö

Oskar-Fredriksborg

VAXHOLM

0 1 2 30,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2500-3500

Biografer	 Salonger	 Färg	 Driftsform

Vaxholms	 1	 Grön	 Förening
Biografteater

VAXHOLMS BIOGRAFER
Invånare i Vaxholm 11 329

Biografer 1

Salonger 1

Föreställningar 2010 128

Föreställningar 2014 398

Publik 2010 3 654

Publik 2014 9 188

Skolbio Nej	

Filmklubb Nej

Länkar

www.vaxholmsbiograf.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

83

Vaxholm är en liten kommun i norra delen av länet.

Centralorten Vaxholm ligger på Vaxön. Centralorten

har broförbindelse till fastlandet medan andra delar

av kommunen nås med exempelvis vägfärja eller Vax­

holmsbolagets båtar. SL:s busstrafik går bland annat

till Åkersberga och Stockholm.

I centralorten finns den föreningsdrivna biografen Vax­

holms Biografteater. Biografen har ett varierat utbud i

samverkan med Folkets Hus och Parker. Utöver filmvis­

ningar visar biografen Folkets Hus-rörelsens livesända

utbud. Digitaliseringen av biografen har medfört ett

uppsving och där bion endast hade 60 föreställningar

2011 visades nästan 400 föreställningar 2014.

Sett till kommunens och centralortens lilla storlek har

man ett brett utbud av film genom biografteaterns

verksamhet.

Vaxholm

84

Gustavsberg Tuna

Hamn

Boda

Berg

Brunn

Djurö
Torsby

Långvik

Strömma

Ängsvik

Tranarö

Skärmarö

Sandhamn

Återvall

Möjaström

Björnömalmen och Klacknäset

VÄRMDÖ

0 6 12 183
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
2500-3500
3500-5000

Biografer	 Salonger	 Färg	 Driftsform

Gustavsbergsteatern	 1	 Grön	 Eurostar

VÄRMDÖS BIOGRAFER
Invånare i Värmdö 40 541

Biografer 1

Salonger 1

Föreställningar 2010 29

Föreställningar 2014 213

Publik 2010 1 483

Publik 2014 5 571

Skolbio Ja 	

Filmklubb Fristående

Länkar

www.eurostar.se

www.runmaro.org/?i=33

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

85

Värmdö kommun är en utpräglad skärgårdskommun

öster om Stockholm. En stor del av kommunen utgörs

av ön Värmdö men kommunen består av närmare

11 000 öar. Centralorten är Gustavsberg på Värmdö

och har 12 000 invånare. Värmdöleden förbinder

Värmdö med fastlandet och SL:s busstrafik förbinder

stora delar av kommunen med Slussen i Stockholm.

Även Vax-holmsbolagets båttrafik trafikerar en stor

mängd bryggor i kommunen.

Innan digitaliseringen fanns flera biografer i Värmdö

kommun, bland annat Runmarö Bio, Möja Bio och

Hemmesta Bio. Samtliga av dessa verksamheter är

idag nedlagda och den enda aktiva biografen i kommu­

nen är Gustavsbergsteatern som idag drivs av Eurostar

med föreställningar tre kvällar i veckan. På Rundmarö

finns en filmklubb som visar äldre filmer med enklare

digital teknik.

Eurostars satsning på Gustavsbergsteatern har inne­

burit ett uppsving för verksamheten och antalet före­

ställningar per år har ökat från knappa 30-talet 2010

till nästan 400 2014. Publiken har också närmare tre­

dubblats under samma period.

Biografdrift i skärgården är av sin natur svårare än på

fastlandet då publikgrupperna blir små och biograf

erna mer otillgängliga. De biografer som ändå har

verkat här har dock klarat av att upprätthålla en verk­

samhet tidigare. Det är heller inte sannolikt att bofasta

på till exempel Möja eller Runmarö reser till Gustavs­

berg för att gå på bio på grund av de långa avstånden.

Eurostars utbud på Gustavsbergsteatern är orienterat

åt det kommersiella hållet och det bör finnas publik för

ett kompletterande kvalitetsfilmsutbud i kommunen

inom exempelvis en filmklubb eller filmstudioverk­

samhet.

Värmdö

86

Åkersberga

Dyvik

Stava

Täljö
Rydbo

AlsvikSolberga

Svinninge

Skärgårdsstad

ÖSTERÅKER

0 3 6 91,5
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000
2000-2500
3500-5000

5000-7000
9000-12000

Förkortning: FHP = Folkets Hus och Parker

Biografer	 Salonger	 Färg	 Driftsform

Facklan	 1	 Grön	 FHP

ÖSTERÅKERS BIOGRAFER
Invånare i Österåker 41 180

Biografer 1

Salonger 1

Föreställningar 2010 82

Föreställningar 2014 137

Publik 2010 1 623

Publik 2014 5 417

Skolbio Ja	

Filmklubb Sveriges Förenade Filmstudios

Länkar

www.bjorklidensgardsmuseum.se

www.biofacklan.se

Tumba

Vårsta

Sibble

Tullinge

BOTKYRKA

0 2,5 5 7,51,25
KM

Befolkningstäthet antal/km2 (2012)
>300

300-800
800-1400

1400-2000

2000-2500
2500-3500
3500-5000
5000-7000

9000-12000
12000-15000
18000-25000

87

Österåker är en kommun nordost om Stockholms stad

och präglas av sin långa kust mot östersjön och de

många öar inom kommunen som räkas till Stockholms

skärgård. Centralorten är Åkersberga med 28 000

invånare. Roslagsbanan har fyra stationer inom kom­

munen och förbinder bland annat Åkersberga med

Östra station i Stockholm. Övriga delar av kommunen

har bussförbindelser.

I Åkersberga driver Folkets Hus och Parkers lokalför­

ening biografen Facklan. Biografen ligger i Folkets Hus

som i sin tur ligger tätt intill den övriga centrumbebyg­

gelsen och stationen i Åkersberga. Biografen är digita­

liserad och har som många andra biografer i länet fått

en nytändning i samband med detta. Antalet föreställ­

ningar har ökat med närmare en tredjedel sedan 2011

och publiken har närmare fördubblats på samma tid.

Utbudet är varierat med visst fokus på familjefilmer

och blockbusters. Biografen visar också delar av Fol­

kets Hus och Parkers livesända utbud.

På Ljusterö i norra kommunen finns Björkfjärdens

gårdsmuséum. Muséet är unikt och erbjuder dels en

inblick i hur ett mindre jordbruk kunde fungera i

Stockholms norra skärgård men har också en omfat­

tande telefonväxelutställning och ett mindre biograf­

museum. Tekniken fungerar och personalen visar

gärna hur allt fungerar och låter besökarna testa.

Ägaren planerar också att installera en fungerande

rörpostanläggning.

Facklan erbjuder stora delar av kommunens invånare

ett varierat utbud av film. Möjligheterna att ta sig till en

biograf i andra kommuner är relativt begränsade om

man inte har tillgång till bil. Har man det är avståndet

till SF Bios Filmstaden i Täby ett alternativ, alternativt

Svenska Bios biograf Royal i Norrtälje om man bor i

norra delen av kommunen. Det bör finnas utrymme för

fler föreställningar på Facklan men biografen erbjuder

ett relativt gott visningsutbud till kommunens invå­

nare. Det finns också en aktiv filmstudio i Åkersberga.

Österåker

88

Bilaga B
Biografstatistik

89

Noter till statistiken

Verksamheter som nystartat under 2014 och 2015 har

ännu inte hunnit generera någon föreställningsstatistik.

Det gäller Saga Bio i Vallentuna, Filmstaden Scandina­

via i Solna, samt Gröna Ladan och Biokällan i Sigtuna.

Indextalen syftar till att ge jämförande data mellan

kommunerna.

Föreställningsindex ger möjlighet att jämföra antal

föreställningar av film i en kommun i relation till

invånarantalet och är beräknat genom Föreställ­

ningar/invånare (i tusental).

Publikindex ger möjligheten att jämföra biopubliken i

en kommun i relation till invånarantalet och är beräk­

nad genom Publik/invånare (i hundratal).

Uppgifter om inget annat nämnts avser år 2014.

Biografens färg relaterar till verksamhetens omfatt­

ning där en grön verksamhet visar som mest fem

kvällsföreställningar per vecka och en röd verksamhet

har en mer omfattande verksamhet.

Förkortningar: FHP = Folkets Hus och Parker,

BR = Bygdegårdarnas Riksförbund, SFF = Sveriges

Förenade Filmstudios

Filmstaden Täby ersatte den äldre Filmstaden Camera

2013-12-06.

90

K
o

m
m

u
n

In
vå

n
a

re
B

io
g

ra
fe

r
S

a
lo

n
g

e
r

Fä
rg

D
ri

ft
Fö

re
st

ä
ll

n
in

g
a

r
2

01
0

Fö
re

st
ä

ll
n

in
g

a
r

2
01

4
Fö

re
st

ä
ll

n
in

g
s-

in
d

ex
P

u
b

li
k

2
01

0
P

u
b

li
k

2
01

4
P

u
b

li
k-

in
d

ex
S

ko
lb

io
Fi

lm
k
lu

b
b

(u

rv
a

l)

Bo
tk

yr
ka

88
90

1
3

3
8

4
29

6
3,

32
30

12
11

20
5

12
,5

9
V

ila
nd

e
På

 b
ib

lio
te

ke
t

Fo
lk

et
s H

us

H
al

lu
nd

a
1

G
rö

n
FH

P

Tu
m

ba
sc

en
en

1
G

rö
n

FH
P

Sl
än

da
n

1
G

rö
n

Pr
iv

at

D
an

de
ry

d
32

 2
95

0
0

0
0

0
0

0
0

N
ej

SF
F

Ek
er

ö
26

 6
98

1
1

28
76

2,
81

1
03

7
2

93
2

10
,8

6
N

ej
SF

F

Ek
er

ö
Bi

o
1

G
rö

n
Fö

re
ni

ng

H
an

in
ge

82
 4

07
1

1
13

0
55

0
6,

7
4

31
9

10
 8

63
13

,2
5

Ja
SF

F

Bi
o

C
os

m
op

ol
ite

1
Rö

d
Pr

iv
at

H
ud

di
ng

e
10

4
18

5
1

18
19

 9
92

18
27

6
17

4,
06

98
9

36
4

91
6

99
1

87
3,

32
Ja

SF
F

Fi
lm

st
ad

en
 H

er
on

C

it
y

18
Rö

d
SF

 B
io

Jä
rf

äl
la

70
 7

01
2

4
3

74
6

39
37

56
,2

4
40

 2
23

39
 7

46
56

,7
8

Ja
På

 b
ib

lio
te

ke
t

Fa
lk

en
3

Rö
d

Eu
ro

st
ar

Fo
lk

et
s H

us
 B

io

K
al

lh
äl

l
1

G
rö

n
FH

P

Li
di

ng
ö

45
 4

65
1

2
1

92
8

21
93

4
8,

73
33

 7
14

41
 1

92
90

,7
N

ej
SF

F

G
ra

nd
 L

id
in

gö
2

Rö
d

SF
 B

io

N
ac

ka
96

 2
17

1
5

5
71

0
60

68
63

,2
1

22
8

86
1

26
4

03
8

27
5,

04
Ja

Fr
is

tå
en

de

Fi
lm

st
ad

en
 S

ic
kl

a
5

Rö
d

SF
 B

io

N
or

rt
äl

je
57

 5
68

3
4

1
83

7
19

53
34

,2
6

38
 4

46
4

8
24

1
8

4,
63

Ja
SF

F

Ro
se

n
1

G
rö

n
FH

P

Bl
id

ö
Bi

o
1

G
rö

n
Fö

re
ni

ng

Ro
ya

l
2

Rö
d

Sv
en

sk
a

Bi
o

N
yk

va
rn

9
81

5
0

0
0

0
0

0
0

0
N

ej

N
yn

äs
ha

m
n

27
 0

41
1

1
28

0
15

4
5,

7
17

 3
63

13
 2

68
49

,1
4

N
ej

V
åg

en
1

G
rö

n
FH

P

Sa
le

m
16

 1
40

1
1

20
20

1,
18

1
11

2
13

10
7,

71
N

ej
På

 b
ib

lio
te

ke
t

M
ur

gr
ön

an
1

G
rö

n
Eu

ro
st

ar

Si
gt

un
a

4
4

08
5

2
2

26
4

24
4

5,
5

6
74

1
7

36
6

5,
98

N
ej

Bi
ok

äl
la

n
1

G
rö

n
Fo

lk
et

s B
io

G
rö

na
 la

da
n

1
G

rö
n

Fö
re

ni
ng

So
lle

nt
un

a
69

 3
25

1
3

3
24

4
2

95
1

42
,1

6
23

 0
86

35
 6

6
4

50
,9

5
N

ej

So
lle

nt
un

a
Bi

o
3

Rö
d

V
id

ev
ox

So
ln

a
74

 0
41

2
18

2
99

1
3

12
2

42
,1

9
69

 8
14

79
 7

89
10

7,
82

Ja
Fr

is
tå

en
de

Fi
lm

st
ad

en
 R

ås
un

da
3

Rö
d

SF
 B

io

Fi
lm

st
ad

en

Sc
an

di
na

vi
a

15
Rö

d
SF

 B
io

91

K
o

m
m

u
n

In
vå

n
a

re
B

io
g

ra
fe

r
S

a
lo

n
g

e
r

Fä
rg

D
ri

ft
Fö

re
st

ä
ll

n
in

g
a

r
2

01
0

Fö
re

st
ä

ll
n

in
g

a
r

2
01

4
Fö

re
st

ä
ll

n
in

g
s-

in
d

ex
P

u
b

li
k

2
01

0
P

u
b

li
k

2
01

4
P

u
b

li
k-

in
d

ex
S

ko
lb

io
Fi

lm
k
lu

b
b

(u

rv
a

l)

St
oc

kh
ol

m
91

1
98

9
20

78
85

23
1

91
09

7
99

,8
9

3
71

1
68

6
3

36
3

79
9

36
8,

8
4

Ja
SF

F
m

 fl
Fi

lm
st

ad
en

 K
is

ta
11

Rö
d

SF
 B

io
Fi

lm
st

ad
en

 S
er

ge
l

14
Rö

d
SF

 B
io

Fi
lm

st
ad

en
 S

öd
er

10
Rö

d
SF

 B
io

Fi
lm

st
ad

en
 V

äl
lin

gb
y

5
Rö

d
SF

 B
io

Fo
lk

et
s H

us
 B

io
 Å

rs
ta

1
G

rö
n

FH
P

G
ra

nd
 S

to
ck

ho
lm

4
Rö

d
Sv

en
sk

a
Bi

o
H

ög
la

nd
s B

io
1

G
rö

n
Pr

iv
at

Pa
rk

1
Rö

d
SF

 B
io

Re
fle

xe
n

1
G

rö
n

FH
P

Ri
go

le
tt

o
5

Rö
d

SF
 B

io
Ri

o
2

Rö
d

FH
P

Sa
ga

4
Rö

d
SF

 B
io

Sk
an

di
a

1
Rö

d
SF

 B
io

Sp
ån

ga
 F

ol
ka

n
1

G
rö

n
FH

P
St

ur
e

3
Rö

d
SF

 B
io

Te
llu

s
1

G
rö

n
Fö

re
ni

ng
V

ic
to

ria
7

Rö
d

Sv
en

sk
a

Bi
o

Zi
ta

3
Rö

d
Fo

lk
et

s B
io

Fi
lm

hu
se

t
2

Rö
d

SF
I

K
la

ra
bi

og
ra

fe
n

1
Rö

d
K

om
m

un
al

Su
nd

by
be

rg
4

4
09

0
0

0
0

0
0

0
0

0
N

ej
Fr

is
tå

en
de

Sö
de

rt
äl

je
92

 2
35

2
2

92
16

7
1,

8
3

54
2

14
 8

04
15

,9
2

Ja
SF

F
M

öl
nb

o
Bi

o
1

G
rö

n
FH

P
Es

tr
ad

1
G

rö
n

K
om

m
un

al
Ty

re
sö

45
 3

90
1

1
11

4
13

7
2,

98
6

07
9

9
34

8
20

,3
2

N
ej

Fo
re

lle
n

1
G

rö
n

Fö
re

ni
ng

Tä
by

67

 3
34

1
5

4
77

3
80

56
11

8,
47

17
4

81
6

26
7

70
6

30
3,

69
Ja

Fi
lm

st
ad

en
 T

äb
y

5
Rö

d
SF

 B
io

U
pp

la
nd

s-
Br

o
25

 2
87

0
0

0
0

0
0

0
0

N
ej

U
pp

la
nd

s V
äs

by
41

 8
16

0
0

17
6

0
0

3
68

8
0

0
N

ej
Fr

is
tå

en
de

V
al

le
nt

un
a

31
 9

69
1

1
52

0
0

1
27

4
0

0
Ja

K
om

m
un

al
Sa

ga
 B

io
1

G
rö

n
BR

V
ax

ho
lm

11
 3

29
1

1
12

8
39

8
36

,1
8

3
65

4
9

18
8

83
,5

3
N

ej
V

ax
ho

lm
s

Bi
og

ra
ft

ea
te

r
1

G
rö

n
Fö

re
ni

ng

V
är

m
dö

40
 5

41
1

1
29

21
3

5,
2

1
4

83
5

57
1

13
,5

9
Ja

Fr
is

tå
en

de
G

us
ta

vs
be

rg
st

ea
te

rn
1

G
rö

n
Eu

ro
st

ar
Ö

st
er

åk
er

41
 1

80
1

1
82

13
7

3,
26

1
62

3
5

41
7

12
,9

Ja
SF

F
Fa

ck
la

n
1

G
rö

n
FH

P

92

Bilaga C
Festivaler

93

Festival Omfattning Visningsplatser

#mänskligtperspektiv 1 dag nov 2015 Bio Rio

Afghan Documentary Film Festival 2 dagar dec 2015 ABF Sveavägen

Afghansk Filmfestival 2 dagar okt 2015 Diselverkstaden

Arab film festival 2 dagar maj 2015 Zita, Bio Rio

ARF antirasistiska filmdagar 5 dagar nov 2015 Filmstaden Söder

Asia Shorts - Asiatisk kortfilmsfestival 6 dagar feb 2014 Bio Rio

Balkan New Film Festival 4 dagar feb 2015 Zita

BANFF - Mountain Film Festival 3 dagar sept 2015 Park

Boarder Disorder 2 dagar juli 2014 Klarabiografen

BrasilCine 5 dagar okt 2015 Zita, Rio m fl.

Cinema Indien 5 dagar maj 2015 Sture

Cinema Palestine! 1 dag mars 2014 Årsta folkets hus

Cinema Queer International Film Festival 4 dagar sept 2015 Bio Rio, Galleri Bon, Storkyrkobadet m fl

CinemAfrica 4 dagar i feb Zita, Bio Rio, Klarabiografen, Moderna museet, Debaser

CINEmondo 24 tillfällen 2015 Stockholms Universitet

Dövfilmfestivalen 2 dagar dec 2015 Zita

Elixir - Actionsporternas Filmfestival 1 dag april 2015 Skandia

Filmfestival med tema migration 1 dag nov 2015 Tellus

Filmfestival Ungas röster 1 dag dec 2014 Bio Rio

Frames - Portuguese Film Festival 6 dagar nov 2014 Filmhuset

Franska Filmfestivalen 10 dagar i maj samt
löpande program

Sture, Zita

Greenland Eyes International Film Festival 3 dagar nov 2014 Tellus

Internationella Komedifilmfestivalen 4 dagar okt 2014 Sture

Iranska filmfestivalen 2 dagar okt 2015 Park

Italienska filmfestivalen 4 dagar nov 2014 Sture

Jord - en filmfestival för planeten 1 dag 2015 Skandia

Kino Rurik 9 dagar apr 2015 Filmhuset

Kinoteka 9 dagar oktober 2015 Sture, Zita, Rio, Klarabiografen

Klimataktion - To future with love 3 dagar okt 2015 Klarabiografen

Monsters of film 6 dagar okt 2015 Zita, Park, Klarabiografen, Bio Rio

Panoramica 3 dagar sept 2015 Årsta Folkets Hus, Klarabiografen, Midsommargården,
Bio Rio, Reflexen

Rex Animation Film Festival 3 dagar nov 2015 Klarabiografen

Rumänska filmdagar 3 dagar okt 2015 Victoria

SAGA - Stockholm International Women's
Film Festival

2 dagar okt 2015 Bio Rio

Seoul-Stockholm Korean Film Festival 3 dagar okt 2015 Zita

Spanska filmfestivalen 3 dagar dec 2015 Sture

Stockholm Internet Cat Video Festival 2 dagar okt 2014 Södra Teatern

Stockholm Kurdish Film Festival 4 dagar feb 2014 Zita

Sammanställning av filmfestivaler i Stockholms län 2014-2015. Listan gör inte anspråk på att vara komplett utan syftar till att illustrera
mångfald i utbudet och en översikt över var och när festivalerna äger rum.

94

Festival Omfattning Visningsplatser

Stockholm Skydive Film Festival 2 dagar feb 2015 Bio Rio

Stockholms Filmfestival Junior 5 dagar april Cosmonova, Grand, Kulturhuset, Naturhistoriska riksmuseet,
Reflexen, Skandia, Stockholms stadsmuseum, Tekniska museet, Zita

Stockholms frihetliga filmfestival 1 dag juni 2014 Zita

Stockholms Internationella Filmfestival 10 dagar i nov 2015 Park, Zita, Skandia, Victoria, Grand, Klarabiografen, Sture,
Filmhuset, Reflexen

Stockholms Judiska Filmfestival 4 dagar okt 2014 Zita

STOCKmotion 3 dagar okt 2015 Filmhuset

Summit South Film Festival 3 dagar 2015 Skofabriken

Sveriges kortfilmfestival 2 dagar april Bio Rio

SYSTER! SYSTER! Filmfestival 1 dag feb 2015 Tellus

Tempo dokumentärfestival 7 dagar mars 2015 Bio Rio, Victoria, Reflexen, Debaser Medis, Arkitektur- och
designcentrum

Tjeckiska Filmdagar 4 dagar maj 2015 Sture

Trans* Film Fest Stockholm 1 dag nov 2015 Tellus

Turkish Film Festival 3 dagar dec 2014 Skandia

Världens bästa kortfilmer 2 dagar 2015 Filmhuset

Yksi kaksi filmi 3 dagar 2015 Biografen Sture

95

Tryckta källor

Alström, A. (2013). Svensk Filmnäring. Utveckling,

utmaningar & möjligheter. Stockholm: The Boston

Consulting Group

Austin, K (2015). Nya mötesplatser – Kartläggning av

möjligheterna att skapa nya medborgardrivna kultur-

och samlingslokaler i socioekonomiskt utsatta områ­

den i Sverige. Stockholm: Folkets Hus och Parker.

Berglund, K (1993). Stockholms alla biografer.

Stockholm: Svenska Turistföreningen

Blomdahl, U och Elofson, S (2012). Utomstående i

fritids- och kulturutbudet i Huddinge. Huddinge:

Kultur och fritidsförvalningen Huddinge Kommun.

Folkets Bio, Visning av kvalitetsfilm i hela Stockholm

Slutrapport 2015

Fröberg, J och Stål, T (2013). Efter digitaliseringen.

Om teknikskiftets effekter på biografmarknad och

filmutbud. Stockholm: Svenska Filminstitutet

Gillegård, L (2011). Film, biografer, möten och digitali­

sering i Vaggeryds kommun i framtiden. Stockholm:

Våra gårdar

Gillegård, L (2011). Öga för bio – att utveckla kommer

genom filmrörelser och mötesplatser. Stockholm: Våra

gårdar.

Gillegård, L (2012). Film, biografer, möten och digitali­

sering i Vllentuna kommun i framtiden. Stockholm:

Våra gårdar.

Regeringskansliet, Kulturdepartementet, Ds2015:31

Framtidens Filmpolitik, 2015

Regionplanekontoret Stockholms läns landsting,

Kvällsekonomin i de regionala stadskärnorna. Rapport

1:2011, 2011

Rose, J (2008). Fallet Astoria Cinemas. Stockholm:

Handelshögskolan

Stockholms läns landsting, Tillväxt, miljö och region­

planering. Rapport 1:2013 Handlingsprogram Regio­

nala stadskärnor, 2013

Stockholms läns landsting, Tillväxt, miljö och region­

planering. RUFS 2010 Kortversion, 2010

Stockholms läns landsting: Regionplanekontoret, Rap­

port 2:2010 Mötesplatser i Stockholmsregionen, 2010

Stockholms stad, Kulturpotential, 2015

Ståhle, A m fl. (2015). Samlingslokaler och andra

mötesplatser i Stockholm. Stockholm:

Spacescape/Stockholm stad, kulturförvaltningen.

Svenska Filminstitutet: Enheten Analys och Statistik,

Filmåret i siffror 2014. 2015

Elektroniska källor

Se respektive fotnot

Databaser

Film Stockholm (2015). Filmfestivaler i Stockholms

län. Sammanställning av Rafael Franco.

SCB Folkmängd i riket 31 december 2014.

Sveriges Förenade Filmstudios (2015). Uppgifter

om antal föreställningar per filmstudio i Stockholm

län 2014.

Svenska Filminstitutet biografstatistik.

Svenska Filminstitutet, Enheten Analys och Statistik

(2015). Utdrag Biografer och Salonger per år från 2010

till 2015 samt Antal föreställningar per kommun och

år, Stockholms län 2010-2014.

Uppgiftslämnare

Adam Lövin, Mälarö Kino

Agneta Mogren, Tempo Dokumentärfestival

Anders Dahlgren, Vallentuna kommun

Anna Rygård, Stockholms stad

Anna Sjunnesson, Upplands-Bro kommun

Anna Östlund, Stockholms stad

Astrid Friberg, Sveriges förenade filmstudios

Bo Andér, Folkets Bio

Cecilia Lindahl, TMR Stockholms läns landsting

Christel Lindgren, Stockholm Filmfestival

Källor

96

Eva Falk, Upplands-Bro kommun

Gertie Lux, Huddinge Folkets Hus

Git Scheynius, Stockholm Filmfestival

Gunilla Rosenqvist, TMR Stockholms läns landsting

Gunno Sandahl, Folkets Hus och Parker

Hamdi Abazi, Vallentuna kommun

Hans Boström, Åkersberga Folkets Hus

Jan Lindquist, TMR Stockholms läns landsting

Jennie Dielemans, Folkets Hus och Parker

Jens Lanestrand, Biografcentralen

Jessica Wallbom, Sundbybergs kommun

Johan Fröberg, Svenska Filminstitutet

Johan Malmgren, Sundbybergs kommun

Johanna Karlsson, Stockholm stad

Johanna Prack, Tempo dokumentärfestival

Jonas Johansson, Danderyds kommun

Karin Ekenbäck, Blidö Film och Kultur

Karin Lekberg, Subtopia

Katrina Matsson, Folkets Bio

Kerstin Hassner, Danderyds kommun

Kerstin Olander, Kulturförvaltningen Stockholms

läns landsting

Lars Gillegård, Riksförbundet biograferna

Lars Palmér, Sigtuna kommun

Lena Larsdotter, Nacka Kommun

Lisa Nyed, Cineskåne

Liselotte Palmborg, Nykvarns kommun

Lotta Andgren, Cineskåne

Magnus Carlberg, Upplands-Bro kommun

Maria Aro, Bio Forellen Tyresö

Maria Mellin, Bio Forellen Tyresö

Maria Röstberg, Upplands Väsby kommun

Maria Söderberg, Bio Cosmopolite

Markku Petäjäniemi, Nykvarns kommun

Martin Voss Schrader, Danderyds Filmstudio

Mathias Rost, Videvox

Mats Sladö, Sveriges förenade filmstudios

Melissa Lindgren, Tempo Dokumentärfestival

Mikael Persson, Nynäshamn Folkets Hus

Mirza Zjajo, Haninge Filmstudio

Olle Brozén, Folkets Bio

Per-Eric Nygren, Mölnbo Folkets Park

Per-Everth Staff, Kårsta-Ekskogens Bygdegård

Peter Fornstam, Svenska Bio

Peter Gardos, Filmklubben Sober

Peter Taberman, Södertälje kommun

Ramon Reismüller, Svenska Filminstitutet

Richard Liljedahl, Eurostar

Rickard Gramfors, Folkets Hus och Parker

Rolf Bromme, Filmklubbe Sober

Rolf Johanson, Salems kommun

Rose-Marie Strand, Folkets Bio

Sofie Seitamo Mijac, Bio Cosmopolite

Sonia Braska, Upplands-Bro kommun

Staffan Jonsson, Södertälje kommun

Thomas Runfors, SF Bio

Torkel Ståhl, Svenska Filminstitutet

Tove Sandahl, Huddinge Kommun

Ulf Andersson-Greek, Botkyrka Kommun

Foton

Ulf Slotte: sid. 5, 7 (övre), 14, 22, 27, 31 (nedre)

Anita Hjelm: sid. 13, 23, 31 (övre), 66

Bio Cosmopolite: omslag, sid. 9, 25

Svenska Bio: sid. 7 (nedre)

97

