

Allt om landet – en sammanfattning

- Landsbygdens utmaningar och möjligheter skiljer sig från stadens, vilket visar på ett behov av "landsbygdskunskap" på flera nivåer i samhället.
- Det finns trender som är gemensamma för landsbygden i Sverige, men undantagen är många, det finns alltså flera landsbygder.
- Skillnaderna mellan den glesare och den mer tätortsnära landsbygden är ofta större än mellan tätortsnära landsbygd och stad. På samma sätt är ofta skillnaderna mellan stad och tätortsnära landsbygd mindre än mellan stad och storstad.

Allt om landet – en sammanfattning

Allt om landet är en webbpublikation som samlar kunskap om Sveriges landsbygder. I publikationen beskriver vi en stor del av den statistik som finns om landsbygderna. Allt om landet har en bred ansats och publikationen spänner över flera ämnesområden. De områden som vi har valt att titta närmare på är befolkningsstruktur, sysselsättning, näringsliv, service och infrastruktur, föreningsliv och miljö. Vi presenterar varje område som ett fristående avsnitt, men det finns många beröringspunkter mellan avsnitten.

Statistiken som ligger till grund för våra beskrivningar finns tillgänglig i en databas på Jordbruksverkets webbplats. Om du vill veta mer om något statistikområde kan du själv söka i databasen.

www.jordbruksverket.se/alltomlandet

Författare
Anna Wretling Clarin

Generaldirektören har ordet

Att vara generaldirektör för Jordbruksverket är att jobba för en hållbar landsbygdsutveckling, varje dag. Den gemensamma nämnaren i vårt breda uppdrag är att det mesta vi gör påverkar möjligheterna att leva, verka och bo på Sveriges landsbygder. Vi genomför den EU-gemensamma jordbruks-, fiske- och landsbygdspolitiken. Vi arbetar med omställningen till ett samhälle baserat på förnybara resurser och vi har ansvar för miljömålet ”ett rikt odlingslandskap”. Vi tar fram statistik kring exempelvis köttkonsumtion och veteproduktion och vi har distriktsveterinärer som verkar på plats i Sveriges landsbygder.

Landsbygderna har en viktig roll i att stärka Sveriges konkurrenskraft och skapa förutsättningar för fler jobb i fler och växande företag. Här är förstås verksamheter kopplade till jord, skog, fiske, energi och miljötjänster självklara. Men även inom turism, teknik, omvårdnad och hälsa finns möjligheter. Entreprenörskapet och företagandet är starkt i flera landsbygder. Det är styrkor som är viktiga att utveckla och bygga vidare på. Landsbygderna är också betydelsefulla som platser att leva och vara på. Att arbeta för landsbygden är inte ett arbete emot staden. Tvärtom, de bådå utveckling beror av varandra.

För att vi ska klara vårt breda uppdrag på ett bra sätt och bidra till en hållbar landsbygdsutveckling, för en hållbar samhällsutveckling, behöver vi landsbygdskunskap. Och för att vi ska kunna fatta kloka beslut där vi kan förutsäga effekterna för olika delar av Sverige behöver vi landsbygdskunskap. Jag är därför väldigt glad över att vi nu, genom Allt om landet, har samlat och gjort sådan kunskap lättillgänglig. För landsbygden och för vårt uppdrags skull. Men även för egen del, som generaldirektör. När konsekvenserna av ett beslut för olika delar av Sverige är bättre kända blir jag tryggare i mitt beslutsfattande.

Men, vi är förstås inte den enda aktören som påverkar landsbygdens utveckling. Andra nationella myndigheter, regionala och kommunala organ är också viktiga. Min förhoppning är att även andra ska få nytta av denna publikation och att kunskapen ska göra det lättare att förstå och beskriva effekter för landsbygden. Jag hoppas att statistiken, figurerna och tabellerna ska locka till läsning och fördjupning. Så att kunskapen sprids och ny kunskap skapas. För det är just det som är så bra med kunskap, den kan inte ägas eller förbrukas utan värdet blir bara större när fler använder och sprider den.

Leif Denneberg

Innehåll

1	Landsbygdsstrategen om kunskap för nutiden och framtiden	1
2	Olika röster om landsbygderna	4
3	Sammanfattning av Allt om landet	9
3.1	Allt om att bo, leva och vara på landsbygden.....	10
3.2	Allt om service och infrastruktur på landsbygden	11
3.3	Allt om sysselsättning på landsbygden.....	13
3.4	Allt om näringslivet på landsbygden	14
3.5	Allt om föreningsliv och kultur på landsbygden.....	15
3.6	Allt om miljö och hållbarhet på landsbygden	16
4	Frågor att studera vidare	17
4.1	Befolkningen avgör i många fall hur det ser ut på landsbygderna.....	17
4.2	Den glesa landsbygden och storstaden sticker ut	18
4.3	Skillnaderna är ofta mindre mellan stad och land	19
4.4	Vad är det som lockar i en kommun?	20
4.5	Landsbygd som föregångare	22
5	Vad är Allt om landet?	25
5.1	Vi beskriver statistiken	25
5.2	Hur kan landsbygden beskrivas?	25

1 Landsbygdsstrategen om kunskap för nutiden och framtiden

Christel Gustafsson,
Jordbruksverkets landsbygdsstrateg

Men vad är landsbygd då? En bit in i ett seminarium eller ett föredrag kring landsbygd kommer alltid den frågan. Landsbygd är nog ett ord som ingår i de flesta svenskars ordförråd. Ändå uppstår en osäkerhet kring innebörden när vi laddar ordet med ny kunskap. Kunskap ger ofta upphov till lika många frågor som den svarar på. Kunskap väcker intresse att veta mer och att förstå samband. Varför ser det ut som det gör och vad får det för effekter? Kunskap är nödvändigt för att vi ska förstå vad som händer i Sveriges landsbygder, så att vi kan agera medvetet och vara en positiv kraft för landsbygdsutveckling. Därför har vi på Jordbruksverket inlett ett arbete för att samla kunskap om landsbygden. Publikationen Allt om landet är ett led i detta arbete.

Frågan om vad landsbygd är innehåller ofta en önskan om en definition, så att vi pratar om samma sak. Vi har en administrativ definition som skiljer landsbygd från gles landsbygd och stad från storstad. Men, lika lite som kunskapen om hur många invånare en stad ska ha för att kallas stad ger oss förståelse kring vad en stad är, lika lite bidrar administrativa definitioner av landsbygd till att förstå vad landsbygd är. Det är kunskapen, känslan och berättelsen om vad landsbygd är och kan vara som är intressant.

Givna och konstruerade skillnader

På landsbygden är strukturerna glesare än i staden och det finns ett landskap att förhålla sig till. Dessa två faktorer är givna skillnader mellan stad och land. Dessa givna skillnader gör också att möjligheter och utmaningar delvis skiljer sig åt mellan stad och land.

Förutom de givna skillnaderna, gleshet och landskap, finns också konstruerade skillnader. Skillnader som är en följd av hur vi organiserar och bygger vårt samhälle, politiken. Men även skillnader som beror av hur vi värderar och agerar som individer. Ibland är dessa skillnader en följd av medvetna val. Förlägger vi statliga jobb i täta miljöer blir statliga jobb vanliga i staden och ovanliga på landsbygden. Många skillnader är dock mer att betrakta som omedvetna konsekvenser. Lägre utbildningsnivåer och högre grad av ideellt arbete på landsbygden kan ses som sådana skillnader. Det finns ingen politisk önskan om att det ska vara på det viset men det har blivit en effekt av en rad beslut och skeenden.

Mönster, orsaker och effekter

Att se skillnader mellan stad och land är nödvändigt om vi ska kunna arbeta för en hållbar samhällsutveckling i hela landet. Vi har samlat statistik som syftar till att beskriva snarare än att analysera landsbygdens särart. Statistiken visar utvecklingstrender och mönster som är intressanta i sig. Samtidigt väcker det funderingar kring vad som är orsaken till de mönster vi ser och vad som blir effekten av att det ser ut som det gör. Vet vi orsaken till ett mönster blir det lättare att förstå hur man kan agera. Effekten av ett mönster är i sin tur viktigt för att avgöra om man bör agera eller inte. Kunskap föder kunskap och vi ser att det här arbetet behöver följas av fördjupningar och analyser. Vi hoppas därför att denna kunskapssammanställning ska locka fler att ställa frågor och söka svar för att lägga till ytterligare pusselbitar kring bilden av våra landsbygder och vår nutid.

Vad säger nutiden om framtiden?

Det är i staden det händer! Ett påstående som speglar en indirekt föreställning av landsbygden snarare än en faktisk bild av verkligheten. I Allt om landet är det tydligt att det inom flera områden sker stora förändringar. Förändringar som får effekter för Sverige, både i staden och på landet.

Vi har samlat statistik och kunskap om hur det ser ut nu och hur utvecklingen har sett ut fram till nu. Det är förstås också kunskap som är viktig för att förstå hur det kan se ut framåt. Vad kommer att hända på Sveriges landsbygder? För att komma närmare svaret på den frågan behöver kunskapen om landsbygden relateras till de framtidsutmaningar vi står inför. Den nya tekniken, globaliseringen, klimat- och miljöfrågan, övergången till en biobaserad ekonomi, sammanhållningspolitiken och den demografiska obalansen är några sådana framtidsutmaningar som är intressanta att koppla till den bild som vi får genom Allt om landet.

Ny teknik och globalisering

Samtidigt som gränserna mellan stad och land inom vissa områden eller delar av Sverige suddas ut förstärks de inom andra områden. Förutsättningarna för den tätortsnära landsbygden är ofta mer lik de som gäller i staden än för den glesa landsbygden. På samma sätt skiljer storstadsområdena ut sig mer från städerna som grupp än vad skillnaderna är mellan många städer och landsbygd. Internet och globalisering är fenomen som delvis suddar ut geografiska strukturer och gränser. Samtidigt riskerar ny teknik att skapa nya barriärer mellan de som har tillgång till det nya och de som inte har det. Tillgänglighet och utveckling av ny teknik kommer att vara en del av det som avgör om skillnaderna i villkor för stad och land minskar eller ökar.

Miljö och omställning till förnybara resurser

Med utmaningen som ligger i att ställa om samhället till förnybara resurser förändras spelplanen för landsbygden. Landsbygden ska förse staden inte bara med livsmedel, vatten, ren luft och varor utan även i större utsträckning med förnybar energi och förnybara råvaror. Landsbygdens roll som ekosystemleverantör, både

när det gäller att leverera resurser och när det gäller att ta hand om den miljöbelastning som staden orsakar kommer att öka. Här finns två olika utvecklingsvägar. Antingen ser vi och planerar utvecklingen av landsbygden i ett urbant perspektiv. Där landsbygden är en produktionsplats och reningsfunktion för stadens behov. Eller så väljer vi att utveckla landsbygden för att den i samklang med staden ska vara en del av en hållbar samhällsutveckling. Där även de värden som landsbygden har som inte är direkt relaterade till staden är viktiga att utveckla.

Demografi och social sammanhållning

En ny demografisk struktur där allt färre ska försörja och vårda allt fler är en av våra stora framtidsutmaningar. Många landsbygder har en ”utflyttningskul”, unga människor som har flyttat från landsbygderna gör att få barn föds och att de äldre blir överrepresenterade. För dessa bygder är den demografiska strukturen inte bara en framtidsutmaning, det är en realitet som måste lösas nu. Här kan landsbygden vara en föregångare i att hitta alternativa sätt att lösa service och omsorg. Här ligger också en möjlighet i att försöka få till en bättre demografisk struktur genom inflyttning. Något som redan sker i flera landsbygder, men inte i andra. Här blir dagens unga och kommande generationers värderingar och syn på vad som är ett bra liv viktiga. Morgondagens boendemiljöer måste vara både ekonomiskt, ekologiskt och socialt hållbara.

Mångfald gör samhället robust

Sveriges alla landsbygder och städer skapar en fantastisk möjlighet till mångfald i företagande, näringsliv, boende och rekreation. I Allt om landet ser vi denna mångfald inom flera områden. Olika sektorer och branscher är starka i olika delar av landet. Att inte utveckla alla delar innebär att inte dra fördel av denna mångfald av miljöer. Ju färre branscher och sektorer vi har i landet, desto känsligare blir vi för konjunktursvängningar. Ju färre alternativ i boendemiljöer och regionala skillnader vi har, desto sämre rustar vi oss för kommande generationers möjlighet till val och makt att bestämma vad som är livskvalitet för dem.

Vad kan man då säga om framtiden?

Ett genomgående tema i Allt om landet, är att det är skillnad på landsbygd och landsbygd. Problemen och möjligheterna skiljer sig, nu och historiskt. Så kommer det att vara även i framtiden. Det är sannolikt att vi kommer att se bygder som blomstrar medan andra minskar. Bygder som satsar på arbeten medan andra blir boendeorter eller semesterparadis. Det är viktigt att vi inte skräms av sådana förändringar utan också ser kraften och möjligheterna i dessa skillnader.

I en kommun med minskande befolkning och vikande skatteunderlag är förändringstrycket stort. På många håll pågår nu en experimentverkstad för att komma fram till lösningar på dagens och morgondagens utmaningar. Lösningar som kan vara värdefulla även för staden i framtiden.

2 Olika röster om landsbygderna

Jan Lorentzson och Jan Eksvärd, LRF

Vad innebär det att ha ett
landsbygdsperspektiv på
miljö- och klimatfrågor?

Landsbygden och staden hänger samman på flera olika sätt. Landsbygden levererar flera livsnödvändigheter som människor i staden behöver som exempelvis livsmedel och energi. Företagare på landsbygden är också skickliga på att hantera växtnäring effektivt och det är enkelt för konsumenter att ta reda på hur frukt, grönsaker, kött och mejeriprodukter är producerade. De svenska djuren har den bästa djuromsorgen och de kortaste transporterna samtidigt som djuren ger miljönytta och mångfald på landet.

Ett annat exempel är att jordbruket använder det organiska avfallet från till exempel toalettvattnen och matrester, som innehåller växtnäring som kväve, fosfor och organiskt material, som gödning. Om det inte används i jordbruket läcker det oftast ut i vattendragen.

Företagare på landsbygden producerar också förnybar energi i form av vind, sol och biomassa som gör samhället mindre sårbart och minskar klimatpåverkan.

Jan Lorentzson, LRF

Vad är det som gör ett område attraktivt för att leva, bo och driva företag?

Om vi med begreppet attraktionskraft menar de egenskaper som är bra för tillväxt i ett område finns en rad saker som påverkar det. Mest centralt är fungerande infrastruktur men närhet till service och en attraktiv boendemiljö är också viktigt för att en plats ska vara attraktiv. Tillgång till utbildning inom ett rimligt pendlingsavstånd kan också avgöra var man vill bosätta sig.

För företagare gör en positiv företagaranda där man stöttar varandra och där myndigheter gör det "lätt" att etablera och driva verksamheter stor skillnad för var små såväl som stora företag inom alla branscher väljer att etablera sig.

Peter Malmsten, Tillväxtanalys

I vårt arbete Allt om landet ser vi att service försvinner före människor på landsbygden. Är det så? Och hur viktig är servicefrågan för landsbygden?

I en studie av Amcoff med flera tittar man på förhållandet mellan butiksnedläggningar och befolkningsutveckling i några områden i Dalarna. I studien har de inte kunnat visa på något stöd för ett tydligt samband mellan in- och utflyttning till en landsbygd och att butiker lägger ner. När den sista butiken lägger ner så får det ingen märkbar effekt på befolkningsutvecklingen. Istället verkar det vara befolkningsutvecklingen som styr; när befolkningen inom butikens upptagningsområde minskar så leder det till att butiken får svårigheter att överleva. Att butiken stänger tycks inte vara en enskild olycka som sedan får effekter utan är snarare en del av en mer allmän tillbakagång. När butiken lägger ner så har varuförsörjningen redan tagit nya vägar. Invånare som pendlar handlar i tätorten, de som har bil handlar hellre i större köpcentra och så vidare. Författarna menar att man måste se nedläggningen av landsbygdens butiker som en del av en mer allmän tillbakagång som ofta omfattar både arbetsplatser, befolkning, föreningsliv och övrig kommersiell och offentlig service¹.

Hur viktig är servicefrågan för landsbygden? Såväl mataffärer, skolor och tankställen minskar i antal. Varför ser det ut så?

När en butik eller en annan samlingspunkt för service läggs ned försvinner ofta även annan service, vilket kan leda till en nedåtgående spiral. När service minskar så blir det mindre attraktivt för inflyttning och boende. Företag väljer kanske att lägga sin verksamhet på en annan ort där infrastruktur som post och bredband fungerar bättre. Detta leder i sin tur till att människor väljer att flytta närmare jobbet eller att potentiella inflyttare väljer en annan bostadsort.

Det finns inget enkelt och entydigt svar på varför service läggs ned. Man kan säga att det finns en rad pusselbitar som hänger ihop och som påverkar utvecklingen, men de ekonomiska faktorerna är centrala och befolkningsutvecklingen. Men är grundläggande för lönsamhet och utveckling. Utöver dessa saker finns det naturligtvis även en rad andra faktorer som spelar in och som i sin tur påverkar förutsättningar, utveckling och boendemönster.

¹ Se När lanthandeln stänger. En studie av lanthandelns betydelse för flyttning in och ut och för människorna i byn. <http://www.framtidsstudier.se/wp-content/uploads/2011/01/20090408093232filQTVY2E5gt334uSWp93sq.pdf>

Maria Gustafsson, Landsbygdsnätverket

Många landsbygdsbor engagerar sig i olika föreningar och organisationer. Hur betydelsefullt är det för landsbygdens utveckling?

Under mina 25 år som landsbygdsutvecklare har jag lärt mig att Sverige omfattas av en mångfald av bygder som alla är präglade av människorna som bor där och av landskapen. Det är inte ovanligt att vi i en och samma kommun finner bygder med helt olika karaktärer. Men det finns utmaningar som är gemensamma för dessa bygder. Det spridda boendet ger oss likartade utmaningar oavsett om vi finns i Norrlands inland, i småländska skogsbygder eller på västkusten inom en timmes avstånd från Göteborg. Själv bor jag på västra Orust. För mina barn finns närmaste gymnasieskola en och en halv timmas bussväg bort. Precis som på många andra orter så har föräldrar startat friskola när kommunen lagt ner grundskolor. Ska vi ha bredband, vatten, avlopp och vägar ända fram till bostaden så får vi bilda samfälliga föreningar med grannar och ordna det själva. Jag har tur för min mataffär, fem minuters bilväg bort, väljer att hålla öppet även under lågsäsong. På många andra håll får människor gå samman och även ta hand om den funktionen. Jag delar alltså dessa utmaningar med alla som bor så spritt att marknaden eller den offentliga sektorn bedömer att det inte lönar sig att hålla igång sina verksamheter. Det gör att vi landsbygdsbor måste kunna samarbeta om vi ska ha ett fungerande vardagsliv. Då underlättar ett aktivt föreningsliv som ger oss mötesplatser, vana att samarbeta och gemensamt driva verksamheter.

Många landsbygdskommuner skriker efter arbetskraft samtidigt som det finns många arbetslösa i städerna. Hur får vi stadsborna att se möjligheterna till arbetstillfällen på landsbygden?

Ett fungerande vardagsliv är en viktig förutsättning för att människor ska ta steget och flytta till den landsbygd de drömmer om. För visst finns det många som vill men inte vågar ta steget. Det räcker inte att det finns möjligheter till försörjning. Flyttbeslut grundas på en mängd olika skäl, men en bygd med egen lokal identitet och engagerade människor är lättare att upptäcka och attraheras av. Även i detta sammanhang spelar föreningslivet en viktig roll för att ge en bygd sin prägel och känsla av utveckling.

Jerker Moström, SCB

Vi ser att det finns en sned fördelning av befolkningen på landsbygden. Det finns många äldre personer i förhållande till den arbetsföra befolkningen. Vilka konsekvenser kommer det att få i framtiden?

Ja så ser det ut, inte bara i Sverige utan i en stor del av världen. Då möjligheterna till försörjning minskar på landsbygden söker sig människor som vill och kan arbeta till områden där det finns jobb, ofta i urbana områden, och de äldre blir kvar. Jag tror att underskottet på arbetsför befolkning på landsbygden kommer vara något som vi måste lära oss att leva med i framtiden. Sverige är ett stort land med liten befolkning och stora avstånd och det kommer vi aldrig runt.

Men jag tror också det finns goda möjligheter att arbeta för att snedfördelningen av befolkningen håller sig på en rimlig nivå. Jag är ganska övertygad om att valet av bostadsort styrs av en mängd komplexa faktorer där möjligheten till ett bra arbete inte är det enda. Även om landsbygden kan ha svårt att konkurrera med jobben så finns det andra kvaliteter hos landsbygdslandskapet som attraherar. En nyckelfaktor är infrastruktur, framförallt fysisk i form av järnväg/väg och bredband. Det är den enkla delen, för den har politiken möjlighet att påverka. Det svåraste är den sociala infrastrukturen – strukturer för att få det sociala livet att fungera när det är glest mellan människor. Det kan handla om allt från vägsamfälligheter till samordning av skjuts till fotbollsträningen. Viss betydelse kan politiken ha här när det gäller ekonomiska förutsättningar för grundläggande funktioner som äldre- eller barnomsorg. Men själva livet, det måste människorna själva organisera, något som kan vara nog så tufft i områden som drabbas hårt av nedläggningar och utflyttning.

3 Sammanfattning av Allt om landet

Aktörer som påverkar landsbygdernas utveckling behöver kunskap om landsbygdernas förutsättningar för att kunna fatta kloka beslut. De behöver en samlad bild, byggd på fakta, över hur Sveriges landsbygder faktiskt ser ut. Idag finns det ingen aktör som kan ge en samlad bild av förutsättningarna och möjligheterna i Sveriges landsbygder. Information och statistik finns istället utspridd hos flera olika myndigheter och organisationer.

I Allt om landet samlar vi kunskap om Sveriges landsbygder och ger på så sätt en bild av dem. Vi tittar bland annat på hur befolkningsstrukturen ser ut på landsbygden, hur näringslivet och sysselsättningen ser ut, vilken service det finns på landsbygden och hur föreningslivet fungerar. Dessutom har vi även valt att se på miljöfrågor ur ett landsbygdsperspektiv.

När vi tittar på hur det ser ut på landsbygderna så definierar vi landsbygd genom att dela in Sveriges kommuner i fyra regiontyper. Vi delar in kommunerna i stadsområden, stadsområden, landsbygd och gles landsbygd.

I kapitel 5 kan du läsa mer om vår landsbygdsdefinition.

Den statistik som vi beskriver i Allt om landet finns samlad i en databas.

Du hittar databasen här. www.jordbruksverket.se/alltomlandetdatabas

3.1 Allt om att bo, leva och vara på landsbygden

Hur ser det då ut på Sveriges landsbygder?

Den starka urbaniseringen som pågår kan ge en ganska dystert bild av landsbygden. Då är det viktigt att komma ihåg att Sveriges landsbygder ser olika ut. Det finns landsbygder där både befolkningen och jobben ökar.

I flera landsbygdskommuner har befolkningen ökat

Befolkningen i Sverige växer och nästan 40 procent av Sveriges kommuner har haft en ökande befolkning de senaste åren. Bland dessa finns det flera landsbygdskommuner. Nyköping, Falkenberg, Vaggeryd, Åre, Ulricehamn, Hässleholm och Piteå är sådana exempel. Det är viktigt att se utvecklingen över tid, eftersom kommuner vars befolkning växte för tio år sedan också tenderar att vara de kommuner som växer idag. De kommuner som växer är inte bara de som har nära relationer med de största arbetsmarknadsregionerna. Det är också kommuner som lyckas att locka till sig unga högutbildade personer. Problemet för många landsbygdskommuner är att unga vuxna flyttar därifrån för att studera och flyttar sedan inte tillbaka.

Den utrikes födda befolkningen ökar på landsbygden

Det bor fler utrikes födda i städerna än på landsbygden. Men den utrikes födda befolkningen ökar på landsbygden. På den glesa landsbygden har andelen utrikes födda ökat snabbare mellan 1995 och 2011 än i städerna. För landsbygden kan detta vara ett viktigt verktyg för att trygga befolkningstillväxten. Dessutom har en stor andel av de utrikes födda på landsbygden jobb. Det finns olika förklaringar till det. En förklaring är att det i vissa kommuner kan finnas ett stort utbud av jobb och att det är lätt för människorna att integrera sig. En annan förklaring kan vara att de som inte har någon sysselsättning väljer att flytta.

Svagare utveckling av bostadsmarknaden på landsbygden

Ur ett landsbygdsperspektiv är det viktigt att se hur bostadsmarknaden utvecklas. En bostadsmarknad som utvecklas på ett bra sätt sänder ut positiva signaler till människor som kan tänka sig att flytta tillbaka, samtidigt som det stärker situationen för de som redan bor där. Bostadsbyggandet på landsbygden har haft en svagare utveckling än i städerna, särskilt för permanentbostäder. Trots detta så finns det många landsbygdskommuner som har haft en stark tillväxt, det vill säga kommuner där det är lönsamt att bygga nya småhus. Detta gäller framför allt kommuner längs med västkusten men även större turistorter, vissa av universitetsstäderna och kommuner som har mycket jobb att erbjuda. Några exempel på sådana landsbygdskommuner är Strömstad, Kiruna och Åre.

Turism och rekreation är viktig på landsbygden

För många människor är landsbygden synonym med turism och rekreation. Många turistrelaterade näringar finns på landsbygden. Mer än 70 procent av Sveriges fritidshus finns på landsbygden. Besöksnäringen har under en längre tid befunnit sig i en expansionsfas. Antalet sysselsatta inom turistbranschen har ökat mycket mer än den totala sysselsättningstillväxten i Sverige. Turismens starka framväxt kan därmed fungera som en attraktionskraft och skapa konkurrensfördelar för kommuner. Områden som är av särskilt intresse för friluftsliv ligger antingen i kustlandskapen, i storstadnära miljöer eller i landsbygdskommunerna i nordvästra Sverige.

3.2 Allt om service och infrastruktur på landsbygden

Behovet av att handla mat, hämta barn på förskolan, göra ärenden på internet eller träffa sin banktjänsteman är likadant oavsett om vi bor på landet eller i staden. Men förutsättningarna för vardagssysslorna skiljer sig åt. Landsbygden präglas av glesa strukturer som påverkar det mesta som händer där, inte minst påverkar det tillgängligheten till service och infrastruktur.

Längre avstånd till service på landsbygden

Avstånden till närmaste serviceställe är större på landsbygden än i städerna. Avstånden är längre oavsett service. Mataffären är den mest tillgängliga servicen på landsbygden medan apoteken är minst tillgängliga. 17 procent av befolkningen på landsbygden har över fem minuter till närmaste mataffär medan 39 procent har över fem minuters reslängd till närmaste apotek. Sedan 2003 har mängden serviceställen minskat i flera fall, både i städerna och på landsbygden, till exempel minskar både antalet mataffärer och bankkontor i såväl städer som på landsbygden. Utvecklingen av service är med andra ord inte något som skiljer stad och land. Sedan kan konsekvenserna av mindre serviceutbud bli olika för boende på landsbygden och för de som bor i städerna.

Närheten till vårdcentraler ökar på landsbygden

På landsbygden finns det i genomsnitt åtta vårdcentraler per kommun och på den glesa landsbygden finns det tre. Närheten till vårdcentralerna har ökat på landsbygden. Vård och omsorg har speciella förutsättningar på landsbygden jämfört med staden. Det finns till exempel specialistsjukvård i ungefär dubbelt så många stadskommuner jämfört med landsbygdskommuner.

Längre att resa till närmaste skola

Tillgängligheten till skola är en annan viktig servicefaktor. Antalet grundskolor och förskolor minskar på landsbygden. Sedan 2003 har grundskolorna på landsbygden minskat med i genomsnitt en till två grundskolor per kommun. Det medför att reslängden ökar till närmaste grundskola.

Stor del av befolkningen har tillgång till internet

Internets betydelse för allt från kommunikation till service växer hela tiden. Nästan alla svenska hushåll har möjlighet till bredbandsuppkoppling. Runt en femtedel av hushållen på landsbygden har tillgång till anslutning med fiberkabel. Hur användningen av internet ser ut påverkas i större utsträckning av hur gammal man är än om man bor på landsbygden eller inte. Den yngre delen av befolkningen är större internetanvändare än den äldre. Men även bland de äldre på landsbygden, vilka i minst utsträckning använder internet, gör mer än hälften sina bankärenden på internet.

Fler bilar men begränsad tillgång till alternativa drivmedel

Att ha tillgång till bil, drivmedel och ett bra vägnät är viktigt för människor för att kunna förflytta sig på landsbygden. Landsbygdsbor kör mer bil och har fler bilar än stadsbefolkningen. Men tillgängligheten till drivmedel på landsbygden är

begränsad, framförallt tillgången på alternativa drivmedel som gas eller etanol. Antalet tankställen har minskat på landsbygden, med runt en fjärdedel sedan 2003.

Det finns mycket väg på landsbygden, ofta bestående av grusvägar. En stor andel av vägarna är enskilda och drivs och underhålls av vägföreningar, vägsamfundigheter eller privatpersoner.

3.3 Allt om sysselsättning på landsbygden

Arbetslöshet är varken ett stads- eller landsfenomen

Hög arbetslöshet finns både på landsbygden och i städerna. Men det är städerna som har lägst arbetslöshet. Trots att arbetslöshet finns i alla Sveriges kommuner så är arbetsförmedlingarna hårdare belastade på landsbygden. De har både ett större befolkningsunderlag och större geografisk yta att täcka.

Kvinnor är högre utbildade än män både i stad och på landsbygd

Arbetslösheten är högre bland lågt utbildade personer än bland de högre utbildade. Samtidigt kan arbetsmarknaden för högt utbildade personer vara begränsad. Många kvalificerade jobb finns bara på vissa platser, vanligtvis koncentrerade i städer. Det är också där andelen högutbildade är högst. Utbildningsnivån för utrikes födda följer samma mönster men där är skillnaderna mellan stad och land inte lika stora. Däremot finns stora skillnader mellan andelen högutbildade kvinnor och män. Utbildningsnivån är betydligt högre bland kvinnor och det är särskilt tydligt på landsbygden.

Sjukdagarna är fler på landsbygden

Det tas i genomsnitt ut fler sjukdagar per arbetsför individ på landsbygden i jämförelse med staden, särskilt på den glesa landsbygden. Vi kan se att det finns stora skillnader i antalet sjukdagar mellan kvinnor och män och i olika åldersgrupper. Kvinnor tar ut fler sjukdagar än män, både i städer och på landsbygd.

Lönerna stiger snabbast på den glesa landsbygden

Stadsborna har högre lön per person än vad landsbygdsborna har. Detta är inte förvånande i och med att förädlingsvärdena är högre i städer. Ett förädlingsvärde är värdet av något som produceras, efter att kostnaderna för de insatsvaror som använts dragits bort. Det är de glesa landsbygdsborna som har de högsta förädlingsvärdena per person, där produceras mest i förhållande till befolkningen. Sedan år 2005 har lönerna stigit snabbast på den glesa landsbygden i jämförelse med de andra regiontyperna och skillnaderna i lön mellan stad och land minskar.

Skillnaderna mellan stad och land krymper

En generell trend vi ser på arbetsmarknaden är att skillnaderna mellan stad och land krymper. Detta ser vi inte bara i löneutvecklingen, utan även inom andra områden, som till exempel antalet sjukdagar. Samtidigt finns det tydliga skillnader mellan stad och land när vi undersöker sambanden mellan olika arbetsmarknadsområden. Till exempel har utbildningsnivån ett starkt samband med arbetslösheten i städer, men ett svagt samband på landsbygden.

3.4 Allt om näringslivet på landsbygden

Fler arbetsställen kommer till än det försvinner

Utvecklingen i antal arbetsställen skiljer sig mellan olika delar av Sverige. Med arbetsställe avses varje adress, fastighet eller grupp av fastigheter där företaget har verksamhet. I de flesta av Sveriges kommuner kommer det fler nya arbetsställen än antalet arbetsställen som försvinner. Det är framförallt på den glesa landsbygden som antalet arbetsställen minskar. I landsbygdskommunerna läggs fler arbetsställen ned än det kommer nya.

Om befolkningen ökar så skapas fler arbetsställen

Där befolkningen har ökat har också antalet arbetsställen ökat och sambandet är starkast på landsbygden. Det betyder att det ofta är de landsbygdskommuner som haft en positiv förändring i befolkningsutveckling som också har haft en positiv utveckling av arbetsställen. Arjeplog, Krokoms och Åre är de enda tre kommunerna på den glesa landsbygden som har haft en positiv befolkningsutveckling och där antal arbetsställen har ökat mellan 2005 och 2010.

Jordbruk, jakt och skogsbruk - viktiga branscher på landsbygden

Branscherna fastighets- och uthyrningsverksamhet (inklusive företagstjänster) och jordbruk, jakt och skogsbruk är de två branscher i Sverige som har flest arbetsställen. På landsbygden är det jordbruk, jakt och skogsbruk som har flest arbetsställen. I städerna är det däremot branschen fastighets- och uthyrningsverksamhet som har flest arbetsställen. Städerna har generellt en konkurrensfördel i sektorerna finansiell verksamhet och fastighets- och uthyrningsverksamhet. Landsbygden har däremot en konkurrensfördel i sektorerna jordbruk, jakt och skogsbruk, fiske, utvinning av mineral, el, gas, värme och vatten och offentlig förvaltning och försvar.

Kombinationsverksamhet – möjlighet på landsbygden

Många jordbruksföretag sysslar med kombinationsverksamhet. De vanligaste verksamheterna är entreprenad, turism och gårdsförädling. Till exempel så arbetar 13 procent av jordbruksföretagarna på landsbygden med entreprenad och 7 procent med turism.

De flesta arbetsställen har inga eller få anställda

Hur många anställda de olika arbetsställena har skiljer sig inte mycket mellan stad och landsbygd. De flesta arbetsställena har inga eller få anställda. I majoriteten av Sveriges kommuner finns det fler arbetsställen där antalet sysselsatta ökar än där de minskar. Det är fler arbetsställen där antalet sysselsatta minskar på landsbygden.

3.5 Allt om föreningsliv och kultur på landsbygden

Kultur och föreningsliv ger glädje och mening för människor både som utövare och åskådare. Dessa områden kan också fungera som utvecklingsfaktorer. Dels kan de skapa ekonomiska värden, dels kan de ha en viktig social funktion där de finns. Förutom att de ideella föreningarna bidrar med olika aktiviteter så är de också en viktig arbetsgivare på landsbygden.

Idrott-, häst- och intresseföreningar är vanliga på landsbygden

Det är vanligt med ideella föreningar på landsbygden, vanligare än i städerna. I relation till befolkningen är föreningar vanligast på den glesa landsbygden. De föreningar som lockar mest människor på landsbygden är idrottsföreningar och intresseföreningar. Däremot är rid- och hästföreningar vanligare i städerna. Antalet idrottsföreningar, rid- och hästföreningar och intresseorganisationer har ökat både i städerna och på landsbygden sedan 2003. På landsbygden ökade till exempel olika rid- och hästföreningar med nästan 50 procent mellan 2003 och 2010.

Religiösa församlingar har flest medlemmar på den glesa landsbygden

En religiös församling är den föreningstyp som det är vanligast att vara medlem i oavsett om man bor på landsbygden eller i staden. I begreppet religiös församling räknas även Svenska kyrkan in. I genomsnitt är cirka tre av fyra svenskar medlemmar i minst någon religiös församling oavsett var de bor i landet. Medlemsandelen har minskat men fortfarande är den högre på den glesa landsbygden.

Folkbildning populärt på landsbygden

Det finns ett stort intresse för folkbildning på landsbygden, i synnerhet på den glesa landsbygden. De flesta deltagarna i studiecirklar, kulturprogram och annan folkbildande verksamhet är 24-65 år och andelen aktiva över 65 år är störst på landsbygden. På landsbygden arrangerar och deltar man i fler studiecirklar än i städerna. Detta är en återspeglning av den åldersfördelning som finns på landsbygden.

3.6 Allt om miljö och hållbarhet på landsbygden

Staden behöver landsbygdens resurser

En stor del av de resurser som våra urbana samhällen är beroende av kommer från landsbygden. Jord- och skogsbruket har inte bara en traditionell roll som producent av livsnödvändiga råvaror som livsmedel, material och energi utan fungerar också som förvaltare och utvecklare av landsbygdens natur- och kulturmiljövärden. En hållbar produktion, en hållbar konsumtion och bevarade miljönyttor behöver en levande landsbygd, vilket i sin tur är en förutsättning för en hållbar stad.

Miljön blir inte bättre av att alla flyttar till landet

Hur hållbart är det att bo och vistas på landsbygden i jämförelse med staden? Landsbygdsbor är i genomsnitt mer beroende av fossila bränslen, konsumerar mer energi samt har avlopp som påverkar miljön i högre utsträckning än stadsborna. Samtidigt har storstadsbor i genomsnitt en mer klimatstörande konsumtion av andra varor. Skillnaderna mellan stad och land är ofta små och har relativt liten betydelse. Det är istället viktigt att betona att betydande miljöpåverkan hör ihop med vår generella livsstil, oavsett var vi bor.

Miljön blir inte bättre av att alla flyttar till stan

Flera av våra miljömål handlar om fenomen som i huvudsak är synliga utanför tätorten. Utöver de resurser på landsbygden som ger möjlighet till lönsamhet idag, som livsmedel, energi och material, finns det andra nyttor som marknaden sällan betalar för. Landsbygden kan leverera miljönyttor och bevara kulturvärden, men då krävs det ofta att någon satsar tid och pengar. I många fall krävs det insatser av samhället, bland annat genom att skapa förutsättningar för människor att bo permanent på landsbygden.

Stad och land är beroende av varandra

Istället för att peka ut något alternativ som mer hållbart än det andra är det viktigt att betona det nödvändiga samspelet mellan stad och land. Hur hållbar användningen av våra naturresurser blir bestäms av hur hela samhällets regleringar av produktion ser ut samt av hur vi agerar som konsumenter. En miljöpåverkande produktion på landsbygden är ofta kopplad till konsumtion i staden. Samtidigt kan stadsbor utnyttja de natur- och kulturvärden som landsbygden bevarar och upprätthåller. Ett konkret exempel på ett livsnödvändigt kretslopp är behovet av att återföra den växtnäring som kommer till staden i form av livsmedel tillbaka till åkern.

Miljöarbete kan löna sig

Att arbeta med miljöfrågan kan ge affärsmöjligheter för enskilda företag samt konkurrensfördelar för oss som land genom att vi på sikt kan exportera vårt kunnande och våra hållbara lösningar på miljöproblem. Ett exempelområde är förnybar energi där potentialen för ökad produktion finns på landsbygden eftersom det är där naturresurserna och de stora markytorna finns.

4 Frågor att studera vidare

När vi har arbetat med Allt om landet har vi sett och beskrivit flera trender och mönster som det skulle vara intressant att studera vidare. Dels för att förstå om det finns ett mönster kopplat till landsbygdens utveckling, dels för att förstå vad som är orsaken till mönstret eller trenden. I vissa fall kan det vara intressant att göra en analys av effekterna av det vi ser. I detta kapitel ger vi några förslag på områden som vi tror är viktiga att följa upp för att se hur landsbygd förhåller sig till stad och hur landsbygderna förhåller sig till varandra.

4.1 Befolkningen avgör i många fall hur det ser ut på landsbygderna

En viktig utgångspunkt att ha med sig när man jämför och tittar på likheter och skillnader mellan stad och land är befolkningsstrukturen. Enligt vår definition så bor 34 procent av Sveriges befolkning på landsbygden, det vill säga både i region-typen landsbygd och i gles landsbygd. Det är 197 av Sveriges 290 kommuner som är landsbygdskommuner.

I kapitel 5 kan du läsa mer om vår landsbygdsdefinition.

Glesa strukturer definierar landsbygder

Sveriges landsbygder ser väldigt olika ut. Samtidigt har de drag som förenar. Gles befolkningsstruktur är ett sådant drag. En del landsbygder brottas idag med en stor utflyttning av unga, låga födelsetal och en högre andel äldre. Andra landsbygder har en inflyttning av äldre eller barnfamiljer, medan ytterligare några har en ganska konstant befolkningsstruktur över tiden. Landsbygderna har en betydligt glesare struktur än städerna. Det bor färre människor där och det finns inte samma tillgång och närhet till arbeten, kultur och service.

Viktigt att bryta ner statistik om befolkningen

Hur befolkningen förändras beskrivs ofta utifrån statistik som anger summan av nettoinvandringen (invandring minus utvandring) från andra länder, födelsenetto (födda minus döda) och nettomigration (inflyttning minus utflyttning) mellan kommuner. Om det i en kommun har flyttat ut lika många människor som det samma år har flyttat in så ser det ut som om ingenting händer med befolkningen om man endast tittar på nettomigrationen. Att befolkningen ökar på grund av att det föds fler barn eller på grund av att pensionärer bosätter sig på sina sommarställen innebär helt olika saker. Här är det viktigt att kunna förklara den befolkningstillväxt som ägt rum. Det är därför i många fall viktigare att bryta ned statistiken för att få förståelse för processer och effekter. Den migration som sker inom landet, det vill säga mellan kommuner, skiljer sig mellan kön, ålder, utbildningsnivåer och yrkesgrupper. Vi vet till exempel att man är mer benägen att flytta i åldern 20-30 år.

För att få en djupare förståelse för hur befolkningsstrukturen ser ut på landsbygden, likväl som i staden så krävs det att man bryter ned statistiken för att kunna förklara varför det ser ut som det gör. Befolkningsutveckling och tillväxt är fenomen som måste analyseras vidare för att få förståelse för landsbygdernas förutsättningar och för att kunna förklara de förändringar som äger rum.

4.2 Den glesa landsbygden och storstaden sticker ut

Ett intressant mönster som slår igenom i vårt arbete med Allt om landet är att den glesa landsbygden och storstaden ofta sticker ut i statistiken. Däremot är skillnaderna mellan stad och landsbygd mindre. Regiontyperna gles landsbygd och storstad har ofta antingen de högsta eller lägsta värdena när vi till exempel tittar på näringsliv, service och infrastruktur och sysselsättning. Några exempel där den glesa landsbygden och storstaden sticker ut beskriver vi i detta avsnitt.

Fler utrikes födda har arbete på glesbygderna

I statistiken som visar befolkningstillväxten bland Sveriges kommuner så är det gles landsbygd som är den regiontyp som har lägst andel utrikes födda samt befolkning med utländskt medborgarskap. Det är även den regiontyp som har haft starkast tillväxt av dessa båda grupper mellan 1995 och 2011. Statistiken visar också att förvärvsgraden hos de utrikes födda är särskilt hög på den glesa landsbygden. Storstäderna sticker här ut genom att ha störst andel utrikes födda.

Folk i glesbygderna har längre till serviceställen

Den glesa landsbygden skiljer sig från de andra regiontyperna i service- och infrastrukturfrågor. Antalet serviceställen är minst på den glesa landsbygden. Om man sätter antalet i relation till befolkningen så finns det fler serviceställen på den glesa landsbygden än i övriga regiontyper. Befolkningen på den glesa landsbygden har i genomsnitt längre avstånd till olika serviceställen.

Antalet arbetsställen minskar på gles landsbygd och ökar i storstäderna

Det fanns flest företag och arbetsställen per sysselsatta på den glesa landsbygden 2010 jämfört med landsbygd och stads- och storstadsområden. På den glesa landsbygden finns därför få anställda per företag vilket avspeglar sig i lägre omsättning per arbetsställe. Det är framför allt i glesa landsbygdskommuner som antalet arbetsställen minskar. Antalet arbetsställen ökar däremot mest i storstadsområden. Generellt i Sverige ökar antalet arbetsställen i alla kommuner.

Många engagerade i ideella föreningar på den glesa landsbygden

Befolkningen på den glesa landsbygden är mer engagerad i ideella föreningar. År 2012 fanns det till exempel flest ideella föreningar per 100 000 invånare på den glesa landsbygden. Intresseorganisationer och idrottsföreningar är de föreningstyper som det finns flest av.

Mindre arbetsmarknad men högt BNP på de glesa landsbygderna

Den glesa landsbygden har högre arbetslöshetsiffror än stadsområden och betydligt fler sjukdagar än befolkningen i stadsområden. Befolkningen på gles landsbygd är inte bara spridd över stor yta utan den är även jämförelsevis liten. Det

innebär att arbetsmarknaden på den glesa landsbygden också blir liten och utspridd. Ju mindre en arbetsmarknad är desto mindre är chanserna till god matchning mellan arbetskraft och arbetstillfällen. Däremot har kommuner i gles landsbygd ofta relativt hög bruttoregionalprodukt per capita, mycket tack vare att de har mer naturresurser.

Lägre arbetslöshet och fler högutbildade personer i storstäderna

Storstadsområden har de lägsta arbetslöshetssiffrorna, de är cirka tre procentenheter lägre i dessa områden jämfört med landsbygd, gles landsbygd och stadsområden. Ett annat exempel där storstaden sticker ut är i statistiken över förvärvsgrader. Förvärvsgraderna, både för inrikes och utrikes födda, är högre än i andra regiontyper. Storstadsområdena har också högre andel eftergymnasialt utbildade jämfört med övriga regiontyper.

Glesbygdskommuner orsakar högre utsläpp av växthusgaser

Om man tittar på utsläpp av växthusgaser orsakade av konsumtion så ser man att glesa landsbygdskommuner orsakar höga växthusgasutsläpp per invånare framför allt genom sin konsumtion av drivmedel. Detta beror främst på stora avstånd. Samtidigt är de flesta av våra miljömål såsom levande skogar, myllrande våtmarker, rikt odlingslandskap, storslagen fjällmiljö eller ett rikt växt- och djurliv snarast att betrakta som mål för landsbygden att uppnå än generella samhällsmål. Det finns också storstadskommuner som sticker ut med höga utsläpp av växthusgaser. Här är orsakerna andra, framförallt en generellt högre konsumtionsnivå.

Viktigt att prata om landsbygder och titta närmare på den glesa landsbygden

Statistiken visar att det finns ett stort behov av ökad och fördjupad kunskap om den glesa landsbygden. Varför sticker den glesa landsbygden ut? Och när gör den det i jämförelse med de andra regiontyperna? Det är till ytan stora kommuner med liten andel befolkning. Det är främst de strukturella förutsättningarna i kommunerna som är en anledning till att de glesa landsbygdskommunerna skiljer sig från övriga regiontyper. Men det kan också finnas andra anledningar och dessa är viktiga att fånga upp. Att kommunerna skiljer sig så mycket åt gör att det är viktigt att prata om landsbygder!

4.3 Skillnaderna är ofta mindre mellan stad och land

Den glesa landsbygden sticker ut i statistiken. Däremot är skillnaden mellan regiontypen landsbygd och stadsområden ibland förvånande liten. Att skillnaderna är små kan delvis förklaras av den definitionen som vi har valt i Allt om landet. Definitionen delar in Sveriges kommuner i landsbygdskommuner och i stadsområden och en kommun kan definieras som en landsbygdskommun trots att det finns områden som klassas som stad i kommunen och tvärtom. I de flesta kommuner finns både områden som kan klassas som landsbygd och områden som kan klassas som stad. I dessa kommuner är det rimligt att anta att det finns områden med mer extrema värden, lika de i gles landsbygd, som på kommunnivå balanseras av tätorten.

I kapitel 5 kan du läsa mer om vår landsbygddefinition.

Inga stora skillnader i näringslivet mellan landsbygd och stad

I statistiken som vi tittar på i Allt om näringslivet på landsbygden så är skillnaderna mellan landsbygd och stadsområden generellt små. Inte inom något statistikområde är det stora skillnader mellan dessa två regiontyper. Skillnaderna är små när vi exempelvis tittar på procentuell förändring i antalet arbetsställen. Skillnaden är också liten när vi beskriver statistiken över andel nya, kvarvarande och nedlagda arbetsställen.

Fler jordbruksföretag och skogsägare i stadsområden

Statistik om de areella näringarna visar också på likheter mellan stad och land. För även om jordbruket har en mindre betydelse i stadsområden på grund av att det finns många företag med andra inriktningar där så är det faktiskt i stadsområden som det finns flest antal jordbruksföretag. Här finns även flest skogsägare. Detta är en konsekvens av hur landsbygd definieras i det här sammanhaget men också en bild av hur många av landets skogsägare som bor långt ifrån sin skog. Många skogsägare bor inte på landsbygden.

Ingen stor skillnad i synen på föreningsliv och kultur

Inom föreningsliv och kultur finns flera exempel på små skillnader mellan stadsområden och landsbygd. Antalet föreningar i relation till befolkningen och föreningsmedlemskap, kostnader för kultur och fritid är några exempel där skillnaden mellan landsbygden och stadsområden är jämförelsevis liten.

Skillnaderna i arbetslöshet liten men fler pendlar från landsbygden

Arbetslösheten är i stort sett lika hög i landsbygd- som i stadsområden, trots att pendlingsstatistiken tyder på att arbetsmarknaderna inte fungerar likadant i dessa regiontyper. Statistiken över pendling visar att man pendlar mer på landsbygden än i städerna. Troligtvis är det vanligt att pendlingsströmmarna går just från landsbygd till närmaste stad. Det skulle kunna förklara varför arbetslösheten är ganska lika trots att regiontyperna har olika förutsättningar.

Det behövs mer kunskap om relationen mellan landsbygd och stad

Vi har valt att titta på en rad faktorer ur ett stad- och landperspektiv. Ibland är det skillnader vilket visar att stad-land-dimensionen är viktig att ha med sig i den frågan. Men ibland är skillnaderna mellan stad och land små och det kan då vara andra faktorer som är viktigare att titta vidare på. Inom ett område där skillnaderna är små mellan stad och land kan det tyda på att det inte behövs olika lösningar för staden eller landet. Ser vi däremot stora skillnader mellan regiontyper är det en fråga där man kan behöva differentiera styrmedel och åtgärder. Det behövs mer kunskap om landsbygden och dess relation till staden. Vilka faktorer gör att de två regiontyperna kan se likadana ut i vissa aspekter men inte i andra?

4.4 Vad är det som lockar i en kommun?

Ja, vad är det som gör att människor lockas till en viss kommun? Det handlar mycket om individens vilja och den är olika, men även hur vi planerar våra samhällen och hur politiken skapar förutsättningar. Men vad är det som gör att vissa kommuner lockar till sig fler människor än andra? Det är en fråga som är svår att

svara på men kanske handlar det om kommuner som kan ta tillvara på det som är unikt. Vad som avgör om människor flyttar till en kommun och semesterar i en kommun är högst subjektivt. Vad som anses unikt och attraktivt upplevs olika av människor. Samtidigt verkar det vara vissa särdrag som upplevs attraktiva generellt. Närhet till kust och ett öppet landskap är två sådana drag. Tillgång till en bred arbetsmarknad är en annan sådan faktor. Om en kommun har en positiv befolkningsutveckling så har den kommunen något som lockar människor att bo där. Att vara en attraktiv kommun handlar bland annat om att få personer att vilja flytta till kommunen, att få de unga vuxna att stanna kvar eller att få dem att flytta tillbaka eller att kunna locka dit företag och turister.

Jobb, god service och fungerande infrastruktur viktiga för människors val

Att det finns ett brett utbud av arbetstillfällen och att det finns god service och infrastruktur kan göra kommuner attraktiva i människors ögon. Här har landsbygdskommunerna generellt sett inte samma förutsättningar som städerna. I statistiken vi har tittat på i Allt om landet finns det vissa aspekter som bör lyftas fram och studeras närmare när man talar om kommuners attraktivitet.

Kommuner som växte för tio år sedan har fortsatt att växa

Det finns till exempel landsbygdskommuner som har haft en positiv befolknings-tillväxt mellan 1995 och 2011. Några exempel på sådana kommuner är Vaggeryd, Åre, Strömstad, Nyköping och Ulricehamn. Det är viktigt att se utvecklingen över tid eftersom kommuner vars befolkning växte för tio år sedan också tenderar att vara de som växer idag. Statistiken visar att de kommuner som växer inte bara är de som har en nära relation med de största arbetsmarknadsregionerna. Det är också kommuner som lyckas locka till sig unga högutbildade personer.

En bred arbetsmarknad lockar fler människor

Att befolkningen växer, eller åtminstone inte krymper, är betydelsefullt för att en kommun ska kunna ha en attraktiv arbetsmarknad. Det är viktigt att det finns en bred arbetsmarknad eftersom många familjer består av två försörjare som kanske vill ha arbete inom skilda branscher. Dagens arbetsmarknad är rörlig och människor byter ofta jobb, vilket gör en större arbetsmarknad mer lockande. Befolkningens storlek tycks vara av stor betydelse för hur väl en kommuns arbetsmarknad fungerar. Kommuner med en liten befolkning tenderar att ha mer utsatta arbetsmarknader som kan drabbas hårt av motgång för enskilda branscher eller företag. Där befolkningen är större tenderar arbetsgivarna att vara mer diversifierade och kommunen blir inte lika beroende av enskilda sektorer. En sådan kommun framstår inte bara som ett säkrare alternativ att flytta till, dess arbetsmarknad kan dessutom attrahera människor från fler yrkesinriktningar och är mer sannolik att kunna erbjuda arbete även för en potentiell inflyttares partner. Dessutom tenderar serviceutbudet att förbättras med en större befolkning.

Kommuner med mycket turism bygger fler hus

Statistiken visar att flera landsbygdskommuner är attraktiva för nybyggnation. Det är kommuner som främst är attraktiva ur ett turistperspektiv och många av de som har en positiv utveckling är utpräglade turistkommuner med närhet till sjöar och hav eller friluftsområden. Här vill man bo och bygga hus. I dessa fall spelar det ingen roll om kommunerna är lokaliserade relativt långt ifrån de största arbetsmark-

nadsregionerna. Ett exempel är Åre som har haft en stark näringslivsutveckling sedan VM 2007, vilket även senare har attraherat turister. Åre är en glesbygdskommun med positiv befolkningstillväxt. Ett annat exempel är Malung. Området Sälen-Malung och Älvdalen, har sedan en tid tillbaka satsat på turismutveckling i och omkring fjällområdena. Sotenäs som är en utpräglad landsbygdskommun på västkusten har också haft en positiv utveckling på bostadsmarknaden. Detta trots att kommunen inte ligger inom någon av arbetsmarknadsregionerna Stockholm, Göteborg eller Malmö. Vi kan också se i statistiken att cirka 70 procent av landets fritidshus ligger i landsbygdskommuner eller i kommuner som definieras som gles landsbygd. Turistnäringen är sysselsättningsintensiv och bidrar med många jobb på landsbygden.

Är närheten till skolor viktigare än att ha nära till mataffären?

Goda villkor för kommunikation, både när det gäller transporter och IT är en viktig förutsättning för att individer ska kunna bosätta sig på andra orter än arbetsorten. De teknologiska framsteg som görs på dessa områden ökar förutsättningen för en positiv utveckling av både befolkning och arbetstillfällen utanför städerna. Hur situationen ser ut med service och infrastruktur i en kommun påverkar individers val av bostadsort. Men hur den påverkan kan se ut är oklart. I avsnittet Allt om landets service och infrastruktur antyder vi att närhet till grundskola skulle vara något viktigare än till exempel närhet till mataffär eller förskola. Det finns behov av en mer detaljerad kartläggning av vilket utbud av service och infrastruktur som kan bidra till en utveckling av kommunen.

Det behövs mer kunskap om varför vissa landsbygdskommuner växer

De landsbygdskommuner vi lyfter fram är några exempel på hur vissa lyckas med att vara attraktiva. Det finns landsbygdskommuner som har kommit på hur man hamnar på rätt stig och hur man håller sig kvar på denna. Men hur har de lyckats med det, vad är nyckeln? Detta är intressanta faktorer att titta närmare på i fortsatta studier. Vad är det som skiljer kommunerna åt och vad kan en kommun göra för att bli attraktiv. Det finns flera faktorer som gör att vi upplever en plats, ett område eller en kommun som attraktiv. Men ibland är det inte så att vårt val av bostadsort bara beror på personligt tycke. Hur politiken och samhället resonerar och planerar är också faktorer som avgör vilka val vi gör. Bostadsområden byggs till exempel där kommunen planerar att de ska finnas. Det är också en viktig aspekt att studera närmare när man tittar på vad som lockar människor till en kommun.

4.5 Landsbygd som föregångare

Nästan alla branscher finns representerade både på landsbygden och i staden. Men de kan ha olika betydelse för respektive område. Städerna har generellt sett en konkurrensfördel i sektorerna finansiell verksamhet och fastighets- och uthyrningsverksamhet. Landsbygden har däremot en konkurrensfördel i sektorerna jordbruk, jakt, skogsbruk och fiske vilket beror just på att naturresurserna finns där. Landsbygden är även konkurrenskraftig när det gäller utvinning av mineral, el, gas, värme och vatten.

Soloföretagare arbetar i nätverk på landsbygden

Hur många anställda de olika arbetsställena har skiljer sig inte mycket mellan stad och land. De flesta arbetsställen har inga eller få anställda. Men man kan ändå se att andelen arbetsställen med inga anställda är högre på landsbygden, jämfört med stadsområdena. En förklaring är att i stället för att anställa så köper företag tjänster av varandra. Vi ser alltså delvis en annan struktur på näringslivet på landsbygden än i staden. Detta bidrar sannolikt till att det blir relativt många företag i glesa ekonomiska strukturer. En annan förklaring är kopplad till branscher där jord- och skogsbruk är vanligare på landsbygden och dessa har inga eller få anställda. Det finns också i flera branscher, framförallt inom service, en koppling mellan glesa strukturer och småskalighet. Det finns ofta inte samma möjlighet att växa som i staden. Reformen eller skeenden som påverkar små företag är därför särskilt viktiga för landsbygden.

Arbetsställen både på landsbygd och i stad gör Sverige mindre sårbart

De skillnader vi ser i företags- och branschstruktur mellan stad och land är en styrka. Genom att ta tillvara och se mångfalden i hela landet skapar vi möjligheter till en mångfald av företag. Det i sin tur ger robusthet på arbetsmarknad och i ekonomin. När någon bransch går sämre kan det kompenseras av att det inom en annan bransch går bra. På så vis skapar mångfald ett mer robust land.

Bredband ger glesbygderna möjligheter

Med teknikens hjälp kan vi i stor utsträckning överbrygga glesheten. Många glesbygdsområden såg tidigt potentialen i att satsa resurser på att bygga ut bredbandet, vilket i sin tur har förbättrat förutsättningarna att bo, jobba och driva företag inom dessa områden.

Fler företag finns lokalt men verkar globalt

I områden där tillgången till olika typer av fysisk kompetens är begränsad blir det naturligt att försöka hitta andra vägar för att kompensera den bristen. Då ökar också förutsättningarna att i stället utnyttja och utveckla tekniken. Vi ser allt fler företag som etablerar sig på landsbygden och som verkar på en global marknad. På det sättet kan de kombinera en livsstil och en social samvaro i ett mindre samhälle med ett internationellt nätverk av såväl kunder som samarbetspartners. Det är naturligtvis möjligt oavsett var man bor men trycket ökar när den direkta närheten till kunder och nätverk, och därmed tillgängligheten, inte är given.

Innovation inom sjukvården i Storuman

Glesheten kan också ge upphov till nya idéer och i kombination med tekniken finns det stora möjligheter inom många områden. Ett exempel är utvecklingen av ett nationellt glesbygdsmedicinskt centrum i Storuman. Med hjälp av telemedicin kan sjukvården i Västerbotten erbjuda patienterna lokal service med hög medicinsk nivå, trots avstånd. De sjukstugor som finns kan jämföras med minisjukhus med bred kompetens hos både läkare, sjuksköterskor och annan medicinsk personal.

Forskning pågår om innovationslogik på landsbygderna

Ett särskilt forskningscenter vid Luleå Universitet tittar bland annat på innovationskraften i glesa strukturer. Vad är det som kännetecknar innovationslogiken i områden utanför de större städerna? Vad kan vi lära och hur tar vi tillvara kraften i de innovationssystem som landsbygden kännetecknas av. De har bland annat tittat på entreprenöriella regionala innovationssystem som utgår från de resurser som finns, vilket är en situation som präglar landsbygden.

5 Vad är Allt om landet?

Allt om landet är en webbpublikation i vilken vi samlat kunskap om Sveriges landsbygder. Syftet med publikationen är att ge en så heltäckande bild som möjligt om landsbygdernas förutsättningar och möjligheter. I Allt om landet beskriver vi hur utvecklingen inom flera olika områden har sett ut och hur den ser ut. Några exempel på statistikområden är befolkningsstruktur, näringsliv, sysselsättning, service och infrastruktur, föreningsliv samt miljö. Bilden är viktig att ha för att förstå hur det ser ut i vårt land, både i staden och på landsbygden.

I avsnittet **Så här gjorde vi Allt om landet** kan du läsa mer om hur vi har gått tillväga.

Det är första gången som vi väljer att ge ut en publikation med så bred ansats om landsbygderna. Vi beskriver landsbygdernas utveckling och detta har vi för avsikt att fortsättningsvis göra med jämna mellanrum. Men framförallt är det viktigt att gå vidare med djupare analyser inom smalare områden och göra nedslag på ett visst område som är intressant att studera. I kapitel 4 Frågor att studera vidare finns några exempel på områden där fördjupade analyser kan bli aktuellt.

När man läser Allt om landet är det viktigt att känna till några viktiga utgångspunkter. Det är att vi beskriver statistiken och att vi utgår från en definition som delar Sveriges 290 kommuner i fyra olika regiontyper.

5.1 Vi beskriver statistiken

I Allt om landet *beskriver* vi hur det ser ut på landsbygden, vi visar på den utveckling som har ägt rum och som äger rum. Det gör vi genom att till exempel beskriva hur statistiken ser ut inom olika statistikområden. Att endast beskriva statistiken och inte analysera den vidare ger upphov till frågor. Varför ser det ut på ett visst sätt? Vad kan man göra åt det? Vi kan i dagsläget inte svara på dessa frågor utan lämnar dem obesvarade. Dessa frågetecken kan vara intressant att titta närmare på i andra sammanhang. Syftet med Allt om landet denna gång har varit att beskriva hur det ser ut, ur ett brett perspektiv.

I varje avsnitt i Allt om landet har vi en diskussions- och fördjupningsdel där vi mer ingående tittar på något intressant statistikområde som dykt upp under tiden vi arbetat med statistiken. Förutom denna del så gör vi inga djupare analyser.

5.2 Hur kan landsbygden beskrivas?

I Allt om landet definierar vi landsbygd genom att Sveriges kommuner delas in i fyra olika regiontyper: storstadsområden, stadsområden, landsbygd och gles landsbygd. I figur 1 kan du se vilken regiontyp en viss kommun tillhör. Det finns ett stort intresse av att analysera och belysa landsbygden bland många aktörer. Det finns därför flera olika definitioner av landsbygd, vissa definitioner utgår från administrativa gränser som län eller kommuner medan andra definitioner baseras på tillgänglighet, till exempel till tätorter. Eftersom det finns flera definitioner som används av aktörer i olika sammanhang så är det svårt att jämföra de studier som har landsbygden i fokus.

Att vi valde att titta på landsbygdsfrågorna och beskriva statistiken på kommunnivå beror på att det i dagsläget finns mycket statistik på kommunnivå. Detta skapar goda möjligheter till att kunna jämföra och beskriva statistiken. Att välja denna nivå ger också upphov till vissa problem. Detta gäller i och för sig vilken regionindelning man än väljer. Definitionen vi har valt delar in Sveriges kommuner i landsbygdskommuner och i stadsområden. En kommun kan därför definieras som en landsbygdskommun trots att kommunen innehåller områden som klassas som stad och tvärtom. I de flesta kommuner, med undantag för vissa kommuner i Stockholmsregionen, finns både områden som kan klassas som landsbygd och områden som kan klassas som stad. Fördelen med att välja en kommunindelning är att det framförallt gör det möjligt att relativt enkelt jämföra hur förhållanden skiljer sig mellan kommuner som är *präglade* av förhållanden som associeras med landsbygd respektive stad.

Att kommunerna ofta både har en tätort och en omkringliggande landsbygd syns tydligt i statistiken i Allt om landet. Ett exempel där det syns tydligt är statistiken som visar att stadskommuner i många fall har ett större antal jordbruksföretag än landsbygdskommunerna. Uppsala kommun räknas enligt vår definition som en stadsområdeskommun, men kommunen har stora jordbruksområden och ett landskap som karakteriseras av landsbygd. Ett annat exempel där det tydligt framgår att kommuner består av både stad och land är när man tittar på näringslivsstatistik. Företag drivs och utvecklas av personer och var företaget ligger geografiskt beror sannolikt inte på en enskilds kommuns egenskap utan snarare på tillgång till insatsvaror och avsättningsmöjligheter.

Den definition av landsbygd som vi har använt i Allt om landet har vi valt för att den bäst passar de behov vi haft. Ett viktigt sådant behov var att det var möjligt att få fram mycket statistik inom olika områden, något som inte är möjligt på alla geografiska nivåer. Men svårigheterna med definitionen visar även på behovet av mer studier kring hur landsbygd kan definieras. Olika definitioner ger olika bilder av landsbygden. Framförallt förstärks bilden av att landsbygderna ser olika ut.

I avsnittet [Så gjorde vi Allt om landet](#) kan du läsa mer om hur vi definierar landsbygd.

Figur 1a. Sveriges kommuner i Götaland

Regiontyp

Storstadsområde	Stadsområde	Landsbygd	Gles landsbygd
43. Boxholm	63. Nässjö	83. Mörbylånga	103. Hörby
44. Finspång	64. Sävsjö	84. Nybro	104. Höör
45. Kinda	65. Tranås	85. Oskarshamn	105. Klippan
46. Linköping	66. Vaggeryd	86. Torsås	106. Kristianstad
47. Mjölby	67. Vetlanda	87. Vimmerby	107. Kävlinge
48. Motala	68. Värnamo	88. Västervik	108. Landskrona
49. Norrköping	69. Alvesta	89. Gotland	109. Lomma
50. Söderköping	70. Lessebo	90. Karlshamn	110. Lund
51. Vadstena	71. Ljungby	91. Karlskrona	111. Malmö
52. Valdemarsvik	72. Markaryd	92. Olofström	112. Osby
53. Ydre	73. Tingsryd	93. Ronneby	113. Perstorp
54. Åtvidaberg	74. Uppvidinge	94. Sölvesborg	114. Simrishamn
55. Ödeshög	75. Växjö	95. Bjuv	115. Sjöbo
56. Aneby	76. Älmhult	96. Bromölla	116. Skurup
57. Eksjö	77. Borgholm	97. Burlöv	117. Staffanstorps
58. Gislaved	78. Emmaboda	98. Båstad	118. Svalöv
59. Gnosjö	79. Hultsfred	99. Eslöv	119. Svedala
60. Habo	80. Högsby	100. Helsingborg	120. Tomelilla
61. Jönköping	81. Kalmar	101. Hässleholm	121. Trelleborg
62. Mullsjö	82. Mönsterås	102. Höganäs	122. Vellinge
			123. Ystad
			124. Åstorp
			125. Ängelholm
			126. Örkelljunga
			127. Östra Göinge
			128. Falkenberg
			129. Halmstad
			130. Hylte
			131. Kungsbacka
			132. Laholm
			133. Varberg
			134. Ale
			135. Alingsås
			136. Bengtsfors
			137. Bollebygd
			138. Borås
			139. Dals-Ed
			140. Essunga
			141. Falköping
			142. Färgelanda
			143. Grästorp
			144. Gullspång
			145. Göteborg
			146. Götene
			147. Herrljunga
			148. Hjo
			149. Härryda
			150. Karlsborg
			151. Kungälv
			152. Lerum
			153. Lidköping
			154. Lilla Edet
			155. Lysekil
			156. Mariestad
			157. Mark
			158. Mellerud
			159. Munkedal
			160. Mölndal
			161. Orust
			162. Partille
			163. Skara
			164. Skövde
			165. Sotenäs
			166. Stenungsund
			167. Strömstad
			168. Svenljunga
			169. Tanum
			170. Tibro
			171. Tidaholm
			172. Tjörn
			173. Tranemo
			174. Trollhättan
			175. Töreboda
			176. Uddevalla
			177. Ulricehamn
			178. Vara
			179. Värngårda
			180. Vänersborg
			181. Åmål
			182. Öckerö

Figur 1b. Sveriges kommuner i Svealand

Regiontyp

Storstadsområde	Stadsområde	Landsbygd	Gles landsbygd		
1. Botkyrka	18. Södertälje	35. Flen	192. Kristinehamn	209. Nora	226. Hedemora
2. Danderyd	19. Tyresö	36. Gnesta	193. Munkfors	210. Örebro	227. Leksand
3. Ekerö	20. Täby	37. Katrineholm	194. Storfors	211. Arboga	228. Ludvika
4. Haninge	21. Upplands-Bro	38. Nyköping	195. Sunne	212. Fagersta	229. Malung-Sälen
5. Huddinge	22. Upplands-Väsby	39. Oxelösund	196. Säffle	213. Hallstahammar	230. Mora
6. Järfälla	23. Vallentuna	40. Strängnäs	197. Torsby	214. Heby	231. Orsa
7. Lidingö	24. Vaxholm	41. Trosa	198. Årjäng	215. Kungsör	232. Rättvik
8. Nacka	25. Värmdö	42. Vingåker	199. Askersund	216. Köping	233. Smedjebacken
9. Norrtälje	26. Österåker	183. Arvika	200. Degerfors	217. Norberg	234. Säter
10. Nykvarn	27. Enköping	184. Eda	201. Hallsberg	218. Sala	235. Vansbro
11. Nynäshamn	28. Häbo	185. Filipstad	202. Hällefors	219. Skinnskatteberg	236. Älvdalen
12. Salem	29. Knivsta	186. Forshaga	203. Karlskoga	220. Surahammar	
13. Sigtuna	30. Tierp	187. Grums	204. Kumla	221. Västerås	
14. Sollentuna	31. Uppsala	188. Hagfors	205. Laxå	222. Avesta	
15. Solna	32. Älvkarleby	189. Hammarö	206. Lekeberg	223. Borlänge	
16. Stockholm	33. Östhammar	190. Karlstad	207. Lindsberg	224. Falun	
17. Sundbyberg	34. Eskilstuna	191. Kil	208. Ljusnarsberg	225. Gagnef	

Figur 1c. Sveriges kommuner i Norrland

Regiontyp

Storstadsområde	Stadsområde	Landsbygd	Gles landsbygd		
237. Bollnäs	247. Härnösand	257. Krokoms	267. Norsjö	277. Arjeplog	287. Piteå
238. Gävle	248. Kramfors	258. Ragunda	268. Robertsfors	278. Arvidsjaur	288. Älvsbyn
239. Hofors	249. Sollefteå	259. Strömsund	269. Skellefteå	279. Boden	289. Övertorneå
240. Hudiksvall	250. Sundsvall	260. Åre	270. Sorsele	280. Gällivare	
241. Ljusdal	251. Timrå	261. Östersund	271. Storuman	281. Haparanda	
242. Nordanstig	252. Ånge	262. Bjurholm	272. Umeå	282. Jokkmokk	
243. Ockelbo	253. Örnsköldsvik	263. Dorotea	273. Vilhelmina	283. Kalix	
244. Ovanåker	254. Berg	264. Lycksele	274. Vindeln	284. Kiruna	
245. Sandviken	255. Bräcke	265. Malå	275. Vännäs	285. Luleå	
246. Söderhamn	256. Härjedalen	266. Nordmaling	276. Åsele	286. Pajala	

Publikationer inom samma område

- AOL1:1 Allt om landet – en sammanfattning
- AOL1:2 Allt om att bo, leva och vara på landsbygden
- AOL1:3 Allt om service och infrastruktur på landsbygden
- AOL1:4 Allt om sysselsättning på landsbygden
- AOL1:5 Allt om näringsliv på landsbygden
- AOL1:6 Allt om föreningsliv och kultur på landsbygden
- AOL1:7 Allt om miljö och hållbarhet på landsbygden
- AOL1:8 Så gjorde vi Allt om landet

Rapporten kan beställas från

Jordbruksverket • 551 82 Jönköping • Tfn 036-15 50 00 (vx) • Fax 036-34 04 14
E-post: jordbruksverket@jordbruksverket.se
www.jordbruksverket.se/alltomlandet