

Cultural Organization

Convention on the Protection and Promotion of the Diversity of Cultural Expressions

Sources and Statistics Annex to the Quadrennial Periodic Report

Name of Party:

Norway

1. Main sources and links

Please provide references to the main sources of information and data used in compiling this report and that could be of interest to share with other Parties. These could include:

- recent public cultural policy strategies;
- reviews or evaluations;
- latest research or studies that map the cultural sector or cultural industries.

Parties are asked to provide:

- the name, author and web links to the relevant document;

- a maximum 100-word summary in English and/or French if the original language of the document is not in either of these two official working languages of the Committee; - the names and contact details of those public or private institutions, agencies or networks in your country who actively contribute to the production of information and knowledge in the fields addressed by the Convention.

United Nations Educational, Scientific and Cultural Organization

1.Main sources and links

Page 2

Books and documents

Book / document / report 1

Author(s)/Editor(s) (surname followed by initials)

Henriksen, Ø. H. & Taule, L.

Year of publication

2011

Chapter title (if applicable)

Book, document or report title

Kulturstatistikk 2010 (Cultural Statistics 2010)

Edition, volume (if any, e.g. 2nd edn, Vol. 1)

Place of publication

Oslo

Publisher (if applicable)

Statistics Norway

Page reference(s) (if any, e.g. pp. 99–100)

Original language / translations (if applicable)

Norwegian

Web link (if applicable)

http://www.ssb.no/emner/07/nos_kultur/

Summary

This publication provides statistics and information on 17 thematic areas related to culture. This annual publication presents an overview of cultural development trends in figures and tables.

United Nations Educational, Scientific and Cultural Organization

Page 3

Books and documents

Book / document / report 2

Author(s)/Editor(s) (surname followed by initials)

Vaage, O. F.

Year of publication

2009

Chapter title (if applicable)

Book, document or report title

Norsk kulturbarometer 2008 (Norwegian Cultural Barometer 2008)

Edition, volume (if any, e.g. 2nd edn, Vol. 1)

Place of publication

Oslo

Publisher (if applicable)

Statistics Norway

Page reference(s) (if any, e.g. pp. 99–100)

Original language / translations (if applicable)

Norwegian

Web link (if applicable)

http://www.ssb.no/emner/07/02/kulturbar/

Summary

This quadrennial publication presents the findings frum a nationwide survey relating to cultural consumption in 2008. The report presents the findings of the survey from 1991 onwards. The Cultural Barometer aims to present a cohesive overview of Norwegians' cultural consumption and their access to and interest in cultural expressions.

United Nations Educational, Scientific and Cultural Organization

1.Main sources and links

Page 4

Periodicals

Article 1

Author(s) (surname followed by initials)

Date

Title of article

Title of periodical

Place of publication (if applicable)

Volume (if applicable, abbreviated Vol.)

Number (if applicable, abbreviated Vol.)

Publisher (if applicable)

Page reference(s) (if any, e.g. pp. 99-100)

Note on original language (if applicable)

Web link (if applicable)

Summary

United Nations Educational, Scientific and Cultural Organization

1.Main sources and links

Page 5

Institutions, Agencies or Networks

Institution / Agency / Network 1

Name of Institution, Agency or Network

Statistics Norway

Web site

http://www.ssb.no

Contact details (e.g., name of person, email, phone)

Pb. 8131 Dep, N-0033 Oslo, Norway ssb@ssb.no Tel +47 21 09 00 00

Summary of main activities

Statistics Norway has overall responsibility for meeting the need for statistics on Norwegian society. Statistics Norway is responsible for coordinating all official statistics in Norway, and also acts as a driving force in the international statistics work.

Statistics Norway is subject to the overarching guidelines and a financial framework set by the Norwegian government and Storting, but is an independent professional organisation that is responsible for determining what will be published, and when and how this will take place.

Statistics Norway carries out extensive research work in addition to the statistics work, and develops statistical methods and uses statistics for analysis and research purposes.

Statistics and research are produced and published in a way that protects privacy and data security. The statistics are produced effectively and the data is collected with the lowest possible response burden. The main results of the statistics are presented in a way that makes them understandable to users with no specialist knowledge.

Cultural Organization

Convention on the Protection and Promotion of the Diversity of Cultural Expressions

2. Reporting on Available Statistics

Page 6

Please provide, to the extent possible, statistical information that already exists. This data may have been collected through national surveys, mapping studies, etc. They may have been published in Tables provided in the Annexes of the UNESCO World Report Investing in Cultural Diversity and Intercultural Dialogue (2009) or other international publications. Suggestions for where data could be found are provided in Help pages.

2.1 Demographic context S

Please provide data from the most recent national census or survey available.

A. Population structure	?	
Year of census/survey:	Total population of the country:	Total annual growth rate:
2011	4,985,870	1,00%

Source(s) of data:

Statistics Norway, http://www.ssb.no. Please note that the total annual growth rate for 2011 is 1, 33% -- the form reverts the figure to 1%.

Population distribution by age and sex ?

Age group	Male	Female	Total
0 to 5	191,261	181,177	372,438
6 to 15	315,423	300,986	616,409
16 to 66	1,708,453	1,633,969	3,342,422
67+	283,734	370,867	654,601

Total 2,498,871 2,486,999 4,985,870

Source(s) of data:

Stastistics Norway, http://ww	w.ssb.no	
B. Migration <i>?</i>		
Year of census/survey:	Migration stock of the population (%):	Estimated emigration (% of total population):
2011	13,00%	0,66%
Source(s) of data:		
Statistics Norway, http://www.ssk	o.no. The percentage provided as Migration stock o	of the population refers to immigrants and Norwegian

Educational, Scientific and Cultural Organization Convention on the Protection and Promotion of the Diversity of Cultural Expressions

2. Reporting on Available Statistics

Page 7

born to immigrant parents in percentage of total population. The exact figure is 13,1%.

C. Language and literacy

Please provide the definition of 'official language' used in your country:

"Official language" is an ambiguous and problematic term. An "official language" is understood as formally authorised by the authorities at hand. Thus, all languages can have an official status provided that they are directly or indirectly related to policies or measures within the purview of legislation or public authorities.

The term is normally used to describe languages with status as legal or administrative language. An official language is normally identical to the majority language in the country at hand, i.e. Norwegian in the case of Norway. This obliges public authorities and provides language users with a set of privileges to use the official language(s) in different forms of communication with public authorities.

In accordance with the definition provided in the reporting guidelines, Norwegian (with the separate but legally equal written standards bokmål and nynorsk) and Sami are the official languages used in Norway.

Kven, Romanes and Romani are recognised as regional or minority languages in Norway, and are thus ensured protection under the European Charter for Regional or Minority Languages.

Please list the official language(s):

In accordance with the definition provided in the reporting guidelines, Norwegian (with the separate but legally equal written standards bokmål and nynorsk) and Sami are the official languages used in Norway. Kven, Romani and Romanes are officially recognised as national minority languages.

Number of languages spoken in your country:

195

Adult literacy rate in %:

Source(s) of data:

The number of languages spoken refers to the number of mother tongues represented among primary school pupils from 2001 through 2012. No data exist for the adult population (O. Grepstad: Språkfakta 2012).

United Nations Educational, Scientific and Cultural Organization

2. Reporting on Available Statistics

Page 8

2.2 Flow of cultural goods and services

Please provide data for the most recent year of survey

A. Total flows of cultural goods and services

Year:	Total exports trade in cultural goods in USD:
2006	\$78,633,000.00
Source(s) of data:	
Table 16, UNESCO World Re	port. Investing in Cultural Diversity and Intercultural Dialogue (2009)
Year:	Total imports trade in cultural goods in USD:
2006	\$516,148,000.00
Source(s) of data:	
Table 16, UNESCO World Re	port. Investing in Cultural Diversity and Intercultural Dialogue (2009)
Year:	Total exports trade in cultural services in USD:
2006	\$716,190,000.00
Source(s) of data:	
Table 16, UNESCO World Re	port. Investing in Cultural Diversity and Intercultural Dialogue (2009)
Year:	Total imports trade in cultural services in USD:
2006	\$800,450,000.00
Source(s) of data:	
Table 16, UNESCO World Re	port. Investing in Cultural Diversity and Intercultural Dialogue (2009)
B. Translation flow	/S

S

Year:	Total number of published translations:	
2010	2,562	
Year:	Total number of titles translated and published abroad:	
2011	329	
Source(s) of data:		
Arts Council Norway, NORL forleggersamband	A Norwegian Literature Abroad, National Library of Norway, Norw	egian Publishers' Association, Norsk

2. Reporting on Available Statistics

Page 9

2.3 Cultural production, distribution S

Please provide data for the most recent year of survey

A. Films 🕜

Year:	Number of national long feature films produced:		
2011	35		
Source(s) of data:			
and majority co-productions	prwegian feature films with ordinary distribution - include 100% nationally produced, minority co-productions s (no parity co-productions in the relevant period). Criteria used to classify national feature films as having nce year: 1st public showing (premiere films)		
Year:	% of films produced thanks to international coproduction:		
2011	22,85%		
Source(s) of data:			
	orwegian feature films with ordinary distribution - minority co-productions and majority co-productions (no 0-2011). Criteria used to classify national feature films as having been produced in the reference year: 1st ms)		
Year:	% of nationally controlled film distribution companies:		
2010	64,70%		
Source(s) of data:			
	rcentage of Norwegian controlled distribution companies that distributed film in Norway the relevant year, panies that distributed film in Norway the relevant year. Some distributors are very small, with only one or a		
Year:	Number of cinemas per 1000 inhabitants:		
2010	0.043		
Source(s) of data:			
Norwegian Film Institute, Fil 2007-2010 are 415-429.	m & Kino, Statistics Norway (processed). Each cinema can have several screens; total number of screens in		

B. TV/Radio broadcasting

Programme type	Annual television broadcasting time by programme type (in hours)	Annual radio broadcasting time by programme type (in hours)
Entertainment	19,889	
Information	19,646	
Culture	950	

?

2. Reporting on Available Statistics

Page 10

		_		
Programme type	Annual television broadcasting time by programme type (in hours)		oadcasting time by e type (in hours)	
Sports	2,891			
Fiction	29,483			
Children	5,085			
Educational	49			
Other	5,226			
Source(s) of data				
'Information' includes n	npanies (NRK, TV 2, TV3/Viasat and TVNorge), N news broadcasts. 'Other' includes nature/scienc nount of transmission hours with 'interactive' co ns etc.	e, music, religion/ethics a	nd other broadcasts. The above numbers	
Year:	Annual television broadcasting tim (in hours):	e for programmes pro	duced by indigenous peoples	
2010	223			
Year:	Annual radio broadcasting time for programmes produced by indigenous peoples (in hours):			
2010	8,221			
Source(s) of data:			J	
Broadcasting companies, Norwegian Media Authority. Please note that the TV2 broadcasting company only reports the number of programmes and not the number of hours i.e. the real figures are higher than those provided above.				
Annual broadcastin	g time by type of programme production	n (in hours):	J	
Year:	National television:	Year:	National radio:	
2010	14,318	ҮҮҮҮ		
Year:	Foreign television:	Year:	Foreign radio:	
2010	12,711	YYYY		
Source(s) of data: NRK and TV2. No data available for commerical broadcasters other than TV2. No data available for radio.				
C. Books				
Published titles				
Year:	Number of titles published per year			
2010	11,690			

2. Reporting on Available Statistics

Page 11

Source(s) of data:

Arts Council Norway, National Library of Norway, Norwegian Publishers' Association, Norsk forleggersamband

Publishing companies:			
Year:	Number of publishing companies:		
2011	93		
	% large publishing companies (over 50 titles/y	ear):	
	% small and medium size publishing companie	es (50 titles and under/year):	
Source(s) of data:			
Arts Council Norway, Norwegian Publishers' Association, Norsk forleggersamband			
Book shops:			
Year:	Number of book shops:	% of book store chains:	
2011	731		
Source(s) of data:			
Arts Council Norway, Norwe	gian Booksellers' Association, Fri bokhandel		

D. Music

Year:	Number of albums produced per year (including digital albums):
2010	720
	% produced by independent labels: % produced by majors:
	80,00%
Source(s) of data:	
FONO	
Year:	Number of nationally controlled distribution companies:
2011	6
	% of independent companies: % of major companies:

2. Reporting on Available Statistics

Page 12

Source(s) of data:

FONO

2. Reporting on Available Statistics

Page 13

2.4 Cultural consumption / participation (S)

Please provide data for the most recent year of survey

A. Percentage of people attending cultural events such as concerts, live theatre several times a year, broken down by gender and age (if possible):

		Gender	
Age group	Total in thousands	Male (in %)	Female (in %)
e.g. 0 to 14 (or other)			
e.g. 15 to 59 (or other)			
e.g. 60 + (or other)			

Total	0		
-------	---	--	--

Source of data

The data requested above are not available. However, out of a selection of 1975 respondents aged between 9 and 79, the percentages for attending various cultural events were as follows in 2007: Cinema 70%, concerts 62%, theatre/musical events 53%, public libraries 51%, museums 43%, art exhibitions 42%, festivals 32%, ballet/dance performances 13% and opera performances 7%. (Statistics Norway: Norsk kulturbarometer [Norwegian Cultural Barometer] 2008).

B. Cinema admissions in 1000s

Year:	Cinema admissions in 1000s:	
2010	11,020	
Year:	Cinema sales (in USD) per 1000 inhabitants:	
2011	\$12,553.00	
Source(s) of data:		
Statistics Norway: Kulturstatistikk 2010 (Cultural Statistics 2010) (2011) and Film & Kino.		

C. Book sales

Year:	Total number of sold books (including audio-books and e-books):	
YYYY Year:	Book sales (in USD) per 1000 inhabitants:	
2010	\$73,048.00	
Source(s) of data:		
Norwegian Publishers' Association		

Educational, Scientific and Cultural Organization Convention on the Protection and Promotion of the Diversity of Cultural Expressions

2. Reporting on Available Statistics

Page 14

D. Household equipment

Year:	Number of households with a television set:
YYYY	
Year:	Personal computers per 1000 inhabitants:
2007	592
Source(s) of data:	

Table 4, UNESCO World Report. Investing in Cultural Diversity and Intercultural Dialogue (2009). Statistics Norway's Norsk mediebarometer 2011 (Norwegian Media Barometer) indicate that 98 % of households in Norway have one or more television sets. The same survey indicate that 70% of respondents daily use personal computers in their homes. There were 2 201 787 households in Norway in 2011 according to Statistics Norway.

United Nations Educational, Scientific and Cultural Organization

2. Reporting on Available Statistics

Page 15

2.5 Connectivity, infrastructure, access S

Please provide data for the most recent year of survey

A. Mobile cellular telephones

Year:	Number of mobile cellular telephones per 1000 inhabitants:
2011	
Source(s) of data:	
There were nearly 5, 7 million mobile cellular telephone subscriptions in Norway in 2011. Source: Norwegian Post and Telecommunications Authority: Det norske ekommarkedet 2011 (The Norwegian Electronic Communications Market 2011).	
D. Internet users	

B. Internet users

Year: YYYY	Estimated number of Internet users:	?
Source(s) of data:		
Cf. C. below.		

C. Internet penetration rate as a % of the population

Year:	Share of the population using the Internet:	
2009	92,00%	
Source(s) of data:		
According to the Norwegian Post and Telecommunications Authority, 86 % of Norwegian households and 92 % of the Norwegian population had Internet access in 2009. Source: Statistics Norway: Nøkkeltall om informasjonssamfunnet 2009 (Key figures on the Information Society 2009).		

D. Newspapers

Year:	Number of newspapers:		
2010	226		
of which:	Printed:	Online versions of print newspapers:	Digital:
Source(s) of data:			
There were a total of 225 No Statistics 2010), 2011.	rwegian newspapers available	e on the Internet in 2010. Statistics Norway: Kul	turstatistikk 2010 (Cultural

2. Reporting on Available Statistics

Page 16

E. Broadcasting media organizations: 🕐				
	Number of domestic broadcasting media organizations providing			
Ownership	Radio channels only	Television channels only	Both radio and television channels	Total
Public			1	1
Private	2	6		8
Community	197	15		212
Internet based				
Total	199	21	1	221
Year:	Source(s) of data:			
2011	Media Norway, Norwegian Media Authority.			

United Nations Educational, Scientific and Cultural Organization

2. Reporting on Available Statistics

Page 17

2.6 Economy and finance S

Please provide data for the most recent year of survey

A. Contribution of cultural activities to Gross Domestic Product (GDP) in percentage

Year:	Contribution of cultural activities to Gross Domestic Product (GDP) in percentage:
YYYY	
Source(s) of data	

B. Cultural employment

Year:	Estimated total number of people working in the cultural sector:	
2008	97,061	
	% employed:	% self-employed:
	Estimated share of people work 3,90%	ing in the cultural sector in relation to total employment (%):
Source(s) of data:		
Statistics Norway, Kultur cultural and creative ind		e above numbers indicate the total number of people working in

C. Government expenditure on culture

Year:	Total government expenditure on culture in US\$:	
2011	\$511,700,000.00	
	% at national level:	
	% at regional (e.g. provincial/Lander/state levels):	
	% at local/municipal level:	
	Share of government expenditure on culture in relation to the total public expenditure (%):	
	0,91%	
Source(s) of data:		
<u> </u>	re. In 2010, national level government expenditure on culture amounted to NOK 7,9 billion, regional level NOK Il level expenditure amounted to NOK 8, 5 billion (Statistics Norway, Kulturstatistikk 2010 - Cultural Statistics	

2. Reporting on Available Statistics

Page 18

2010).

Educational, Scientific and Cultural Organization

D. Household expenditure on culture and recreation

	Share of household
Year:	expenditure (in %)
2009	12,50%

Share of household expenditure on culture and recreation in relation to the total household expenditure (in %):

Source(s) of data:

Statistics Norway: Kulturstatistikk 2010 (Cultural Statistics 2010)

Educational, Scientific and • Cultural Organization

2. Reporting on Available Statistics

Page 19

2.7 International Cooperation S

Please provide data for the most recent year of survey

A. Official Development Assistance (ODA) allocated to culture

Year:	Estimated percentage of total allocable ODA:
YYYY	
Source(s) of data:	
B. Net receipt (in USD) of Official Development Assistance (ODA) allocated to culture	
Year:	Net receipt (in USD):
YYYY	\$0.00
Source(s) of data:	

2. Reporting on Available Statistics

Page 20

Please provide any explanations or clarifications that you may feel necessary:

The exchange rate used is 6,0200 (UNESCO Official Exchange rate, January 2012).