

Rapport 2015:28

Länsstyrelsen
Stockholm

STOCKHOLM 2016

Full fart framåt!

Stockholm – full fart framåt

Stockholm – full fart framåt är den årliga rapporteringen från Länsstyrelsen om läget i Stockholmsregionen. Rapporten ska ses som ett komplement till de formaliserade redovisningar myndigheten gör i sin verksamhet.

Rapporten visar att det går fortsatt bra för Stockholm. Och det behöver det göra om det också ska gå bra för Sverige, men den sätter även fingret på en rad mycket stora utmaningar, varav flera är globala.

Den för dagen allra största utmaningen är den rådande flyktingsituationen där antalet människor på flykt är större än någonsin tidigare och hjälpbehoven gigantiska. Situationen på global, nationell, regional och lokal nivå är sådan att traditionella och tidigare etablerade system inte längre klarar av att hantera strömmarna av människor på flykt utan det krävs extraordinära och i många fall okonventionella insatser för att tackla de mest akuta frågorna som tak över huvudet och mat för dagen. Parallellt med detta måste stora insatser göras för att ordna skolgång för de nyanlända barnen, hälsovård i olika former, svenskundervisning för vuxna och överhuvudtaget insatser som ingår i en ordinarie etableringskedja fast i så mycket större volymer. Länet alla aktörer arbetar för högtryck för att göra mottagandet så bra det överhuvudtaget går under rådande omständigheter.

I ett annat globalt perspektiv konkurrerar regionen inte med övriga Sverige utan behöver hävda sig mot andra metropoler i Europa och resten av världen, till exempel när det gäller att attrahera företag, forskning och kompetens. Näringslivets utveckling i Stockholmsregionen är beroende av tillgången till rätt kompetens, vilket kräver god tillgång till bostäder som i sin tur förutsätter en kapacitetsstark infrastruktur och ett välfungerande utbildningssystem.

En framgångsrik näringslivsutveckling förutsätter dessutom en infrastruktur som håller måttet, inte minst när det gäller den internationella tillgängligheten via Stockholm-Arlanda och ett väl fungerande Stockholm-Bromma för bland annat inrikes affärsflyg.

Regionen har med detta som utgångspunkt identifierat fem avgörande utvecklingsområden som alla kräver olika mått av statligt, regionalt och lokalt agerande:

Bostäder: Samtliga kommuner i Stockholms län uppger att det råder brist på alla typer av bostäder. Detta är – förutom flyktingsituationen – regionens kanske största utmaning, som kräver en rad insatser inom många olika områden.

Regionens aktörer har under flera år arbetat med att identifiera – och i förekommande fall försöka undanröja – hinder av olika slag för ett ökat bostadsbyggande. Handläggningstider har i stort sett halverats, volymen detaljplanlagda bostadsområden har mer än fördubblats och bara under årets första nio månader har mer än 40 000 bostäder (varav nästan 1 500 studentbostäder) lagts fram i olika detaljplane-förslag. Antalet påbörjade bostäder är högre än på många år. Detta sammantaget visar att länet är på rätt väg och större fokus behöver läggas på att ytterligare öka byggtakten samtidigt som kompetensförsörjningen till byggbranschen behöver stärkas.

Infrastruktur: Den 31 maj 2014 antogs länsplan för regional transportinfrastruktur i Stockholms län för perioden 2014–2025, och tillsammans med nationella medel kommer trafikinfrastruktursatsningar på 112 miljarder kronor i Stockholmsregionen att genomföras. Trots det kommer regionen, enligt studier från Trafikanalys, att ha fler flaskhalsar 2030 än i dag. Ska befolkningsökningen kunna mötas, klimatförändringar motverkas och attraktionskraften klara den globala konkurrensen behövs det fortsatt stora infrastrukturinvesteringar i länet. Det är därför glädjande att regeringen och regionens aktörer tidigare träffat en överenskommelse om utbyggnad av tunnelbanan med nio nya tunnelbanestationer som innefattar Nacka, Barkarby, Haga- och Arenastaden med tillsammans 78 000 nya bostäder. Samtidigt är det viktigt att regionen gör verklighet av de ambitiösa planerna på ett väl utvecklat regionalt cykelnät.

Cyklandet har ökat något men har potential att öka betydligt mer och därigenom minska trängseln inom andra trafikslag men också vara bra för den allmänna folkhälsan.

Klimat och energi: Snabb befolkningsutveckling i kombination med stark tillväxt ställer stora krav på ökade insatser för att målen om begränsade klimatpåverkande utsläpp ska nås. Vattenkvalitet och Mälarens framtid är viktiga frågor som behöver ytterligare uppmärksamhet och det är därför glädjande att vattenregleringen i Mälaren via Slussen nu är färdigbehandlad i domstol. Arbetet med att identifiera områden som är särskilt riskutsatta vid kraftiga regn har påbörjats och en lågpunktskarta har tagits fram som ett underlag för bland annat planering av nybyggnation.

Innovationskraft: Stockholm är i dag en internationellt konkurrenskraftig region inom innovationsområdet och jämförelser med andra regioner faller ofta ut till Stockholms fördel. För att ytterligare stärka vår position behöver arbetet intensifieras. Det är mot den bakgrunden som regionen under 2013 – i brett partnerskap – påbörjat arbetet med att förverkliga den regionala innovationsstrategin i praktisk handling. Visionen är att vara världens mest innovationsdrivna ekonomi år 2025. En oroande utveckling är dock att FoU-investeringarna som andel av bruttoregionprodukten har en negativ trend i såväl Sverige som Stockholmsregionen.

Regionen är i dag centrum för två av Sveriges internationellt mest framgångsrika kunskapsområden: informations- och kommunikationsteknik (ICT) och life science. Regionen står sig också väl när det gäller hälso- och naturvetenskap samt kunskapsintensiva servicenäringar.

Arbetsmarknad och kompetensförsörjning:

I konkurrensen med andra ledande regioner i världen behöver Stockholmsregionen kunna erbjuda kompetens av hög klass, men utvecklingen går mot växande kompetensbrist, både när det gäller akademiskt utbildade personer och personer med yrkesutbildning. Regionen behöver tilldelas platser inom de högre utbildningarna som motsvarar befolkningstillväxten. Regionens ökande behov av yrkeshögskoleplatser behöver också tillgodoses. I båda fallen är teknikutbildning samt vård och om-

sorg särskilt viktig. Ytterligare områden där bristen är – eller riskerar bli – påtaglig är byggbranschen och lärare inom i stort sett samtliga områden.

De fem utvecklingsområdena har bland annat varit en del av det analysmaterial som ligger till grund för regionens prioriteringar i strukturfondsperioden 2014–2020. Regionen är samlad och genom strukturfondsprogrammen ges regionen ett större utrymme att arbeta med att stärka förutsättningarna för tillväxt och utveckling. Regeringen behöver möta detta med en tillväxtpolitik som är anpassad för en huvudstadsregion i internationell toppklass.

Stockholm – full fart framåt är först och främst tänkt som Länsstyrelsens redovisning till regeringen om läget i länet. Den är emellertid också en beskrivning för andra parter om de utmaningar och förväntningar som vi gemensamt behöver möta.

Stockholm i november 2015

Chris Heister

Landshövding

Foto: Christina Fagergren

Inledning

Stockholmsregionen är Sveriges huvudstadsregion och motor. Här bor drygt en femtedel av Sveriges befolkning och här skapas en tredjedel av Sveriges ekonomi. Här finns landets främsta kunskapscentra. Här finns en dagbefolkning från landets samtliga 290 kommuner och en nattbefolkning från 194 av världens länder.

Stockholm är Sveriges enda metropol. Regionen är dock betydligt mer än bara en av världens storstäder: skog, odlad mark och betesängar omger huvudstaden som samtidigt är en del av världens största skärgård med över 30 000 öar. Ingen annanstans i Sverige finns motsvarande mångfald och styrka, och stockholmarna trivs med sina liv.

Stockholmarna trivs

En nyligen genomförd medborgarundersökning¹ visar att:

- Över 91 procent av invånarna är nöjda med det liv de lever.
- Över 90 procent trivs med sitt boende och nära 90 procent trivs med arbetet.
- Över 94 procent upplever sin hälsa som någorlunda är bättre
- Invånarna ser ljust på den egna ekonomin, är miljömedvetna och det stora flertalet upplever sig ha en meningsfull fritid,

vilket ytterligare indikerar att det går bra för Stockholm.

Det går bra för Stockholm, men det finns områden att förbättra

Samma undersökning visar också att:

- Knappt 20 procent upplever sig trångbodda.
- 46 procent upplever buller och luftföroreningar i den offentliga miljön som ett bekymmer.
- 60 procent upplever trafiksituationen i den offentliga miljön som ett bekymmer.
- 26 procent upplever att deras jobb inte motsvarar deras utbildning,

vilket ytterligare understryker behovet av att arbeta med regionens fem utmaningar.

Stark innovationskraft

Stockholms län är Sveriges mest utvecklingskraftiga region. Enligt internationella bedömningar ligger Stockholmsregionen i topp i Europa. Hit flyttar människor från hela Sverige och övriga världen med nya kunskaper. I dag bor 2,2 miljoner människor i Stockholms län och folkmängden ökar med över 35 000 personer per år samtidigt som det geografiska närområdet växer i takt med förbättrade transportmöjligheter.

Stockholmsregionen strävar efter att vara ett centrum för världsledande forskning. Universitet och kunskapsintensiva industrier har här de bästa utvecklingsmöjligheterna. Regionens universitet stärker successivt sina positioner internationellt. Karolinska Institutet, Stockholms universitet och Kungliga Tekniska högskolan är tillsammans den tionde starkaste universitetsmiljön i världen, utanför USA. Livsvetenskaperna och informationsteknologin är två av regionens styrkeområden som mycket påtagligt bidrar till regionens attraktions- och konkurrenskraft.

¹ Länsstyrelsen i Stockholms län, Medborgarundersökning 2015

Samhällsplanering som håller

Transportsystemets effektivitet och tillförlitlighet är av central betydelse för fortsatt tillväxt och social sammanhållning. Det gäller såväl kommunikationsmöjligheterna till och från Stockholmsregionen som möjligheterna att effektivt röra sig inom regionen. Hur trafiken ordnas i Stockholmsregionen får också stora konsekvenser för landet som helhet. Fungerar transporterna väl i Stockholm betyder det, enbart genom regionens storlek, också att stora delar av transportsystemet i Sverige gör det. Under de kommande tio åren satsas cirka 112 miljarder på vägar och järnvägar, trots detta bedömer Trafikanalys att flaskhalsarna kommer att vara fler år 2030. Storsatsning på infrastruktur är en investering i regionens framtid, men också en avgörande insats för miljön.

Inflyttningen till länet är snabb. En väl fungerande bostadsmarknad är av avgörande betydelse för Stockholmsregionens fortsatta tillväxt. För länet gäller det att förbereda för en befolkningsökning på upp till en halv miljon personer fram till år 2030, kanske ännu fler. Det ställer krav på mer än en kvarts miljon nya bostäder. Utbyggnaden av nya bostadsområden behöver samplaneras med kollektivtrafik för att undvika att nya stadsdelar i huvudsak blir biltrafikförsörjda. Lyckas samhället samlokalisera bostäder och infrastruktur blir det miljömässiga fördelar. Kraven på energieffektivitet i nybyggda bostäder har höjts. Enligt EU ska alla nyproducerade bostäder vara betydligt energisnålare och till stor del använda förnyelsebar energi år 2020. Nya bostäder behöver också lokaliseras och utformas så att de klarar ett förändrat klimat med exempelvis höjd vattennivå som följd.

Stockholms län är en av Europas mest framgångsrika regioner:

- Svarar över tid för 45 procent av Sveriges totala befolkningsökning.
- Står för 32 procent av landets BNP.
- Har 35 procent av Sveriges nyföretagande.
- Har Sveriges högsta sysselsättningsgrad.
- Är den mest kunskapsintensiva regionen utanför USA.
- Har 17 universitet och högskolor.

Hög trivsselfaktor i länet

Länsstyrelsen har sedan 2011 genomfört medborgarundersökningar för att få länsbornas bild av vardagen och hur de ser på tillvaron i största allmänhet. Undersökningen görs vartannat år och efter tre genomförda undersökningar kan konstateras att trivsselfaktorn är stabilt hög även om det finns områden som kan och bör förbättras.

Nytt för årets undersökning är att undersökningen även innefattar värden för kommunerna och stadsdelarna i Stockholms stad. Mot bakgrund av att det inte finns några jämförelsesiffror från tidigare år för kommuner och stadsdelar bör man vara försiktig med allt för långtgående slutsatser i de delarna.

Sex av tio stockholmare upplever trafiksituationen i den offentliga miljön som ett stort eller ganska stort problem och dessutom en signifikant ökning jämfört med tidigare år. Generellt upplever länsborna mindre problem med buller, luftföroreningar och trafik i boendemiljön jämfört med den offentliga miljön.

Ökningen av andelen som upplever att arbetet inte motsvarar utbildningen återfinns i första hand i svarsgrupperna² kvinnor och den yngre gruppen (18–30 år). I båda svarsgrupperna har andelen som arbetar hel- eller deltid ökat jämfört med tidigare år. För den yngre gruppen med 6 procentenheter vilket sannolikt – åtminstone till viss del – kan förklara nedgången i form av att en större andel är på sitt första arbete som möjligt inte ligger helt i linje med utbildningen.

Utöver de i tabell 2 redovisade områdena är trygghetsfrågorna något som är oroande även om andelen som faktiskt blivit utsatta för våld de senaste 12 månaderna inte har ökat. Noterbart är också att intresset för politik har ökat markant i samtliga svarsgrupper liksom andelen som upplever månadskostnaden för boendet som i

Tabell 1. Sammanfattande tabell för länet.

	Stämmer mycket eller ganska bra (%)		
	2011	2013	2015
Är på det hela taget nöjd med det liv jag lever	91,7	91,4	91,6
Trivs med mitt boende	91,9	91,9	91,2
Min fritid är meningsfull	86,8	85,1	85,2
Jag trivs på min arbetsplats	90,0	91,3	89,7
Är nöjd med den egna ekonomin*	80,0	79,8	81,1
Det allmänna hälsotillståndet är bra*	95,7	94,9	94,4

*Ekonomin innefattar även svarsalternativet "till viss del" och hälsan alternativet "någorlunda"

Tabell 2. Områden som kan och bör förbättras.

	Stämmer mycket eller ganska bra (%)		
	2011	2013	2015
Buller i offentlig miljö är ett problem	44,9	45,8	45,6
Luftförorening i offentlig miljö är ett problem	45,9	44,6	45,7
Trafiksituationen i offentlig miljö är ett problem	56,9	57,1	59,6
Arbete motsvarar inte utbildningen	26,2	26,5	28,1
Bransch motsvarar inte utbildningen	25,7	25,0	28,1

2 Svarsgrupperna är kvinnor, män, åldersgrupperna 18–30, 31–64 och 65–85 samt svensk och utländsk bakgrund

mycket hög eller ganska hög grad godtagbar. I det senare fallet beror det sannolikt på dels lägre räntor, dels att andelen som äger sin bostad i den yngre svarsgruppen ökat med 5 procentenheter jämfört med 2013.

Tabell 4 redovisar skillnaden mellan andelen som tror att det kommer att bli bättre och andelen som tror att det kommer att bli sämre. Generellt har samtliga svarsgrupperna jämställdheten som det område där skillnaden är störst och som tros komma att bli bättre på 10–15 års sikt.

Hög trivsel
men ökad oro.

Tabell 3. Sammanfattande tabell över förändringar jämfört med tidigare undersökningar.

Bra	Förändring p.e.	Mindre bra	Förändring p.e.
Intresse för politik	+8	Bransch motsvarar utbildning	-3
Cykling minst en gång i veckan	+4	Aldrig oro för arbetslöshet	-2
Boendekostnad	+5	Arbete meningsfullt	-2
Mycket miljömedvetna	+3	Trafiken i offentlig miljö	-2,5
Restider arbete/studier*		Nedskräpning i offentlig miljö	-4,4
Oro ekonomi	-1	Lita på folk i allmänhet	-3
Egna ekonomin förbättrats	+1	Lita på folk i boendeområdet	-2
Egna ekonomin försämrats**	-3	Trygghet generellt	-2
Utsatta för våld	0	Trygghet centrala Stockholm	-4

*Minskat 0,5 minuter. **Jämfört med 2011.

Tabell 4. Framtidstro. Fråga: Om du jämför med idag, hur tror du att situationen kommer att vara i Stockholms län på följande områden om 10–15 år?

Område	Samtliga	Kvinna	Man	18-30 år	31-64 år	65-85 år	Svensk bakgrund	Utländsk bakgrund
Jämställdhet	36,2	37,0	35,6	49,3	33,9	26,6	39,7	28,6
Utbildning	17,1	19,8	14,5	24,1	14,1	17,8	16,3	19,0
Miljö	12,2	13,1	11,3	20,0	10,2	8,6	11,6	13,7
Uppväxtvillkor	4,8	7,4	2,3	17,0	0,7	2,8	2,0	11,1
Kultur	3,8	6,7	0,8	11,0	1,2	2,4	1,9	7,7
Boende	1,9	2,2	1,6	10,3	-2,2	4,5	-0,2	6,1
Hälso/sjukvård	-0,1	0,9	-1,1	13,9	-5,1	-1,9	-2,0	4,1
Sysselsättning	-0,6	1,3	-2,4	10,8	-3,7	-5,6	-3,0	4,6
Integration	-10,4	-6,3	-14,5	0,1	-13,7	-12,9	-12,7	-5,3
Trygghet	-11,6	-7,3	-15,8	-0,3	-15,8	-12,4	-13,1	-8,2
Trängsel	-25,7	-21,7	-29,8	-16,3	-29,5	-25,7	-32,1	-12,0

Foto: Christina Fagergren

Befolkning

Länets kraftiga och kontinuerliga befolkningsökning skär genom i stort sett samtliga politikområden, och ställer krav på utveckling av en rad samhällsfunktioner. Fler invånare innebär en ökad efterfrågan på transporter, utbildning, kollektivtrafik och bostäder för att nämna några områden. Ökat barnafödande har lett till en växande efterfrågan på förskoleplatser, något som förväntas fortsätta att öka framöver. Den starka utvecklingen är positiv och visar på regionens dynamik men ställer samtidigt krav på att investeringarna ökar i samma takt.

Befolkningsutveckling

Befolkningsökningen i Stockholms län är ungefär åtta gånger större än i övriga EU. Därmed hör Stockholm till de regioner i EU som har den absolut högsta relativa befolkningsökningen.

Vid utgången av 2014 uppgick länets befolkning till 2 198 044 personer vilket innebar en ökning på 35 000 personer. Under det senaste decenniet har länet svarat för 45 procent av rikets befolkningsökning.

Flyttnettot med utlandet är det som bidrar mest till befolkningsutvecklingen, se diagram 1. Samtidigt kan det noteras att flyttströmmarna är kraftigare inom landet men flyttnettot har de senaste åren legat på lite drygt 5 000 personer för att sjunka något under 2014 till drygt 4 000 personer.

Ålderssammansättning

Stockholms län har en ung befolkning. Trots det har antalet personer som är 65 år eller äldre ökat med drygt 30 procent under 2000-talet medan antalet personer under 65 år ökat med knappt 17 procent. Befolkningsprognoser pekar på en fortsatt åldrande befolkning.

Sammantaget svarar länet för drygt 22 procent av rikets befolkning. Diagram 2 redovisar över- respektive underrepresentation per åldersklass jämfört med riket. I grova drag kan man konstatera att regionen har en oproportionerligt stor andel personer i åldrarna 0–13 år och 25–52 år. Däremot är regionens andel av äldre lägre än motsvarande andel av befolkningen som helhet.

Diagram 1. Befolkningsutvecklingen, 1996–2014. Källa: SCB

Diagram 2. Ålderssammansättning 2014, procentenheter.
Källa: SCB

Några nyckeltal (2014)

Befolkning:	2 198 044
Befolkningsökning:	35 002
Andel utrikes födda:	23 %
Medelålder:	39 år
Andel ogifta	55 %
Vanligaste födelseår:	1 980
Antal födda:	29 496
Invånare per km ² :	337

Flyttningar – inrikes och utrikes

Under 2014 flyttade 41 000 personer till Stockholms län från ett annat län. Samtidigt flyttade 37 000 personer ut från länet. Det innebär att inrikes flyttnetto uppgick till 4 000 personer. Även om flyttnettot är större mot utlandet så är de totala inrikes flyttningarna till och från Stockholms län större.

Inrikes flyttningar

Flyttningarna till och från Stockholms län har ökat under de senaste åren. Flest inflyttningar under 2014 skedde från Uppsala (5 261) följt av Västra Götaland (5 240) och Skåne (4 677). I samtliga dessa fall en ökning jämfört med 2013. Däremot har den procentuella andelen stockholmsinflyttare från Kronoberg och Örebro ökat mest under det senaste decenniet.

Om man däremot sätter stockholmsinflyttning i relation till utflyttningslänets totala utflyttning till andra län så har Uppsala, Södermanland och Gotlands län störst andel stockholmsinflyttare. Omkring 40 procent av dessa läns inrikes utflyttare flyttade till

Stockholms län. Bland stockholmsutflyttarna valde 5 500 Uppsala och 4 200 Västra Götaland respektive Skåne.

Flyttnettot, det vill säga skillnaden mellan in- och utflyttare, är till Stockholms fördel för alla län utom Södermanland och Gotland. Södermanland har haft ett positivt flyttnetto mot Stockholm samtliga år sedan 1999. Gotland har haft ett positivt flyttnetto mot Stockholm samtliga år sedan 2000 med undantag för 2006 och 2013.

Sammantaget uppgick flyttnettot under 2014 till 4 067, det vill säga det var 4 067 fler som flyttade till än från Stockholms län, vilket jämfört med 2013 är en minskning med drygt 1 000 personer.

Diagram 3. Antal in- och utflyttare in- och utrikes 1997–2014.
Källa: SCB

Tabell 5+6. Utflyttning från länet till kommuner utanför länet, antal personer och andel av kommunens befolkning 2014

Kommun	2010	2011	2012	2013	2014	SUMMA	Kommun	2010–2014 (%)
Uppsala	2 480	2 482	2 646	2 873	3 149	13 630	Gnesta	17,2
Göteborg	1 710	1 934	1 937	1 962	2 052	9 595	Håbo	16,5
Linköping	1 105	1 119	1 188	1 231	1 347	5 990	Trosa	14,9
Malmö	1 226	1 078	1 120	1 184	1 268	5 876	Strängnäs	12,1
Västerås	851	885	972	987	1 079	4 774	Knivsta	9,7
Lund	829	827	888	942	1 059	4 545	Flen	7,2
Umeå	819	869	868	811	926	4 293	Gotland	6,9
Örebro	748	861	827	884	926	4 246	Uppsala	6,6
Strängnäs	769	861	772	830	883	4 115	Enköping	6,5
Gotland	801	818	741	792	783	3 935	Åre	5,9
Eskilstuna	698	724	830	797	761	3 810	Nyköping	5,4
Norrköping	631	625	705	695	749	3 405	Rättvik	4,2
Håbo	642	613	702	636	716	3 309	Heby	4,1
Nyköping	586	585	535	600	585	2 891	Tierp	4,1
Gävle	516	587	572	598	611	2 884	Linköping	3,9

Studerar man inflyttningen på kommunnivå i länet så kommer en övervägande majoritet från andra kommuner i länet. Kommunerna i länet med störst antal inflyttare från andra län är Stockholm, Solna och Sundbyberg. Mätt som andel av den totala befolkningsökningen är Danderyd, Solna och Stockholm störst.

Vart flyttar stockholmaren helst när man lämnar länet

192 504 personer har flyttat in till länet från övriga Sverige under de senaste 5 åren samtidigt som 172 103 personer flyttat i motsatt riktning.

Av tabell 5 framgår att stockholmare företrädesvis flyttar till stora eller medelstora städer när man lämnar länet, i flera fall som en följd av ett betydande antal stockholmsstudenter som läser vid stadens universitet/högskola. Av tabell 6 framgår att nästan var femte Gnestabo är utflyttad från Stockholms län.

Inrikes omflyttningar efter ålder

Den genomsnittliga åldern över tid på den som flyttar från ett annat län till Stockholm är 28,9 år. Utflyttaren är i genomsnitt 30,6 år. Under perioden 1997–2014 har sammanlagt 652 512 personer flyttat

in från annat län samtidigt som 577 155 personer flyttat i motsatt riktning vilket ger ett flyttnetto på 75 357 personer, eller 4 187 personer per år. Som framgår av diagram 1 ovan har flyttnettot varierat kraftigt för perioden 1996–2005 för att de senaste åren stabiliserats runt 4–5 000 personer. Intressant är att det under 18-årsperioden så är flyttnettot positivt i åldrarna 15–32 år och i övrigt negativt i alla åldrar med undantag för en liten avvikelse för 96-åringar.

Utrikes flyttningar

Flyttnettot mot utlandet är betydligt större i länet än flyttnettot mot övriga Sverige. Som framgår av diagram 5 så är dock flyttnettot mot utlandet i länet lägre än i riket som helhet (48 respektive 74 procent). De inomregionala skillnaderna är stora där Södertälje har ett flyttnetto mot utlandet som svarar för 136 procent av befolkningsökningen, det vill säga utan detta flyttnetto skulle befolkningsmängden minska. Danderyd, Botkyrka och Lidingö har också höga andelar flyttnetto i förhållande till befolkningsökningen (132 respektive 89 och 74 procent). Motsvarande låg andel har Nykvarn med 6 procent.

Diagram 4. Nettoflytt inrikes 1997–2014 per åldersklass. Källa: SCB

Diagram 5. Utrikes flyttnetto som andel av befolkningsökningen 2014 i procent. Källa: SCB

Foto: Jenny Frejng

Invandring och integration – en framtidsfråga

Invandring och inflyttning från andra delar av landet är av stor betydelse för Stockholms utveckling. Såväl de som invandrar och de som flyttar in har en åldersmässigt ung profil och är därmed viktiga för den framtida kompetensförsörjningen. Det är de regioner som förmår tillvarata olikheter som uppvisar den starkaste dynamiken. Länet har unika förutsättningar genom den mångfald som innevånare från 194 olika födelseländer innebär.

Inflyttning³

Varje år flyttar 30 000–35 000 personer till länet från annat land och 35 000–40 000 personer flyttar in från andra delar av Sverige. Invandrarna är generellt sett yngre än genomsnittsbefolkningen och bidrar därför positivt till arbetskraftsutbudet.

³ Samtliga uppgifter baseras på folkbokföringen till och med 31 december 2014. Den nu rådande flyktingsituationen och effekten av denna ingår inte till någon del i dessa siffror.

Befolkningsprognoser visar, framför allt på grund av en åldrande befolkning och därpå följande stora pensionsavgångar, att länet inte skulle klara arbetskraftsförsörjningen utan invandringen. I en globaliserad värld konkurrerar länet om arbetskraften med resten av Europa och en förutsättning att klara arbetskraftsförsörjningen inom de närmsta 10–20 åren är bland annat att länet har effektiva system för de nyanländas etablering på arbetsmarknaden.

Tabell 7+8. Födelseregioner och vanligaste födelseländerna.
Källa: SCB. Nafta = USA, Kanada och Mexico

Födelseregion	Antal	
	2013	2014
Norden	66 409	65 524
EU28	104 885	110 531
Nafta	9 255	9 640
Afrika	53 686	56 342
Syd/Centralamerika	37 140	37 660
Asien	156 627	163 771
Övriga	60 520	62 070
Totalt	488 522	505 538

Vanligaste födelseländerna	Antal	
	2013	2014
FINLAND	53 622	52 761
IRAK	40 275	40 757
POLEN	29 676	31 366
IRAN	25 703	26 150
TURKIET	22 258	22 380
SYRIEN	13 817	16 647
CHILE	14 448	14 366
TYSKLAND	12 147	12 230

Diagram 6. Andel av inflyttningen uppdelad på olika kategorier. Källa: SCB. Kategorin "saknar beslut och PUR" består i huvudsak av återvändande svenskar och EU-medborgare.

Drygt 505 000 personer, eller 23 procent av länets befolkning, är födda utomlands. Vid sidan av Sverige är Finland följt av Irak de vanligaste födelseländerna. Det totala antalet personer födda i Finland har minskat under en längre tid men inflyttningen ökade dock under 2014 jämfört med de 3 senaste åren. Födelseländer som till exempel Syrien, Polen, Eritrea, Pakistan, Indien och Storbritannien har ökat mest sedan 2013. På områdesnivå ökar alla områden utom Norden. Samtliga nordiska länder utom Island minskar.

Antal födelseländer på kommunnivå

Det exakta antalet födelseländer på kommunnivå finns inte att tillgå då den officiella statistiken inte redovisar antalet om det understiger 5 men det är möjligt att göra en relativt god uppskattning. Inte helt oväntat toppar Stockholm med 192 födelseländer och de befolkningsmässigt små kommunerna har – inte heller det oväntat – lägst antal. Sundbyberg skiljer sig något från mönstret med högt antal födelseländer men den befolkningsmässigt 14:e kommunen i länet.

Inflyttning från utlandet är så mycket mer än flyktingmottagning

Den största andelen av de som flyttar in från utlandet består av återvändande svenskar, nordiska medborgare och övriga EU-medborgare (53 procent) följt av medborgare från Asien (28 procent). I kategorin EU28 exklusive Norden (25 länder) ökar inflyttningen något från 17 länder medan 6 länder minskar något och 2 länder är oförändrat o. Kategorin Afrika ökar bland annat som en följd av ökad inflyttning från Eritrea och Somalia samtidigt som inflyttningen från Egypten minskar rejält. Kategorin Syd/Centralamerika minskar huvudsakligen som en följd av minskad inflyttning från Bolivia och Peru. Kategorin Asien ökar inte minst genom ökad inflyttning från Syrien och Indien medan länder som tidigare ökat kraftigt, exempelvis Irak nu minskar. Kategorin Övrigt minskar huvudsakligen som en följd av minskad inflyttning från Ryssland och Turkiet.

Av diagram 6 framgår att kategorin "Saknar beslut och PUR" ökat kraftigt samtidigt som kategorin "Tillstånd EU/EES-medborgare" minskat kraftigt. Dessa två grupper är något av kommuniserande kärn då EU/EES-medborgare inte behöver anmäla sitt inträde i Sverige till Migrationsverket och om ingen anmälan görs så hamnar personen i kategorin "Saknar beslut".

Tabell 9. Antal födelseländer kommunvis, 2014.

Kommun	Antal länder	Kommun	Antal länder
Stockholm	192	Upplands Väsby	157
Solna	173	Danderyd	153
Sundbyberg	172	Tyresö	150
Nacka	169	Upplands-Bro	147
Huddinge	168	Norrtälje	144
Järfälla	167	Nynäshamn	144
Haninge	165	Värmdö	143
Lidingö	164	Österåker	142
Södertälje	164	Ekerö	138
Botkyrka	163	Vallentuna	138
Sollentuna	163	Salem	132
Täby	163	Vaxholm	109
Sigtuna	160	Nykvarn	86

För få
yrkesutbildare
ger för få
yrkesutbildade.

Tabell 10. Inflyttning från utlandet uppdelat på ursprungsregion, 2011–2014.

Källa: SCB. Nafta = USA, Kanada och Mexico.

Födelseregion	Antal inflyttade från utlandet				Andel % av inflyttning från utlandet			
	2011	2012	2013	2014	2011	2012	2013	2014
Sverige	6 035	6 085	6 460	6 368	19,1	18,4	19,7	18,7
Norden	1 936	1 824	1 718	1 847	6,1	5,5	5,2	5,4
EU28	8 138	8 597	9 142	9 858	25,8	26,0	27,9	28,9
Nafta	688	786	806	793	2,2	2,4	2,5	2,3
Afrika	2 394	2 499	2 091	2 779	7,6	7,6	6,4	8,2
Syd/Centralamerika	1 060	996	751	725	3,4	3,0	2,3	2,1
Asien	8 703	9 384	9 471	9 439	27,6	28,4	28,9	27,7
Övriga	2 608	2 873	2 315	2 286	8,3	8,7	7,1	6,7
Totalt	31 562	33 044	32 754	34 095	100,0	100,0	100,0	100,0

Nyanlända

En mindre andel (tolv procent) av de nyanlända från utlandet som folkbokfördes under 2014 bestod av flyktinginvandring och deras anhöriga där förutsättningarna för etablering i samhället kan variera kraftigt.

Det är fortfarande en stark koncentration av flyktingar till vissa kommuner i länet. Södertälje tog under 2014 emot 18 procent av länets nyanlända folkbokförda flyktingar vilket är en liten minskning jämfört med 2013. Stockholm står naturligen för den största andelen (knappt 35 procent) men har sedan 2006 minskat andelen med 14 procentenheter. Jämfört med 2013 har Norrtälje och Sigtuna ökat mest. I förhållande till kommunens totala folkmängd ligger Södertälje i särklass och endast 7 kommuner ligger över länssnittet, se diagram 7. Koncentrationen av flyktingar till enskilda kommuner gör det svårare att organisera ett bra och effektivt mottagande. En annan konsekvens är att de nyanlända får svårt att etablera fungerande kontaktnät med arbetsliv och det civila samhället om de flesta boende i ett område är nyanlända och arbetslösa. Ett jämnare mottagande över länet är nödvändigt för att fler ska få möjligheter till en snabb integration och etablering.

Trots det stora mottagandet i vissa kommuner har länet i sin helhet under flera år haft en relativt låg andel av det totala flyktingmottagandet i landet. (Se diagram 8.)

Den för dagen allra största utmaningen i den nu rådande flyktingsituationen – där antalet människor på flykt är större än någonsin tidigare och hjälpbehoven gigantiska – är att tackla de mest akuta frågorna som tak över huvudet och mat för dagen. Parallellt med detta måste stora insatser göras för att ordna skolgång för de nyanlända barnen, hälsovård i olika former, svenskundervisning för vuxna och överhuvudtaget insatser som ingår i en ordinarie etableringskedja fast i så mycket större volymer. Länet alla aktörer arbetar för högtryck för att göra mottagandet så bra det överhuvudtaget går under rådande omständigheter.

Integration på arbetsmarknaden

Arbetslösheten är nästan tre gånger så stor hos den utrikesfödda befolkningen jämfört med den inrikes födda i länet. Även sysselsättningsgraden är lägre hos den utrikesfödda befolkningen. Allvarigast är läget för utrikesfödda kvinnor som har betydligt lägre sysselsättningsgrad än männen.

Både för samhället och för individen är situationen oroande. Ett växande utanförskap i vissa stadsdelar riskerar att bidra till social oro, samtidigt som behovet av arbetskraft är stort. Det är nödvändigt att länet bättre tillvaratar alla utrikesföddas kompetenser och färdigheter på ett effektivt sätt så att de ges möjlighet till en snabb etablering i det svenska samhället.

Genom att dels satsa på projekt som ökar kvinnors delaktighet på arbetsmarknaden, dels på mångfaldsarbete hos arbetsgivarna, möter regionen problemet från flera håll.

Utvecklandet av såväl nya yrkesinriktade svenskkurser, bland annat Sfb (buss) och Sfh (hantverk), och nya former för svenskundervisning för korttidsutbildade är exempel på insatser som syftar till att öka integrationen på arbetsmarknaden och möta regionens kompetensförsörjningsbehov. Sfx som koncept har funnits i länet i 15 år och bedöms som mycket framgångsrikt men flera flaskhalsar – yrkesutbildare, infrastruktur i form av utrustning med mera och praktikplatser – gör att dess fulla potential inte kan utnyttjas.

! *Integration på arbetsmarknaden där födelseland inte spelar roll för anställning är en central fråga för Stockholmsregionens utveckling*

Diagram 7. Andel nyanlända folkbokförda flyktingar 2014 i förhållande till kommunens totala befolkning.

Diagram 8. Länets andel av rikets folkbokförda med flyktinskäl som grund för bosättning. Källa: SCB. Avser folkbokförda i kategorin flyktingar.

Ensamkommande barn

En stor utmaning när det gäller etableringen av nyanlända handlar om studier och boende för länets växande skara ensamkommande barn och ungdomar. Antalet asylsökande ensamkommande barn har ökat markant under de senaste tio åren. Från ett hundratal barn 2005, tog Sverige emot drygt 7 000 barn 2014. Den rådande situationen med det stora antalet flyktingar som kommer till Europa gör att antalet asylsökande ensamkommande barn väntas uppgå till 33 000 för 2015, enligt Migrationsverkets oktoberprognos.

Samtidigt har andelen asylsökande ensamkommande barn i förhållande till det totala mottagandet ökat under de senaste åren. Per den 31 oktober 2015 ligger andelen asylansökningar från ensamkommande barn på cirka 21 procent av samtliga asylansökningar i Sverige, att jämföras med 7 procent för 2013. Majoriteten är pojkar i åldrarna 15–17 år, huvudsakligen från Afghanistan följt av Syrien, Eritrea och Somalia. Under den senaste elvaårsperioden har det kommit ensamkommande barn från 122 olika länder.

Andelen asylsökande ensamkommande flickor har under 2015 minskat från tidigare cirka 20 procent till cirka 9 procent av det totala antalet asylsökande ensamkommande barn. Det totala antalet flickor har däremot fortsatt att öka.

Enligt lagen om mottagande av asylsökande med flera (LMA), är en kommun ansvarig för det ensamkommande barnets mottagande, omsorg och boende efter att Migrationsverket gjort en så kallad "anvisning". Fram till och med oktober 2015 har 19 404 barn anvisats till någon kommun i Sverige. Antalet anvisningar till Stockholms län för samma period var 3 134 barn. Länets andel av samtliga anvisningar har ökat med cirka 2,5 procent till 16 procent jämfört med förra året. Mycket talar för att antalet ensamkommande barn i länet kommer att vara fortsatt högt under de kommande åren.

De ensamkommande barnen befinner sig i en speciellt utsatt situation och det har visat sig att många försvinner från myndigheternas uppsyn. För att säkerställa att alla barns rätt till skydd tillgodoses, har Länsstyrelsen tagit initiativ till ett nätverk i länet

för att förhindra att barn försvinner samt att effektivisera åtgärder, mellan berörda aktörer, när ett försvinnande har konstaterats.

Hur går det för de ensamkommande barnen på sikt

Det höga trycket på mottagandet av ensamkommande barn för med sig stora utmaningar för länets kommuner på kort sikt. I takt med att antalet ensamkommande barn ökar, blir det allt viktigare att främja initiativ i länet som tar tillvara ensamkommande ungdomars förmåga, resurser och potential.

Enligt en pågående studie vid Stockholms universitet går det relativt bra för de ensamkommande barnen. Forskarna har följt ett antal barn/ungdomar under en 10-årsperiod. Studien visar bland annat att de ensamkommande barnen i högre utsträckning är sysselsatta än barn som kommit i samma ålder men i sällskap av minst en förälder/vårdnadshavare. Studien visar också att de som arbetar har samma snittinkomst som jämnåriga födda i Sverige.

Diagram 9. Andel asylsökande ensamkommande barn av totalt antal asylsökande, riket. Källa: Migrationsverket. Värdet för 2015 avser till och med 31 oktober 2015. Kvotflyktingar ingår ej.

Diagram 10. Antal asylsökande ensamkommande barn, riket. Källa: Migrationsverket. Värdet för 2015 avser till och med 13 oktober 2015.

Andra observationer från projekt som drivs i länet visar på att de ensamkommande barnen i större utsträckning är intresserade av bristyrken än jämnåriga etablerade ungdomar.

För att ta tillvara den drivkraft och potential som finns hos ensamkommande barn har ett antal utvecklingsprojekt i länet riktade till målgruppen initierats. De projekt som drivs i länet har bland annat haft fokus på att matcha de ensamkommande ungdomarnas yrkesintressen med det lokala näringslivets behov av kompetensförsörjning. Samtidigt handlar projekten om att ge relevanta verktyg till ungdomarna för lyckade framtida studie- och yrkesval.

Ett annat exempel är Folkhögskolespåret där kommuner och länets folkhögskolor ska samverka i mottagandet av ensamkommande barn. Potentialen med Folkhögskolespåret ligger i möjligheten att förkorta de ensamkommande ungdomarnas väg mot etablering, genom att erbjuda alternativa och mer flexibla vägar till vidare studier eller arbete. Genom folkhögskolornas koppling till det lokala civillsamhället, arbetsgivare och föreningar öppnas nya dörrar för målgruppen ensamkommande ungdomar.

Tabell 11. Ensamkommande barn per län, januari–oktober 2015.
Källa: Migrationsverket

Län	Steg 0	Steg 1	Steg 2	Steg 3	Steg 4	Totalt	Andel av riket
Blekinge	1	173	19	55	154	402	2,1%
Dalarna	6	249	88	83	346	772	4,0%
Gotland		10	10		54	74	0,4%
Gävleborg	15	282	77	5	244	623	3,2%
Halland	6	166	51	44	273	540	2,8%
Jämtland	5	96	63	10	175	349	1,8%
Jönköping	5	215	109	64	379	772	4,0%
Kalmar	6	286	61	35	280	668	3,4%
Kronoberg	16	222	54		184	476	2,5%
Norrbottnen	3	88	139	3	326	559	2,9%
Skåne	29	847	213	292	1083	2464	12,7%
Stockholm	17	902	501	6	1708	3134	16,2%
Södermanland	19	249	43	38	252	601	3,1%
Uppsala	1	168	97	12	321	599	3,1%
Värmland	17	214	129		368	728	3,8%
Västerbotten	13	104	147	1	338	603	3,1%
Västernorrland	4	173	41	83	224	525	2,7%
Västmanland	1	232	72		282	587	3,0%
Västra Götaland	53	1339	316	233	1512	3453	17,8%
Örebro	11	258	51	30	297	647	3,3%
Östergötland	12	248	61	79	428	828	4,3%
Riket	240	6521	2342	1073	9228	19404	100,0%

Steg 0 – Anvisning på begäran

Steg 1 – Anvisning på anknytning

Steg 2 – Enligt överenskommelse till plats

Steg 3 – Till kommun med färre överenskomna asylplatser än fördelningstal

Steg 4 – Utvidgad anvisning, steg 4

Bostäder – från idé till färdig plan

En regions attraktionskraft kan definieras som dess förmåga att locka till sig människor och företag. Genom företagen skapas en arbetsmarknad som ger förutsättningar för att människor ska vilja bosätta sig i regionen, men likaså etablerar sig företag där människor väljer att bo. Detta behöver mötas med en fungerande bostadsmarknad med god tillgång på olika sorters bostäder.

Mindre än en fjärdedel av detaljplanerna överklagas.

En fungerande bostadsmarknad är naturligtvis också en nödvändighet för de som redan bor i regionen. Unga som vill och behöver flytta hemifrån, familjer som växer och behöver flytta till något större, äldre i behov av särskilda boenden är exempel på en realitet som en attraktiv regions bostadsmarknad måste kunna möta.

Stockholm växer

De senaste fem åren har antalet länsinvånare ökat med knappt 180 000. Den kraftiga befolkningsökningen väntas fortsätta och nu gäller det att planera för över 500 000 nya invånare fram till år 2030. För att klara det behöver det regionala behovet om minst 16 000 nya bostäder per år tillgodoses.

Inte sedan rekordårens dagar har det påbörjats så många bostäder i länet som under 2014, knappt 15 000. Antalet påbörjade bostäder har fördubblats jämfört med 2012, och bostadstillskottet närmar sig nu det regionala behovet. Enligt Boverkets prognoser kommer det att påbörjas cirka 16 000 bostäder under 2015 och 18 500 under 2016. Bedömningen de kommande åren är att bostadsbyggandet fortsätter vara högt. Läget i länet på bostadsmarknaden redovisades utförligt i en särskild årlig rapport⁴ och fokus i denna rapport ligger därför på planeringssystemet.

Som ett första steg för att öka bostadsbyggandet är att dels utnyttja alla de bygggrätter som redan finns i lagakraftvunna detaljplaner, dels att kommunerna tar fram nya detaljplaner med bostäder. En jämn, hög och förutsägbar tidsåtgång i planeringssystemet är angeläget för att underlätta för byggherrar och entreprenörer att planera resursinsatser. De långa ledtiderna i planeringssystemet lyfts ofta fram som ett stort problem och likaså de många överklagandena i kombination med de många överklagandestanserna.

Diagram 11 visar förloppet för de 76 detaljplaner som överklagades under 2014, varav 4 ärenden ännu inte är slutligt avgjorda i domstol. Det kan utifrån diagrammet se tilltalande ut att plocka bort ett antal moment och därigenom korta tiden. Det är dock viktigt att förstå funktionssättet i det planeringssystem som detaljplaneringen är en viktig del av. Varje moment i kedjan enligt diagram 11 är en funktion av föregående moment – ett eller flera steg – och att rycka i ett system som syftar till att i slutändan ha en väl beredd och förankrad slutprodukt i form av en lagakraftvunnen detaljplan leder inte nödvändigtvis till att det i slutändan har gått fortare utan risken är snarare att kvalitén blir lägre under vägen och i slutändan har tagit längre tid.

4 Rapport 2015:15 Läget i länet, Bostadsmarknaden i Stockholms län 2015

Av diagram 12 framgår tiden i planeringsfasen respektive överklagandefasen. Överklagandetiden motsvarar mindre än 15 procent av den sammanlagda tiden. Av diagram 13 framgår vilken tidsvinst som skulle uppnås genom förändringen i instansordningen, allt annat lika. Det motsvarar 2 promille av den totala tiden och baseras på att domstolarna inte till någon del har nytta av det beslut som Länsstyrelsen tagit. Ändringen torde med stor sannolikhet innebära att det fortsättningsvis kommer att ta längre tid snarare än det omvända. I nu gällande ordning är det ytterst ovanligt att Länsstyrelsens så kallade antagandebeslut överklagas – ett beslut som överklagas till regeringen – men det kan inte uteslutas att den möjligheten kommer att användas i större utsträckning än tidigare och därmed dessutom skapa parallella överklagandeprocesser.

Rekordhög aktivitet i kommunernas planarbete

För ett fortsatt högt byggande behöver kommunerna ha en fortsatt god fart i detaljplaneringen med planer som innehåller bostäder. De första 9 månaderna under 2015 tog kommunerna sammantaget fram detaljplaner i samrådsskedet innefattande närmare 43 000 bostäder. Under helåret 2013 fanns 30 000 bostäder i samrådsskedet och motsvarande för 2014 var 38 000. Problemet på bostadsmarknaden ligger uppenbarligen inte i kommunernas förmåga att ta fram detaljplaner.

Tiden från idé till färdig bostad bör halveras men genväg kan lätt bli senväg.

Diagram 11. Tidsåtgång i olika steg i detaljplane kedjan för överklagade planer 2014. Källa: Länsstyrelsen. Orangea staplar är dagar hos kommunen, blå är dagar hos Länsstyrelsen, gröna staplar är tid hos allmänheten och röda staplar är tid hos domstolarna.

Diagram 12. Relation planeringsfas – överklagandefas 2014, antal dagar. Källa: Länsstyrelsen

Diagram 13. Tidsvinst vid ändring i instansordningen, antal dagar. Källa: Länsstyrelsen. Exklusive cirka 15 dagar i administrativ process.

Diagram 14. Antal bostäder per typ, jan–sep 2012–2015.

Naturen är en nyckel till hälsa och attraktivitet

Stockholmsregionen har många pusselbitar för att kunna skapa en konkurrenskraftig och attraktiv livsmiljö för våra invånare och besökare. Vi har en fantastisk natur med en rik biologisk mångfald. Vi har kommuner med både vilja och kunskap att kunna planera för en god livsmiljö. Många av våra kommuner ligger i framkant vad gäller kunskap om ekosystemtjänster och grön infrastruktur. Vi har en världsledande hållbarhetsforskning och expanderande näringsliv som omsätter forskningsresultat till praktik i snabb takt. Utmaningen är nu att bygga in och inte bygga bort naturen och dess ekosystemtjänster i den framväxande nya regionen.

Stockholms län är en attraktiv livsmiljö bland annat därför att tillgången till natur och rekreation är god. Ek- och ädellövskogar och ståtliga gamla tallar som är värdefulla i ett europeiskt perspektiv sträcker sig från omgivande landskap långt in i stadsbygden. De tio gröna kilarna som skapar närhet till naturen för miljoner människor är en viktig del av länets attraktionskraft liksom den unika skärgården. Trots detta instämmer mer än hälften av länets invånare helt eller delvis i att det behövs fler grönområden och parker i den offentliga miljön enligt medborgarundersökningen.

Utmaningen är att bygga så att man leder in ekosystemtjänster från länets rika natur via de gröna kilarna in på gårdar och gaturum till exempel genom att nyplantera svenska ekar och tallar eller behålla gamla bredkorniga träd på rätt plats i gaturummen, anlägga gröna tak och väggar och planera för lokalt omhändertagande av dagvatten. Här samarbetar näringsliv och kommuner med forskare för att hitta de bästa lösningarna. Flera kommuner som Stockholm, Nacka och Upplands Väsby ligger här i framkant både i ett nationellt och internationellt perspektiv.

Att planera för en fungerande grön infrastruktur innebär säkerställande för tillräckliga livsmiljöer

och spridningsvägar för djur och växter för att vi ska kunna upprätthålla de nödvändiga ekosystemtjänsterna. Det handlar både om att skydda rätt natur och att planera vardagsnaturen på ett smart sätt.

Ekosystemtjänster är de tjänster som naturen med dess biologiska mångfald erbjuder oss gratis. De är viktiga byggstenar i en attraktiv region om vi planerar smart. Det handlar till exempel om hälsa, välmående, luft och vattenrening liksom om möjligheter att möta ett förändrat klimat genom att behålla och utveckla rätt natur på rätt ställen.

Enligt medborgarundersökningen upplever 45–60 procent att trafik, buller och luftkvalitet utgör ett stort eller ganska stort problem i den offentliga miljön. Forskning visar att man till en del kan motverka dessa effekter med smart plantering av träd och vegetationsklädda bullervallar i stadsmiljön. Stadsträd höjer luftfuktigheten och tar hand om de minsta luftpartiklarna som är farligast för lungorna, och som ofta ger svårigheter för astmatiker och människor med luftvägsproblem. De ger skugga och sänker temperaturen både ute och inne, vilket många äldre är beroende av under de varma månaderna. Vindens hastighet sänks och ljuden dämpas, och ju större trädkronorna är desto bättre är effekten.

Smart planering med smart plantering.

Att bygga in och inte bygga bort ekosystemtjänster är att bygga för alla men det är kanske barn och äldre som drar mest nytta av att ha nära till naturen. En annan utmaning är att planera med ett barnperspektiv där forskning visar att tillgång till en skol- eller förskolegård med natur och höjdskillnader är nyckel till en bättre folkhälsa och främjar inläring och motorikutveckling och minskar stress.

Länets kommuner och regionala aktörer är aktiva i sitt arbete för att skapa en god livsmiljö. Det är särskilt viktigt med bakgrund av att förlusten av biologisk mångfald fortgår och det i länet prioriterade miljö kvalitetsmålet *Ett rikt djur- och växtliv* bedöms att inte kunna komma att nås. Hittills i år har länets kommuner beviljats närmare 3,2 miljoner för lokala naturvårdsprojekt (LONA) för satsningar inom naturvård och friluftsliv samt information och åtgärder för ökad tillgänglighet till naturen. Under devisen *Aldrig långt till naturen* har 19 000 hektar av den mest värdefulla naturen för rekreation och biologisk mångfald skyddats.

Den inomregionala pendlingen dominerar

Det helt dominerande antalet arbetsresor sker inom länet, antingen inom hemkommunen eller till annan kommun inom länet. Det är endast drygt tre procent av de förvärvsarbetande i länet som har sitt arbetsställe utanför länet. Det är förhållandevis små könsskillnader i arbetspendlingen oavsett om man mäter antal eller ressträcka. Män pendlar något mer och något längre.

Oavsett skillnaderna för kvinnor och män när det gäller pendling så visar statistiken vikten av ett väl fungerande inomregionalt trafiksystem som baseras på såväl effektivt flöde i nord-sydriktningen som tvärförbindelser i öst-västlig riktning.

När det gäller pendlingen inom länet så har både kvinnor och män minskat pendlingssträckan med 0,5 kilometer jämfört med 2012. För pendlingen utom länet har kvinnor minskat reslängden med 5 kilometer medan män minskat med 1 kilometer.

Diagram 16. Genomsnittlig pendlingsträcka i km 2013.

Diagram 15. Antalet förvärvsarbetande totalt och pendling inom och utom länet. Källa: SCB

Stora utmaningar i trafiken kräver nytt angreppssätt

Trängseln i Stockholmstrafiken kostar 9 miljarder kronor.

Den 31 maj 2014 antogs länsplan för regional transportinfrastruktur i Stockholms län för perioden 2014–2025, och tillsammans med nationella medel kommer trafikinfrastruktursatsningar på 112 miljarder kronor i Stockholmsregionen att genomföras. Trots dessa investeringar beräknas Stockholmsregionen att vara hårt belastad med fler flaskhalsar år 2030 än i dag, både på vägar och spår. Trängseln i vägnätet beräknas vara fem gånger större i kölängd räknat, eftersom vägtrafiken ökar betydligt snabbare (80 procent) än befolkningstillväxten (25 procent).

För att möta den växande befolkningens behov av resor är det viktigt att hållbara och effektiva färdmedel prioriteras och att det befintliga trafiksystemet nyttjas mer effektivt. Det kan till exempel handla om anläggande av kollektivtrafikkörfält, bättre cykelinfrastruktur eller att få fler att välja att resa andra tider än i rusningstrafik.

Trafikanalys har beräknat att samhällets kostnader för förseningar i de tre storstadsregionerna uppgår till cirka 11,5 miljarder årligen. Den ojämförbart största delen står Stockholm för, med cirka 9 miljarder. I Stockholms län med omgivande län pendlar resenärerna i genomsnitt längre än i andra delar av landet, men Stockholm står också för landets högsta marknadsandel för kollektivtrafik och svarar för hälften av landets samlade kollektivtrafikresande.

Enligt medborgarundersökningen 2015 uppgår 86 procent av länsborna att tillgängligheten i kollektivtrafiken är mycket eller ganska bra, 76 procent anger att turtätheten är mycket eller ganska bra och 74 procent uppgår att tryggheten är mycket eller ganska bra. För trängsel och kostnad är motsvarande värden 46 respektive 41 procent. På frågan om vad

som skulle få länsborna att använda kollektivtrafiken i ännu större utsträckning än idag så är samtliga svarsgrupper överens om att det är en lägre kostnad som är den viktigaste faktorn för ett ökat kollektivresande.

Sverigeförhandlingen

Sverigeförhandlingen syftar till att bygga höghastighetsjärnvägar från Stockholm till Göteborg och från Stockholm till Malmö. Det är Sverigeförhandlingens uppdrag att möjliggöra ett snabbt genomförande av projektet och att ta fram förslag till principer för finansiering samt utbyggnadsstrategi. En annan viktig del i förhandlingsuppdraget är att öka kollektivtrafiken, förbättra tillgängligheten och öka bostadsbyggandet i våra tre storstäder; Stockholm, Göteborg och Malmö. Totalt ska infrastruktursatsningar runt om i Sverige möjliggöra byggandet av cirka 100 000 nya bostäder. Förhandlingen har också i uppdrag att titta på en möjlig utbyggnad av Östlig förbindelse i Stockholm.

Just nu pågår *faktafasen* som vid årsskiftet kommer att övergå i en *förhandlingsfas*. Under faktafasen har 11 stockholmskommuner samt landstinget lämnat

förslag till kollektivtrafiksatsningar i Stockholms län som kan leda till bland annat ökat bostadsbyggande. Trafikverket har lämnat underlag avseende höghastighetståg och Östlig förbindelse. I januari inleds förhandlingsfasen som beräknas vara klar under hösten 2017.

Fler cyklar – men utbyggnaden av cykelvägar går för långsamt⁵

I Regional cykelplan för Stockholms län 2014–2030 identifierades målet att cykeltrafiken i länet år 2030 ska utgöra 20 procent av det totala resandet. Målet ska nås genom en kraftfull utbyggnad av cykelstråk i Stockholms län, ett slags huvudleder för cyklister.

Utvecklingen i länet går i rätt riktning – antalet cyklister ökar årligen. Enligt medborgarundersökningen 2015 är andelen som cyklar minst en gång per vecka 4 procentenheter högre jämfört med 2013. Det är dock oklart om målet att 20 procent av det totala resandet ska ske med cykel kan nås. Framöver behöver cykeltrafiken följas mer noggrant för att bättre kunna prioritera kommande insatser för ett ökat cyklande i länet.

Utbyggnadstakten för cykelvägnätet är för långsam. Det regionala cykelvägnätet byggdes ut med 25 kilometer under år 2014. Planerade åtgärder för de kommande fem åren omfattar i genomsnitt 20 kilometer

årligen. För att nå ett fullt utbyggt regionalt cykelvägnät år 2030 krävs det att 50 kilometer åtgärdas till fullgod standard varje år.

Restiderna oförändrade men stora skillnader inom länet

Restiderna till och från arbetet/studierna för länsborna uppskattas till drygt 58 minuter vilket är en marginell förbättring jämfört med 2013. Det finns dock betydande inomregionala skillnader. De boende i Solna har i genomsnitt 50,5 minuters restid medan de boende på Ekerö har 90,6 minuter, en skillnad på drygt 40 minuter på daglig basis.

Arlanda – en viktig länk till omvärlden

Att ha god tillgänglighet och bra förbindelser med andra internationella regioner är inte bara av betydelse för Stockholmsregionen utan för hela riket. I det sammanhanget är Stockholm Arlanda Airport med sina drygt 170 destinationer Sveriges viktigaste kommunikationsnav, men vid flertalet interkontinentala resor krävs ett byte i till exempel Köpenhamn som även är huvudnavet för SAS. Att öka antalet internationella direktdestinationer är av stor betydelse för turismen, näringslivet och regionens profil som en internationellt tillgänglig region. De direkta vinsterna för passagerare av att etablera tio nya direkta flyglinjer värderas till mellan 420 och 820 miljoner kronor enligt rapporten *Stockholmsregionens Internationella Tillgänglighet*.

⁵ Regionalt cykelbokslut 2014, Länsstyrelsen och Stockholms läns landsting

Diagram 17. Genomsnittlig restid tur och retur arbete/studier, minuter.

Under 2014 passerade knappt 22,5 miljoner resenärer genom flygplatsen. Det är det högsta antalet någonsin och tillväxten drivs framförallt av en ökning av antalet passagerare från Europa men även den interkontinentala och inrikes trafiken är den högsta sedan 2009. Under den första delen av 2015 har antalet passagerare fortsatt att öka och mycket talar för att 2015 kommer att bli ett rekordår när det gäller passagerarfrekvensen.

De största destinationerna 2014 är desamma som 2013 men Köpenhamn har återtagit förstaplatsen. Samtliga har ökat förutom Malmö. Oslo följt av Köpenhamn har ökat mest sedan 2013.

Allt fler upplever trafiksituationen som ett problem.

Diagram 18. Passagerarfrekvens 2009–2014. Källa: Swedavia

Diagram 19. De tio största destinationerna mätt i antal passagerare, Arlanda 2014. Källa: Swedavia

Frisk luft – ett
nödvändigt gott.

God luftkvalitet i en region som växer

Länets pågående snabba befolkningsökning i kombination med stark tillväxt genererar ofrånkomligen en ökad trafikmängd. Trafiken är den dominerande källan till luftföroreningar i regionen. För att klara den utmaningen behövs ändrade resvanor och sätt att transportera varor och gods. Samhällsplaneringen har stor betydelse för möjligheterna att långsiktigt skapa effektiva transporter för såväl människor som gods. En nödvändig förutsättning för att minska andelen bilresor är förbättrad kollektivtrafik och att ge bättre förutsättningar för alternativa färdmedel.

Miljö kvalitetsnormer och miljömål

Tack vare gynnsamt väder och omfattande åtgärder för att dämpa uppvirvlingen av vägdamms uppfylldes miljö kvalitetsnormerna för partiklar nästan överallt i länet 2015. Sämre är läget för kvävedioxid som överskreds på flera platser i länet 2015, och bedöms inte heller klaras inom den närmaste femårsperioden. Kraftig minskning av trafikmängden och större andel fordon med låga utsläpp är vägen framåt om normerna ska uppfyllas. Trots en nyare fordonsflotta innebär det inte säkert att utsläppen minskar, eftersom nya fordon inte alltid klarar utsläppskraven.

Mer långsiktiga åtgärder behöver komma på plats som, oavsett väderlek, minskar själva orsaken till de höga halterna. En sådan åtgärd kan vara att införa skatt på dubbdäcksanvändning för att få till stånd en varaktig minskning av dubbdäcksandelen i regionen. På några års sikt är det av betydelse att luftföroreningarna är så låga att miljömålet *Frisk luft* uppnås, vilket inte sker i dag. Redan vid mycket låga halter luftföroreningar påverkas människors hälsa och riskerna ökar med halten. Minskad dubbdäcksanvändning kan ha flera positiva effekter, dels är det gynnsamt ur hälsosynpunkt, dels minskar vägslitaget och vägbullret.

Förbättrad framkomlighet och tillgänglighet för gång- och cykeltrafik

Luftkvaliteten gynnas också av om framkomligheten i trafiken är god och fler resor görs med cykel. I januari införs trängselskatt på Essingeleden och beloppet höjs i Stockholms innerstad vilket bland annat antas bidra till minskade halter kvävedioxid. Den sammanlagda trafikminskningen förväntas uppgå till cirka 3 procent i Stockholms innerstad och cirka 1 procent i regionen. Effekten lokalt är likvärdig med direkta åtgärder mot höga partikelhalter såsom dammbindning eller minskad hastighet med 10 kilometer per timme.

Flera aktörer samverkar kring en regional cykelplan för att skapa ett sammanhängande nät av regionala cykelstråk för bland annat arbetspendling. Det övergripande målet är att öka cykeltrafikens andel av resorna från 5 procent till 20 procent till år 2030. Detta ska ske bland annat genom en ut- och ombyggnad av cirka 850 kilometer regionala cykelstråk längs kommunala gator och statliga vägar. De positiva effekterna av gång- och cykelåtgärder är många; bland annat hälsovinster, minskade koldioxidutsläpp och en attraktivare miljö. En ökad satsning på gång och cykel kan också bidra till en ökad kapacitet i kollektivtrafiken.

Figur 1. Sänkta hastigheter på E4 och E18 i Stockholm.
Källa: Trafikverket

Trafikverket har sänkt hastigheten på flertalet sträckor på E4 och E18 i syfte att minska partikelhalterna, men också för att skapa en bättre rytm i trafiken. Hastighetssänkning kan vara en effektiv åtgärd längs stora infartsleder med mycket trafik.

Förtätning och utvecklad kollektivtrafik

Länet har målsättningen att på kort tid bygga många nya bostäder. Sammanlagt över 30 000 bostäder planeras påbörjas i länet under 2016. Visionen är en tät, väl sammanhållen och kollektivtrafikanpassad bebyggelsestruktur. Samtidigt gäller det att bebyggelsen planeras och lokaliseras på ett sätt så att god

luftkvalitet upprätthålls när staden förtäts. Det handlar till exempel om att inte planera förskolor och skolor invid hårt trafikerade vägar med svagt luftflöde. Att bygga in ekosystemtjänster är också ett viktigt angreppssätt. Var fjärde länsbo ser buller, luftföroreningar och nedskräpning som ett mycket eller ganska stort problem i sin boendemiljö.

Förutsättningarna för kollektivtrafiken kan bland annat stärkas genom ökad framkomlighet i vägrymmet (signalprioritet och kollektivkörfält) och god samplanering mellan kommuner och landsting när det gäller att skapa tillgänglig kollektivtrafik i nya bostadsområden. God turtäthet och tidhållning är andra betydelsefulla faktorer.

Världens mest innovationsdrivna ekonomi 2025

Stockholm är en internationellt konkurrenskraftig region. Life Science och ICT är fortsatt starka områden, där många företag växer i snabb takt. Regionen har en forskning som håller en hög nivå och många framgångsrika forskningsmiljöer står sig väl i den internationella konkurrensen. För att Stockholm ska behålla sin position behöver regionen utveckla både möjliga men också redan befintliga styrkeområden. Det är särskilt angeläget då Stockholm, jämfört med ett urval av andra framgångsrika innovativa regioner, har haft en något svagare utveckling de senaste åren.

Regionen står stark, men andra regioner börjar komma ikapp

Stockholmsregionen har utvecklats väl mellan åren 2011–2013 i fråga om snabbväxande företag inom framför allt områdena KIBS (Knowledge intensive business services), ICT (informations- och kommunikationsteknik) och Life Science. Även andelen större exportföretag och gemensamma forskningsprojekt har ökat under perioden. Detta innebär att leveransförmågan i forsknings- och innovationssystemet har stärkts över tid. Utvecklingen har däremot varit svag när det gäller att attrahera studenter, kvalificerad arbetskraftsinvandring samt Venture capital-investeringar. En svag utveckling kan även konstateras för omfattningen på företagens FoU som utförs av exempelvis universitet och forskningsinstitut. Det är viktigt att arbetet inom områdena stärks, dels för en attraktiv region för kapital och kompetens, dels för en ökad samverkan mellan olika aktörer i regionen.

Diagram 20. Indexvärde för de fyra regionerna, baseline och uppföljning. Källa: Länsstyrelsen (2015) Innovationskraft Sthlm

Figur 2. Översikt av Stockholmsregionens 38 styrkeområden jämfört med det nordiska genomsnittet. Källa: Länsstyrelsen (2015) Kartläggning av styrkeområden i Stockholmsregionen.

Jämfört med ett urval av andra framgångsrika innovativa regioner har Stockholm haft en något svagare utveckling (se diagram 20). Störst förändring i relativa termer kan noteras för IT-mognad. Utvecklingen handlar inte om att Stockholm presterar sämre än tidigare, utan om att andra regioner börjar komma ikapp. Det ska därför poängteras att det i grunden går bra för Stockholm, där exempelvis regionen stärkt sin position inom högteknologisk tillverkning samt utbildningsnivå.

För att ge ett övergripande värde som reflekterar respektive regions innovationskraft har värden på 9 indikatorer indexerats, till exempel IT-mognad, bruttoregionprodukt samt investeringar i forskning och utveckling. Ett högre indexvärde än 100 innebär att regionen är bättre än genomsnittet, det omvända gäller om en region har ett värde som understiger 100. Jämfört med baseline, det vill säga värden som togs fram 2013, har indexvärdet minskat i Stockholm och Oberbayern, medan det ökat för Köpenhamn och Rhône Alpes.

Regionala styrkeområden

Inom områdena hälso- och naturvetenskap, kunskapsintensiva servicenäringar, ICT och Life Science står sig Stockholmsregionen särskilt väl i den internationella konkurrensen. Detta understryks i rapporten "Kartläggning av styrkeområden i Stockholmsregionen", där områden med tydlig kunskapsfokus utgör kärnan av regionens styrkor. Under våren 2015 genomfördes kartläggningen som ett underlag för diskussion om regionala styrkeområden, som grund för så kallad smart specialisering. I rapporten beskrivs och analyseras regionala styrkeområden inom forskning, näringsliv och offentlig sektor i Stockholmsregionen.

Vid en nordisk jämförelse konstateras att Stockholm har en forskning som håller en hög nivå och är inom många områden ledande både nationellt och internationellt. Stockholmsregionen står stark inom en tredjedel av områdena som undersökts i kartläggningen, och 25 procent av dessa finns inom

Forskning
föder innovationer
som ger affärer.

hälso- och naturvetenskapen. Inom dessa områden nämns regionens forskning inom exempelvis genetik, protein, epidemiologi, neurovetenskap, kroniska sjukdomar, biomedicin och sensorer.

I kartläggningen fokuseras analysen på genomslagskraften och specialiseringsgraden på forskningen i jämförelse med Norden. Genom analysen har fem vetenskapliga huvudområden identifierats. De främsta styrkorna inom varje huvudområde är de som ligger över genomsnittet i specialiseringsgrad och genomslagskraft. Resultatet gav 38 starka discipliner inom de fem huvudområdena.

Av de forskningsområden som idag inte räknas som styrkeområden bedöms cirka 100 discipliner ha potentialen att bli det. Big Data (stor mängd av digital lagrad information) och E-science (med hjälp av modern informationsteknik lösa omfattande och komplexa problem) är exempel på områden med en stor potential, men även tjänsteforskningen nämns som ett område. Styrkepositionerna styrks även av data om forskningsfinansiering. Under åren 2010–2014 erhöll Stockholmsregionen 5,6 miljarder kronor av Vetenskapsrådet inom områdena medicin och hälsa, naturvetenskap samt teknik. Dessutom delade VINNOVA ut 6,5 miljarder kronor till projekt med deltagare från Stockholm, varav 60 procent av medlen avsåg teknik. I den internationella finansieringen av forskning och teknik tilldelas aktörer från Stockholm 40 procent av den beviljade budgeten för svenskt deltagande, främst genom medverkan från KI, KTH och Stockholms universitet.

De forskningsmässiga styrkorna återspeglar sig i styrkorna i näringslivet, kompetensprofilen samt inom den offentliga sektorn. Det finns exempelvis en tydlig koppling mellan ICT och Teknik där både näringsliv och forskning har styrkepositioner. I rapporten nämns kunskapsintensiva servicenäringar, finansiella tjänster, ICT, kreativa och kulturella näringar, grön teknologi, Life Science, handel och transport som styrkeområden inom näringslivet. Offentliga aktörer bidrar till regionens styrkor, bland annat inom hälso- och sjukvårdsområdet.

ICT och digitala näringar – Stockholmsregionens "hot spots"

Stockholmsregionen håller världsklass inom ICT och digitala näringar. Resultaten från den nyligen genomförda studien 'Ekosystemet ICT & Digital' visar att regionen har en stark position i sju av tolv delbranscher, vilket motsvarar närmare 90 procent av sysselsättningen i regionen. Stockholm har dessutom en topposition i Europa när det gäller digital spelutveckling. Studien genomfördes under ledning av professor Örjan Sölvell vid Handelshögskolan i Stockholm för att få en bättre kunskap om regionens konkurrenskraft i olika delar av sektorn.

I regionen finns mer än 40 000 företag med 100 000 anställda inom ICT och de digitala näringarna, där media, musik samt dataspel ingår. Med de topprankade universitet och högskolor som finns i länet har regionen goda möjligheter att skapa ännu bättre förutsättningar för en innovationsdriven ekonomi där ICT och digitala näringar spelar en avgörande roll. I studien av den geografiska fördelningen av näringslivet inom ICT och digitala näringar konstateras att olika delsektorer ofta finns samlade inom vissa geografiska områden (se tabell 12). På motsvarande sätt finns även geografiska koncentrationer av verksamheter inom andra sektorer, till exempel life science (Hagastaden, Flemingsberg, Södertälje, Strängnäs och Uppsala), ICT (Kista, City, Södermalm och Östermalm), Miljöteknik (KTH, Hammarby sjöstadsvärk och Högdalen), Finans (City och Handelshögskolan)

Tabell 12. Ranking av kluster inom Stockholm och mikrogeografiska mönster i de 12 klustren.
Källa: The Cluster Observatory/Ivory Tower

Sektorer (kluster)	Europaranking	Grad av koncentration	Spetsar
Digitala spel	1	Samlad i öar	City, Vasastan, Kungsholmen, Södermalm
Musik & Inspelning	3	Spridd	Södermalm, Östermalm, Vasastan, Gamla Stan
Telecomutrustning	4	Samlad i öar	Kista
Videoproduktion	4	Spridd	Södermalm, Östermalm, Vasastan
Media & Design	4	Spridd	City, Östermalm, Vasastan
Mjukvaruutveckling	4	Spridd	City, Östermalm, Vasastan
IT-konsulter	5	Spridd	City, Östermalm, Vasastan, Kista
Molntjänster	11	Spridd i centrala delar	City, Östermalm, Vasastan, Solna, Frihamnen
E-handel	30	Spridd	Östermalm, Liljeholmen, Nacka, Vasastan, City
Datorhallar	43	Samlad i öar	Frihamnen, Kista, Stora Essingen
Teleoperatörstjänster	47	Samlad i öar	Gamla Stan, Södermalm, Kista, Kungsholmen
Datorer & Komponenter	118	Samlad i öar	Danderyd, Solna

samt kreativa näringar (City, Östermalm, Vasastan, Södermalm, Liljeholmen och Telefonplan).

Specialiseringsgrad i regionen samt produktivitet är två parametrar som använts i studien för att mäta hur konkurrenskraftiga klustren är. För att få fram en ranking av klustren har måtten på dessa parametrar slagits samman. I tabell 12 rankas Stockholmsklustren gentemot alla övriga regioner inom EU28 (samt regionerna i Norge, Island och Turkiet, det vill säga EU31). Sju av 12 kluster i Stockholm är topprankade i Europa.

Hur arbetsställen/företag klustrar sig kan variera från extremt täta miljöer till mer utspridda miljöer. Tabell 12 visar hur dessa företag klustrat sig inom de centrala delarna i Stockholmregionen. De flesta topparna (i antalet anställda) finner man runt City/Östermalm/Södermalm och i Kista. I vissa kluster är företagen mer tydligt samlade i "öar", medan andra kluster är mer spridda i de centrala delarna av regionen.

Digitaliseringen och den nya tekniken som sker i vår globaliserade värld idag förändrar även företagets sätt att bedriva affärer och organisera sina verksamheter. Ett tecken på att den internationella konkurrensen har ökat i regionen är Ericssons neddragningar i Stockholm. Strukturella förändringar inom FoU och produktion, samt generella effektiviseringar inom försäljning och administration är anledningarna

bakom neddragningen. I Stockholm berördes cirka 2 000 anställda och konsulter, framförallt inom FoU. Även om regionens omställningsförmåga bedöms som god där det finns en efterfrågan och ett behov av de kompetenser som varslats i regionen, är det dock oroande då Ericsson och deras FoU är viktigt för Kistas utveckling inom ICT området.

För att Stockholmregionen ska kunna behålla sin starka position i den internationella konkurrensen anser rapportförfattarna till *Ekosystemet ICT & Digital* att det så kallade ekosystemet behöver vidareutvecklas. Det behövs fler väletablerade kontakter mellan företagen, forskning, utbildning, kapital och politik. För att skapa fler samarbeten behöver brobyggandet mellan regionens aktörer förstärkas, men det behövs även en utveckling av de internationella nätverken.

Innovationskraft Sthlm – samarbetet vidareutvecklas

Innovationskraft Sthlm är en regional samverkansplattform för att skapa gemensamma målbilder, strategier och åtgärder för hur Stockholmregionens innovationsförmåga kan förstärkas. Under 2012 antogs den regionala innovationsstrategin *Stockholm 2025: Världens mest innovationsdrivna ekonomi*. Under det senaste året har fokus inom Innovationskraft Sthlm varit handlingsprogrammets genomförande. Arbetet har bland annat resulterat i en kartläggning av den

regionala forskningsinfrastrukturen vid institut och lärosäten, en metodhandbok för innovationsupp-handlingar, diskussioner om regionens utmaningar rörande kapitalförsörjning till företag, och ett projekt för ökad personrörlighet mellan lärosäten och företag. Under 2015 har ett arbete påbörjats för att vidareutveckla det gemensamma arbetet i Innovationskraft Sthlm. Syftet är att identifiera ytterligare områden där regionens aktörer behöver arbeta tillsammans och se över förutsättningarna för att arbeta mer i linje med EU-kommissionens ambitioner om så kallad "smart specialisering".

Smart Specialisering

Strategier för smart specialisering kan säkra en effektivare användning av offentliga medel och stimulera privata investeringar. De kan hjälpa regionerna att satsa sina resurser på ett fåtal viktiga prioriteringar snarare än sprida ut investeringarna på olika områden och sektorer. Strategierna kan också vara ett viktigt verktyg för att utveckla en integrerad innovationspolitik som styrs på flera nivåer. De behöver också vara nära sammankopplade med andra politikområden och det behövs en förståelse av en regions styrka i förhållande till andra regioner och av vad man kan uppnå med samarbete mellan regioner och stater." Europeiska Kommissionen (2010), Hur regionalpolitiken kan bidra till smart tillväxt i Europa 2020, KOM (2010) 553 SV

Bygg broar
både inom och
utom regionen.

Bredband och Digital agenda

Ledorden för länets digitala agenda⁶ är ökad samsyn och digitalt samarbete. Agendan förväntas skapa en röd linje mellan politiska mål och viljeinriktningar, de möjligheter som ökad samverkan och användning av informations- och kommunikationsteknik kan innebära och de särskilda utmaningar som Stockholmsregionen har att hantera.

6 Digital agenda för Stockholms län har tagits fram av Kommunförbundet Stockholms län, Landstinget i Stockholms län och Länsstyrelsen i Stockholms län i bred samverkan med aktörer i näringsliv, akademi och samhälle. Kommunförbundet Stockholms län ansvarar för övergripande planering, samordning kring genomförande och uppföljning.

Syftet med den regionala digitala agendan är att ge strategisk vägledning kring prioriteringar för regionens offentliga aktörer i det fortsatta utvecklingsarbetet samt bidra till att tillvarata de möjligheter som kommer med en ökad digitalisering. Målet är att Stockholmsregionen ska vara bäst i världen på att ta tillvara de möjligheter som kommer med en ökad digitalisering.

Agendan har fokus på sådana områden som bedöms som kritiska för en nivåhöjande utveckling i länet – områden där skillnad kan göras. Områdena är den digitala infrastrukturen, den digitala kompetensen, den digitala marknaden och den digitala offentliga sektorn

Agendans samlade målbild

- Stockholmsregionen är den självklara platsen för innovativa företag att pröva och utveckla digitala tjänster och produkter.
- Digitaliseringens krav på kompetensförsörjning möts och är långsiktigt hållbar.
- Offentlig sektor erbjuder sin information och resurser för utveckling av nya tjänster och produkter.
- Tjänster som överbryggat administrativa gränser och möter den enskilde i hans situation.

Infrastrukturens förutsättningar och potential

Stockholmsregionen har jämförelsevis en väl utbyggd och dimensionerad infrastruktur för trådbundet bredband. I Sverige har cirka 54 procent av befolkningen tillgång till trådbundet bredband med en hastighet om minst 100 Mbit/s. I Stockholms län är motsvarande siffra drygt 76 procent av invånarna och 73 procent av arbetsställena.

Det finns dock stora inomregionala skillnader. I länets landsbygdsområden är det endast 3–4 procent av invånarna och arbetsställena som erbjuds denna hastighet. För landsbygden gäller många gånger speciella förhållanden som i flera avseenden avviker från regionens tätorter. Tillgången och avstånden till service av olika slag är ofta sämre på landsbygden. Dessutom går utvecklingen mot att offentlig och kommersiell service försämras i landsbygdsområden, genom att till exempel postombud stängs och lokala butiker eller bensinstationer läggs ned. Idag flyttar många kvinnor från landsbygden för att kunna arbeta med det de är utbildade till eller driva företag. Sammantaget talar detta för att det är mycket angeläget att snabbt bygga ut den digitala infrastrukturen på landsbygden.

Länet ska bli
bäst i klassen.

Till god hjälp finns då landsbygdsprogrammet som för perioden 2014–2020 är igång och stödet för bredband är öppet för ansökan. Nationellt satsas 3,25 miljarder kronor för att stötta bredbandsutbyggnaden inom Landsbygdsprogrammet. Av dessa har länet tilldelats totalt 153 miljoner kronor fram till år 2020. Beslut om stöd till nya projekt beräknas i en första omgång kunna fattas i början av 2016.

Foto: Christina Fagergren

Ett starkt näringsliv

Regionen har ett konkurrenskraftigt och dynamiskt näringsliv. Regionen har stor betydelse för hela Sveriges samlade konkurrenskraft, välfärd och förnyelseförmåga och dess täthet, storlek och branschrepresentation är unikt för Sverige. Näringslivet har en tydlig tyngdpunkt i den privata tjänstesektorn med omkring två tredjedelar av arbetskraften.

Mätt i termer av bruttoregionprodukt per capita är Stockholm EU:s sjunde rikaste region. Sedan 2003 har fem så kallade enhörningar (företag värderade till minst en miljard dollar) startats i Stockholmsregion. I förhållande till folkmängden innebär det att Stockholm placerar sig som nummer två i världen efter suveräna Silicon Valley. Till regionens starka kluster eller starka miljöer lyfts ofta Life Science, Informations- och kommunikationsteknologi (ICT), Miljöteknik och Finans fram.

Under 2014 ökade näringslivets omsättning i Stockholms län med 2,6 procent, vilket var marginellt mer än i riket. Särskild god utveckling hade *hotell och restaurang* och *handeln* (som dock avslutade året svagt) medan näringsgrenen *informations- och kommunikationsteknologi* hade en svagare omsättningstillväxt.

! 2014 startades 22 000 nya företag i Stockholms län

Nyföretagandet är högre i Stockholms län än i riket. Under 2014 startades det 22 000 företag vilket motsvarar 35 procent av rikets nyföretagande. Antalet nystartade företag är visserligen lägre än rekordåret 2011 då 24 000 nya företag registrerades, men nyföretagandet ligger på en högre nivå än genomsnittet under 2000-talet.

Sedan 2003 har fem enhörningar, det vill säga startup-bolag som har lyckats och blivit värderade till minst en miljard US dollar, startats i Stockholm: Spotify, Klarna, Mojang, Skype och King.com

Tabell 13. Regioner i EU med högst BRP per capita, 2013.
Källa: Eurostat

Region (NUTS2)	GDP per capita, PPS	Index, EU 28=100
Inner London	86 400	325
Luxembourg	68 500	258
Bryssel	55 100	207
Hamburg	51 900	195
Groningen	49 800	187
Bratislava	49 000	184
Stockholm	47 700	179
Ile de France	47 700	175
Prag	46 600	173
Oberbayern	45 400	172

Antalet snabbväxande företag ökar

De företag som har störst betydelse för tillväxt och sysselsättning är så kallade snabbväxande företag. Dessa företag – med en sysselsättnings- eller omsättningstillväxt på minst 20 procent per år tre år i rad – utgör bara en liten del av den totala företagsstocken, men har en stor betydelse för ekonomins utveckling. Stockholm med 1 100 snabbväxande företag år 2013 svarade för 35 procent av rikets samtliga snabbväxande företag. Det fanns fler snabbväxande företag 2013 än både 2006 och 2011, se diagram 22. I vissa branscher såsom informations- och kommunikationsteknologi svarade region för över hälften av alla snabbväxande företag.

En viktig del i möjligheterna att växa är tillgången på arbetskraft. I Stockholm uppger ungefär vart fjärde företag att svårigheten med att rekrytera hindrar företagets tillväxt och utveckling. Svårigheter med att finna kompetent personal är överlag mer vanligt förekommande bland större företag.

Modebranschen på frammarsch

Det sker en spännande utveckling inom modebranschen just nu, och den växande exportmarknaden för svenska modeföretag visar att de långsiktiga satsningar som gjordes för 10–15 år sedan nu börjar bära frukt. Det modekluster som växer fram i Stockholmsregionen är ett resultat av driv och engagemang från agenturföretagen och branschen i övrigt, vilket sannolikt kommer att ha positiva effekter för svenskt näringsliv som helhet.

Omsättningen för den svenska modebranschen var 237 miljarder kronor år 2013. 62 procent gällde export, vars andel är växande. Branschen sysselsätter över 56 000 personer i Sverige, varav knappt två tredjedelar inom butikshandeln.

Modebranschen
är lika stor som
pappersindustrin.

Diagram 21. Antal nystartade företag i Stockholms län.

Källa: Bolagsverket

Diagram 22. Snabbväxande företag i Stockholms län och riket, 2006, 2011 och 2013. Källa: SCB. Övriga riket är riket exklusive Stockholm

En fjärdedel av rikets arbetsmarknad

Under 2014 ökade antalet sysselsatta i Stockholms län med 18 300 personer, eller 1,6 procent. Utvecklingen är i nivå med genomsnittet under det senaste decenniet. I övriga riket uppgick motsvarande ökning till drygt 49 000 personer. Det innebär att antalet sysselsatta i Stockholms län räknas till 1 150 000 personer och länet svarar därmed för omkring en fjärdedel av den totala arbetsmarknaden. För 2015 är bedömningen att antalet sysselsatta ökar med 20–25 000 personer i Stockholms län.

Mätt i förhållande till befolkningen (15–74 år) uppgår sysselsättningen till 70,4 procent, vilket är den högsta andelen av samtliga län och i stort sett oförändrad jämfört med 2013, se diagram 23. Två starkt bidragande faktorer till länets höga sysselsättning är regionens demografiska profil, diversifierade näringsliv och höga utbildningsnivå. Bland inrikes födda uppgick sysselsättningen till 72,4 procent. Det kan jämföras med 64,8 procent bland utrikes födda. Skillnaden mellan utrikes födda män (70,6 procent) och kvinnor (59,3) är emellertid påtaglig, se tabell 14.

Vid sidan av Åland har Stockholm och Oberbayern EU:s högsta sysselsättning

Diagram 23. Sysselsättning i Stockholms län och riket 2005–2014. Källa: AKU/SCB. Övriga riket är riket exklusive Stockholm

Tabell 14. Sysselsättning i Stockholms län och riket, inrikes och utrikes födda, 2014

Sysselsatta	Stockholm	Riket
Alla	70,4	66,2
Kvinnor	68,3	63,8
Män	72,6	68,6
Inrikes födda	72,4	67,9
Kvinnor	71,5	66,0
Män	73,3	69,8
Utrikes födda	64,8	58,8
Kvinnor	59,3	54,8
Män	70,6	63,1

Tabell 15. Arbetslöshet i Stockholms län och riket, inrikes och utrikes födda, 2014

Arbetslösa	Stockholm	Riket
Alla	7,1	7,9
Kvinnor	7,1	7,7
Män	7	8,2
Inrikes födda	5,1	6,1
Kvinnor	4,7	5,8
Män	5,5	6,4
Utrikes födda	12,9	16,1
Kvinnor	14,3	15,9
Män	11,6	16,2

226 000 fler sysselsatta 2025

På såväl kort som lång sikt förväntas tjänstesektorn – inte minst offentliga tjänster – stå för en stor del av sysselsättningsökningen medan tillväxtindustrin rent sysselsättningsmässigt kommer att svara för en krympande del av arbetsmarknaden. Offentliga tjänsters förväntade sysselsättningsutveckling (särskilt inom vård, skola och omsorg) är stark och är i hög grad ett resultat av demografiska förändringar. Det är därför oroande att Arbetsförmedlingen konstaterar att bristtalen för den offentliga tjänstesektorn ligger på mycket höga nivåer. Bland övriga branscher förväntas till exempel *programvaruproducenter och datakonsulter* samt *hotell och restaurang* ha en god sysselsättningsutveckling. Sammantaget antas antalet sysselsatta på länets arbetsmarknad öka med 226 000 personer från och med 2013 till 2025.

88 000 arbetslösa stockholmare

Antalet arbetslösa i Stockholms län uppgick till 88 000 personer under 2014. Av dessa var 30 000 ungdomar (15–24 år). Det motsvarar en arbetslöshet på 7,1 procent vilket kan jämföras med 8,2 procent i övriga riket.

Bland arbetslösa ungdomar var omkring hälften heltidsstuderande och den genomsnittliga arbetslöshetsperioden uppgick till elva veckor. Det kan jämföras med 41 veckor för personer 25 år eller äldre.

Utbildning, utbildning och utbildning

Matchning är kanske den största utmaningen på länets arbetsmarknad. För trots att 88 000 går arbetslösa så finns det arbetsgivare och branscher som har svårt att rekrytera personal, särskilt inom offentlig sektor.

Att ha en utbildning är avgörande för möjligheterna till anställning. En stor del (omkring hälften) av arbetskraften har också någon form av eftergymnasial utbildning, men det gäller inte alla. Varje år lämnar till exempel drygt 2 000 elever grundskolan utan gymnasiebehörighet och vid utgången av andra kvartalet 2015 var omkring 20 000 personer med högst förgymnasial utbildning inskrivna som arbetslösa vid Arbetsförmedlingen. Detta är en grupp som – i jämförelse med andra grupper – har en svag och sårbar ställning på arbetsmarknaden. Erfarenheten visar också att när konjunkturen vänder neråt ökar arbetslösheten i högre utsträckning bland personer med kort utbildningsbakgrund.

28 procent uppger att arbetet inte motsvarar utbildningen

22 procent oroar sig för att bli arbetslösa

Källa: Medborgarundersökningen

Foto: Christina Fagergren

Diagram 24. Arbetslöshet i Stockholms län och riket, 2005–2014.
Källa: AKU/SCB. Övriga riket är riket exklusive Stockholm

Förskolan – många barn men få pedagoger

Stockholms stora barnkullar är en rikedom och ett tydligt tecken på regionens attraktionskraft. Barngrupperna i förskolan är relativt små och personaltätheten förhållandevis god men bristen på skollokaler och utbildade lärare är en utmaning för framtiden.

En bra förskoleverksamhet har god personaltäthet, hög andel utbildad förskolepersonal och inte allt för stora barngrupper.

Barngruppen växer alltmer

Antalet barn i förskoleålder har sedan svackan under andra halvan av 1990-talet ökat stadigt sedan år 2001 och var 2014 uppe i 146 268 barn, varav 119 420 inskrivna i förskolan. De senaste 10 åren har antalet barn 1–5 år i länet ökat med 25 procent. Störst ökning har Skåne med 28 procent och lägst ökning har Norrbotten med drygt 2 procent. Prognoserna pekar på att antalet barn i åldrarna 1–5 år i länet kommer att öka med cirka 30 000 de närmaste 10 åren.

Personaltäthet

Trots den kraftiga ökningen av antalet barn har personaltätheten i förskolan hållit en jämn nivå och antalet barn per årsarbetare är 2014 på samma nivå som 2005 (5,2 barn per årsarbetare). Personaltätheten i länets förskolor är något högre än snittet för riket (5,3 barn per årsarbetare).

Barngruppernas storlek

Antalet barn per förskoleavdelning har stigit jämfört med 2013 men är lägre än 2005. I jämförelse med såväl riket som övriga storstads-län ligger dock länet bra till.

Diagram 25. Antal barn 1–5 år, Stockholms län. Källa: SCB

Diagram 26. Barngrupp, antal barn per avdelning.

Pedagogiskt utbildad personal

Så långt är allt gott och väl. Dessvärre mörknar bilden när det gäller andelen utbildade pedagoger i förskolan. Länet är med råge sämst i landet vilket är oroväckande att landets kunskapsintensiva nav erbjuder sina yngsta invånare en så låg andel pedagogiskt utbildad personal. I mer än hälften av rikets län är det mindre än 20 procent av årsarbetarna som helt saknar utbildning för arbete med barn att jämföra med närmare 40 procent i Stockholms län. Som alltid finns det inomregionala skillnader där Nykvarn sticker ut som det positiva exemplet och den enda kommunen som ligger över riksgenomsnittet när det gäller andelen årsarbetare med pedagogisk examen. Samtliga kommuner ligger över riksgenomsnittet när det gäller andelen årsarbetare som helt saknar utbildning för arbete med barn. Nykvarn och Upplands-Bro ligger närmast riksnittet.

Andelen pedagogiskt utbildad personal i förskolan behöver öka rejält

Många barn
– få pedagoger.

Tabell 16. Andel pedagogiskt utbildad personal förskolan 2014 – samtliga län. Källa: Skolverket. I kategorin pedagogisk högskoleexamen inbegrips årsarbetare med förskollärarexamen, fritidspedagogexamen eller lärarexamen.

Län	Anställda, andel (%) årsarbetare med förskollärarexamen	Anställda, andel (%) årsarbetare med pedagogisk högskoleexamen	Anställda, andel (%) årsarbetare utan utbildning för arbete med barn
	2014	2014	2014
Stockholm	28	30	38
Uppsala	38	40	28
Södermanland	38	41	26
Östergötland	44	47	17
Jönköping	57	59	15
Kronoberg	50	52	18
Kalmar	60	62	13
Gotland	35	37	27
Blekinge	52	54	13
Skåne	43	47	20
Halland	48	51	20
Västra Götaland	46	49	21
Värmland	62	63	13
Örebro	50	53	17
Västmanland	46	48	17
Dalarna	46	48	21
Gävleborg	56	58	14
Västernorrland	51	53	15
Jämtland	43	47	24
Västerbotten	51	54	15
Norrbottn	56	58	13
Riket totalt	43	45	24

Tabell 17. Andel pedagogiskt utbildad personal förskolan 2014 – länets kommuner. Källa: Skolverket. I kategorin pedagogisk högskoleexamen inbegrips årsarbetare med förskollärarexamen, fritidspedagogexamen eller lärarexamen.

Kommun	Anställda, andel (%) årsarbetare med förskollärarexamen	Anställda, andel (%) årsarbetare med pedagogisk högskoleexamen	Anställda, andel (%) årsarbetare utan utbildning för arbete med barn
	2014	2014	2014
Botkyrka	20	22	41
Danderyd	31	33	39
Ekerö	24	27	43
Haninge	23	25	39
Huddinge	23	25	36
Järfälla	31	34	32
Lidingö	28	30	48
Nacka	26	28	42
Norrtälje	34	36	33
Nykvarn	50	51	27
Nynäshamn	37	39	30
Salem	33	37	30
Sigtuna	29	31	33
Sollentuna	31	33	38
Solna	26	27	41
Stockholm	29	31	39
Sundbyberg	33	35	32
Södertälje	32	34	35
Tyresö	31	33	30
Täby	24	26	46
Upplands Väsby	23	25	39
Upplands-Bro	34	36	27
Vallentuna	23	25	37
Vaxholm	22	27	53
Värmdö	23	25	42
Österåker	29	30	40
Riket totalt	43	45	24

Foto: Christina Fagergren

Grundskolan – länet bättre än riket

Stockholms grundskoleresultat står sig ganska väl jämfört med resten av riket. Länet har ett högre genomsnittligt meritvärde, en högre andel elever som går ut grundskolan med betyg i alla ämnen jämfört med riket och även jämfört med länets resultat för 2014.

Av de 21 300 elever som avslutade grundskolan i länet våren 2015 var det dock 11,7 procent som inte uppnådde behörighet till gymnasieskolan, vilket motsvarar nästan 2 500 elever. Det är 0,3 procentenhet sämre jämfört med länets resultat 2014 men 2,7 procentenheter bättre än riket. Trenden för länet är dock nedåtgående.

Bakom genomsnittet finns en verklighet med stora inomregionala skillnader. Beroende på kommun varierar andelen icke gymnasiebehöriga mellan några enstaka individer och 21 procent. Enskilda skolor varierar mellan att samtliga elever är behöriga till att färre än 40 procent når behörighet till gymnasieskolan.

Meritvärdena något bättre 2015 jämfört med 2014

Genom att meritvärdet räknas på 17 ämnen från och med 2015 blir en jämförelse med 2014 inte rättvisande men räknat på 16 ämnen även för 2015 så har det genomsnittliga meritvärdet för länet ökat med drygt 4 poäng. Det finns dock genomgående stora skillnader i den genomsnittliga meritpoängen mellan olika kommuner.

Utfallet 2015 har dock minskat gapet med knappt fyra meritpoäng mellan den kommunen med högsta genomsnittliga respektive lägsta genomsnittliga meritpoäng jämfört med 2014 även om ett ämne tillkommit för 2015. Flickor har – precis som tidigare – högre meritpoäng än pojkar i samtliga kommuner. Skillnaden varierar mellan 43 poäng i Nykvarn till 7,8 poäng i Salem.

Tabell 18. Grundskolan – slutbetyg årskurs 9, samtliga län. Källa: Skolverket. Från och med läsåret 2014/15 räknas meritvärdet på 17 ämnen jämfört med tidigare 16 ämnen.

Läsalet 2014/15	Antal elever	Andel (%) som uppnått kunskapskraven i alla ämnen	Andel (%) behörig till yrkesprogram	Genomsnittligt meritvärde (17)
Stockholm	21 300	81	88	238,8
Norrbottnen	2 439	83	89	227,3
Uppsala	3 414	77	87	226,8
Skåne	12 861	77	85	226,4
Gotland	588	80	86	225,8
Halland	3 294	82	89	225,6
Västerbotten	2 571	79	87	223,1
Västra Götaland	16 287	76	85	222,1
Jämtland	1 278	79	85	221,3
Östergötland	4 387	75	85	219,7
Kalmar	2 315	77	86	218,7
Jönköpings	3 628	76	84	218,6
Kronoberg	1 996	74	83	218,1
Värmland	2 744	77	86	218,1
Södermanland	3 082	73	83	216,5
Västmanland	2 627	73	83	216,5
Blekinge	1 552	76	85	215,3
Örebro	3 038	71	81	213,6
Dalarna	2 923	74	83	213,3
Västernorrland	2 533	74	83	212,9
Gävleborg	2 804	70	81	209,7
Riket, Totalt	97 661	77	86	224,7
Riket, Kommunal	80 456	75	84	220,3
Riket, Fristående	17 205	85	93	245,2

Matematik en svag punkt för länets elever

Förutom stora skillnader mellan kommunerna och inom kommunerna mellan flickor och pojkar så är det också stora skillnader mellan olika ämnen. Trots att meritpoängen totalt ökar över åren så går ämnena matematik och svenska som andraspråk i en annan riktning.

Tabell 19. Grundskolan - slutbetyg 2015, länets kommuner. Källa: Skolverket. Meritvärdet avser 17 ämnen.

Läsåret 2014/15	Samtliga	Flickor	Pojkar
Nacka	260,3	272,5	247,3
Danderyd	259,0	271,5	248,2
Lidingö	258,9	265,6	252,7
Täby	255,0	266,9	243,8
Ekerö	247,9	261,5	239,0
Sollentuna	247,6	258,3	237,8
Stockholm	244,8	254,7	235,0
Vaxholm	243,6	249,6	237,9
Nykvarn	236,0	256,4	213,4
Huddinge	234,2	245,2	222,8
Solna	234,1	247,9	223,6
Upplands-Bro	232,4	253,3	216,4
Tyresö	232,1	243,6	220,3
Salem	231,4	235,7	227,9
Järfälla	229,8	236,8	223,3
Vallentuna	229,1	246,0	216,2
Österåker	227,4	239,4	216,2
Sundbyberg	227,2	233,2	219,0
Värmdö	226,1	245,4	209,7
Norrtälje	223,0	241,8	206,8
Nynäshamn	221,8	241,4	206,6
Sigtuna	221,0	236,8	205,3
Södertälje	220,2	229,5	210,8
Upplands Väsby	218,7	231,2	207,7
Haninge	216,9	229,0	206,0
Botkyrka	216,0	227,1	204,4
Stockholms län, Totalt	238,8	250,0	228,0
Stockholms län, Kommunal	233,3	244,4	223,0
Stockholms län, Fristående	253,5	264,5	242,2

Bakgrund av stor betydelse för framgång i grundskolan

Det har länge varit känt att föräldrarnas utbildningsnivå har betydelse för elevernas framgång i grundskolan. Den andra påtagliga bakgrundsfaktorn är antalet år i Sverige innan grundskolan påbörjas i kombination med kunskaper i det svenska språket. Av diagram 27 framgår att resultaten blir signifikant lägre för elever med högst 4 år i grundskolan samtidigt som elever med mer än 4 men mindre än 9 år har högre meritpoäng än elever födda utomlands med full grundskola. Mönstret är detsamma för såväl

Tabell 20. Genomsnittlig betygspoäng årskurs 9, Stockholms län. Källa: Skolverket

Ämne	2012/13	2013/14	2014/15
Moderna språk, elevens val	16,7	17,1	17,4
Modersmål	16,8	16,8	17,0
Engelska	15,0	15,3	15,5
Hem- och konsumentkunskap	14,7	14,9	15,2
Slöjd	14,6	15,0	15,2
Bild	14,7	14,9	15,1
Idrott och hälsa	14,7	14,9	15,1
Musik	14,7	14,9	15,1
Moderna språk, språkval	14,4	14,5	14,8
Svenska	14,4	14,7	14,7
Teknik	13,9	14,2	14,5
Religionskunskap	13,7	14,0	14,3
Historia	13,7	14,1	14,2
Samhällskunskap	13,7	14,0	14,2
Geografi	13,7	14,0	14,1
Biologi	13,4	13,7	14,0
Fysik	13,2	13,3	13,8
Kemi	13,0	13,2	13,7
Matematik	13,3	13,0	13,1
Svenska som andraspråk	9,8	9,5	9,3

2013 som 2014. För 2015 sker ingen uppdelning av förgymnasial och eftergymnasial utbildning och skillnaden mellan den gruppen och elever med föräldrar som har eftergymnasial utbildning är 46 meritpoäng. Motsvarande beräkning för 2014 ger en skillnad på drygt 44 poäng räknat på 16 ämnen mot 17 ämnen för 2015.

Mot bakgrund av den nu rådande flyktingsituationen – där antalet människor på flykt är större än någonsin tidigare och hjälpbehoven gigantiska – står den svenska skolan inför större utmaningar än någonsin i form av att det behövs stora insatser för att ordna skolgång för de nyanlända barnen, Länets alla aktörer arbetar för högtryck för att göra mottagandet så bra det överhuvudtaget går under rådande omständigheter.

Bakgrund
i förgrund när det
gäller betygen.

Diagram 27. Meritvärde födelsebakgrund och föräldrars utbildningsnivå, länet 2015.

Från grundskola till gymnasium

Länets arbetsmarknad ställer allt större krav på minst en gymnasial utbildning. Efterfrågan på personer med lägre än en gymnasial utbildning förväntas minska alltmer under de kommande åren⁷ och det är mot den bakgrunden viktigt att övergångsfrekvensen från grundskola till högskoleförberedande program är hög.

7 Länsstyrelsen i Stockholm, Stockholm 2020, En utbildnings- och arbetsmarknadsprognos

Länets kommuner ligger väl framme i en jämförelse med riket. Bland de 20 kommuner i riket som hösten 2014 hade högst övergångsfrekvens till högskoleförberedande program ligger 12 kommuner i länet. 21 av länets kommuner ligger över riksgenomsnittet.

Samtidigt som länets kommuner ligger väl framme för 2014 så är tendensen inte lika bra. Bland de 20 kommuner som ökat mest jämfört med 2011 så är det endast Upplands-Bro som ryms i den kategorin på en 18:e plats men både Vaxholm och Södertälje

Tabell 21+22. Övergångsfrekvens till högskoleförberedande program. Källa: Skolverket

Tabell 21	Övergångsfrekvens till högskoleförberedande program (%)
Kommun	2014
Danderyd	88,9
Lidingö	86,7
Hammarö	83,6
Lomma	82,8
Vellinge	82,5
Täby	79,5
Lund	79,4
Solna	77,5
Nacka	76,5
Sollentuna	75,9
Vaxholm	75,9
Stockholm	74,1
Höganäs	72,6
Partille	72,3
Dorotea	72,0
Järfälla	70,5
Huddinge	70,3
Kungsbacka	70,2
Salem	70,1
Sigtuna	70,1
Riket	60,9

Tabell 22	Övergångsfrekvens till högskoleförberedande program (p.e.)
Kommun	Förändring 2011–2014
Skinnskatteberg	21,9
Ånge	20,7
Ydre	20,6
Hylte	20,5
Storfors	20,4
Lessebo	20,0
Aneby	18,0
Grästorp	16,9
Strömsund	16,6
Dorotea	16,4
Grums	15,2
Högsby	14,8
Hammarö	14,5
Gällivare	14,4
Älvkarleby	14,2
Kalix	13,3
Åmål	12,9
Upplands-Bro	12,6
Mellerud	12,3
Östhammar	12,2
Riket	1,8

har förbättringar med över 10 procentenheter. Det är självfallet rimligt att kommuner med låga startvärden har större möjlighet att öka än kommuner med höga startvärden vilket bidrar till att länets kommuner är sämre representerade på ökningslistan. Det är dock en oroväckande tendens att 11 av länets kommuner har minskat övergångsfrekvensen jämfört med 2011 och 14 av länets kommuner ligger under riksgenomsnittet.

Förstahandsval – oftare för flickor än pojkar

Efter en väl genomförd grundskola är nästa steg att läsa in en gymnasieexamen och helst inom det gymnasieprogram som eleven i första hand själv valt.

Valfriheten naggad i kanten.

Tabell 23. Förändring övergångsfrekvens till högskoleförberedande program 2011–2014, länet. Källa: Skolverket

Kommun	Övergångsfrekvens till högskoleförberedande program				Förändring p.e.
	2011	2012	2013	2014	
Upplands-Bro	53,8	59,5	55,7	66,4	12,6
Vaxholm	63,8	74,8	75,6	75,9	12,1
Södertälje	50,4	58,5	58,7	61,1	10,7
Sigtuna	60,9	60,1	53,7	70,1	9,2
Järfälla	64,1	68,8	69,6	70,5	6,4
Salem	64,5	62,4	61,3	70,1	5,6
Solna	71,9	68,6	64,1	77,5	5,6
Upplands Väsby	54,5	60,2	52,6	59,2	4,7
Värmdö	59,1	56,8	61,5	63,3	4,2
Norrköping	52,4	47,2	47,6	55,8	3,4
Huddinge	67,0	68,3	64,5	70,3	3,3
Vallentuna	63,3	59,2	67,0	65,7	2,4
Ekerö	66,0	67,7	71,2	67,5	1,5
Stockholm	73,6	73,1	73,3	74,1	0,5
Sundbyberg	62,1	55,9	60,3	62,5	0,4
Sollentuna	76,4	79,9	78,9	75,9	-0,5
Lidingö	87,6	88,2	89,0	86,7	-0,9
Tyresö	63,7	64,5	59,6	62,6	-1,1
Nacka	77,7	79,5	80,3	76,5	-1,2
Botkyrka	62,7	61,0	59,2	60,9	-1,8
Nykvarn	59,5	56,3	54,2	57,0	-2,5
Österåker	65,3	70,6	64,8	62,4	-2,9
Danderyd	92,7	90,0	89,4	88,9	-3,8
Haninge	55,9	55,1	55,5	51,3	-4,6
Täby	87,2	80,7	81,7	79,5	-7,7
Nynäshamn	59,1	61,3	54,2	49,2	-9,9
Riket totalt	59,1	60,4	60,3	60,9	1,8

Genomgående för riket och länet i sin helhet är att andelen elever som kommer in på sitt förstahandsval blir färre och färre för varje år. Södertälje och Upplands-Bro går mot strömmen som enda kommunerna i länet där både flickor och pojkar har en ökad andel för 2014 jämfört med 2011. I samtliga kommuner förutom Österåker har flickor en högre andel än pojkarna men Norrtälje, Nynäshamn och Sigtuna har jämnast könsfördelning i förstahandsvalet.

Gymnasieelever i konstypiska utbildningsval

Under läsåret 2014/15 fanns 70 126 elever inskrivna i länets gymnasieskolor. Studievalen synes följa etablerade könsmonster vilket i sin tur innebär att den

könssegregerade arbetsmarknaden torde bestå för betydande tid framöver.

Av de 21 olika gymnasieprogrammen är det 5 program där andelen kvinnor överstiger 75 procent och i 7 program överstiger andelen män 75 procent. Av de 5 program där andelen kvinnor överstiger 75 procent har andelen kvinnor i 3 av programmen (Hantverks-, Humanistiska- och Hotell- och turismprogrammet) ökat jämfört med 2013/14 medan det i 2 program (Naturbruks- och Vård- och omsorgsprogrammet) minskat något.

Tabell 24. Förändring förstahandsval till gymnasieskolan 2011–2014, länet. Källa: Skolverket

Kommun	Antagna till sitt förstahandsval 1 juli, andel (%) kvinnor				Antagna till sitt förstahandsval 1 juli, andel (%) män				Förändring 2014 jämfört med 2011 (p.e.)		Skillnad kvinnor- män (p.e.)
	2011	2012	2013	2014	2011	2012	2013	2014	Kvinnor	Män	2014
Botkyrka	75,4	73,8	69,5	69,3	73,6	70,5	69,3	65,1	-6,1	-8,5	4,2
Danderyd	70,6	75,0	78,8	73,8	60,1	67,3	76,3	58,6	3,2	-1,5	15,2
Ekerö	74,7	77,0	71,5	82,3	66,8	66,1	56,8	65,7	7,6	-1,1	16,6
Haninge	75,8	72,8	76,3	72,8	66,9	66,0	71,8	64,4	-3,0	-2,5	8,4
Huddinge	76,1	72,7	73,0	68,9	72,0	66,5	70,2	65,1	-7,2	-6,9	3,8
Järfälla	72,2	76,9	70,3	72,5	75,6	75,5	75,5	69,3	0,3	-6,3	3,2
Lidingö	76,5	79,5	81,1	81,3	78,4	75,2	76,8	76,5	4,8	-1,9	4,8
Nacka	73,0	71,2	75,1	69,2	66,4	62,0	64,1	58,5	-3,8	-7,9	10,7
Norrtälje	80,8	81,4	79,7	80,3	82,8	80,9	78,0	79,2	-0,5	-3,6	1,1
Nykvarn	78,4	82,5	83,3	76,3	85,9	70,4	64,9	60,0	-2,1	-25,9	16,3
Nynäshamn	76,1	79,3	82,9	73,4	72,5	75,0	75,0	72,6	-2,7	0,1	0,8
Salem	82,9	79,6	80,7	84,2	81,5	76,5	73,9	79,8	1,3	-1,7	4,4
Sigtuna	71,4	71,0	69,0	66,8	58,2	62,9	64,6	66,2	-4,6	8,0	0,6
Sollentuna	79,1	78,5	79,8	76,0	72,4	66,3	72,3	72,5	-3,1	0,1	3,5
Solna	72,0	71,3	68,5	65,7	65,8	69,2	57,6	63,6	-6,3	-2,2	2,1
Stockholm	68,2	66,4	67,2	65,5	59,1	57,1	58,5	56,4	-2,7	-2,7	9,1
Sundbyberg	63,4	62,0	66,5	58,9	58,7	50,5	56,0	53,1	-4,5	-5,6	5,8
Södertälje	73,9	71,4	72,6	78,4	70,8	71,0	66,7	72,9	4,5	2,1	5,5
Tyresö	76,1	78,8	73,4	74,9	69,4	71,7	67,0	58,9	-1,2	-10,5	16,0
Täby	81,9	85,1	79,1	71,8	75,7	79,7	80,0	67,9	-10,1	-7,8	3,9
Upplands Väsby	78,5	75,7	69,5	68,8	64,7	56,0	66,5	65,9	-9,7	1,2	2,9
Upplands-Bro	79,1	82,0	77,9	80,0	77,1	74,7	75,5	78,4	0,9	1,3	1,6
Vallentuna	80,8	78,5	73,8	64,3	87,2	81,1	67,2	62,1	-16,5	-25,1	2,2
Vaxholm	70,5	77,6	71,9	63,3	69,9	75,6	72,6	57,0	-7,2	-12,9	6,3
Värmdö	68,0	71,5	77,1	76,4	63,0	58,4	64,0	60,3	8,4	-2,7	16,1
Österåker	81,3	78,5	79,7	74,7	80,6	82,5	79,2	77,0	-6,6	-3,6	-2,3
Länet	73,2	72,3	72,2	70,2	67,4	65,5	66,2	63,3	-3,0	-4,1	6,9
Riket totalt	80,4	78,4	77,7	76,8	75,8	72,9	72,5	70,1	-3,6	-5,7	6,7

Foto: Christina Fagergren

Tabell 25. Gymnasieskolan – elevstatistik 2014/15. Källa: Skolverket.
Introduktionsprogrammet finns med fem varianter men redovisas
sammanslaget i denna tabell

	Antal elever	Andel kvinnor	Andel med utländsk bakgrund	Andel med högutbildade föräldrar	Antal elever		
		(%)	(%)	(%)	årskurs 1	årskurs 2	årskurs 3
Stockholms län totalt	70 126	49	32	54	26 470	21 944	21 712
Barn- och fritidsprogrammet	1 139	56	30	33	418	348	373
Bygg- och anläggningsprogrammet	1 500	11	25	27	517	458	525
Ekonomiprogrammet	9 654	49	29	61	3 527	3 160	2 967
El- och energiprogrammet	2 823	4	29	35	942	929	952
Estetiska programmet	6 004	64	14	63	1 967	1 970	2 067
Fordons- och transportprogrammet	1 196	8	30	27	433	422	341
Handels- och administrationsprogrammet	1 227	47	36	32	427	387	413
Hantverksprogrammet	1 399	91	25	31	468	445	486
Hotell- och turismprogrammet	616	81	27	33	185	228	203
Humanistiska programmet	688	83	20	72	212	198	278
Industri tekniska programmet	325	10	18	50	110	131	84
International Baccalaureate	855	53	55	55	276	283	296
Introduktionsprogrammet	7 432	43	65	21	4 718	1 757	957
Naturbruksprogrammet	1 074	76	10	51	418	338	318
Naturvetenskapsprogrammet	11 585	51	37	75	4 084	3 694	3 807
Restaurang- och livsmedelsprogrammet	1 000	50	14	40	354	319	327
Riksrekryterande utbildningar	171	22	9	56	70	51	50
Samhällsvetenskapsprogrammet	14 652	63	26	61	4 814	4 655	5 183
Teknikprogrammet	5 039	13	23	66	1 909	1 619	1 511
VVS- och fastighetsprogrammet	723	3	26	27	257	227	239
Vård- och omsorgsprogrammet	1 024	83	52	32	364	325	335

Diagram 28. Fullföljd utbildning med examen inom tre år, andel (%) av nybörjarelever hos offentlig huvudman i skolkommunen, exklusive introduktionsprogram, 2014. Källa: Skolverket. Ekerö, Nykvarn och Vaxholm har ingen gymnasieskola med offentlig huvudman.

Tabell 26. Övergång till högskolan inom 3 år efter avslutad utbildning i gymnasiet, andel (%) av elever folkbokförda i kommunen

Län	2010	2011	2012	2013	2014
Stockholms län	49	51	52	50	49
Uppsala län	52	50	51	50	48
Södermanlands län	36	37	41	36	36
Östergötlands län	42	44	45	42	40
Jönköpings län	40	41	42	40	38
Kronobergs län	43	43	44	40	38
Kalmar län	41	41	41	39	38
Gotlands län	31	34	32	29	30
Blekinge län	42	44	44	42	44
Skåne län	44	45	47	46	44
Hallands län	37	38	39	37	35
Västra Götalands län	41	43	45	41	42
Värmlands län	37	40	41	37	36
Örebro län	40	41	40	39	35
Västmanlands län	42	42	43	41	42
Dalarnas län	40	40	41	40	37
Gävleborgs län	38	39	39	38	38
Västernorrlands län	41	42	42	40	38
Jämtlands län	32	31	31	29	27
Västerbottens län	38	40	39	34	35
Norrbottens län	37	39	39	35	35
Riket totalt	42	44	45	42	41

Gymnasieexamen efter tre år

Stockholms län är känt för sin höga utbildningsnivå men samtidigt ligger länet under riksgenomsnittet på flera av gymnasieskolans resultatmått. Länet gymnasieelever klarar inte riktigt konkurrensen från övriga riket när det gäller att inom 3 år klara av en gymnasieexamen.

Gymnasieexamen – men sedan då?

Efter genomgången gymnasium finns i princip två val. Fortsatta studier eller etablering på arbetsmarknaden.

Som framgår av tabell 26 har Stockholm – tätt följt av Uppsala – en högre andel elever som inom tre år påbörjat högskolestudier. För samtliga län – förutom Blekinge – har andelen som påbörjat högskolestudier sjunkit sedan 2012, vilket, mot bakgrunden att arbetsmarknaden i allt högre utsträckning efterfrågar personer med eftergymnasial utbildning, är oroande.

Av tabell 27 framgår att länets andel av antalet elever med grundläggande högskolebehörighet 2006/07 var 18 procent vilket är något lägre än befolkningsammansättningen. Däremot har länet en högre grad av etablerade/studerande (84,5 procent) jämfört med riket exklusive länet (80,3 procent). Kategorin "utan uppgift" behöver nödvändigtvis inte i sin helhet betyda arbetslös i bestående mening utan kan innehålla ungdomar som flyttat utomlands för arbete, studier eller av annat skäl.

Tabell 27. Ungdomars verksamhet fem år efter avslutade gymnasiestudier, avgångsår 2006/07, länet. Källa: Skolverket. Avser ungdomar som har fullföljt gymnasieskolan med slutbetyg med grundläggande högskolebehörighet.

Program	Antal ungdomar	Andel etablerade (%)	Andel studerande (%)	Andel utan uppg (%)	Antal etablerade	Antal studerande	Antal utan uppg
Barn- och fritidsprogrammet	208	61,1	18,3	20,6	127	38	43
Byggprogrammet	341	79,2	6,5	14,3	270	22	49
Elprogrammet	617	68,2	14,1	17,7	421	87	109
Energiprogrammet	83	68,7	13,3	18,0	57	11	15
Estetiska programmet	853	27,3	53,7	19,0	233	458	162
Fordonsprogrammet	284	86,6	3,0	10,4	246	9	30
Handels- och administrationsprogrammet	266	53,8	17,3	28,9	143	46	77
Hantverksprogrammet	299	47,5	22,4	30,1	142	67	90
Hotell- och restaurangprogrammet	468	60,0	16,0	24,0	281	75	112
Industriprogrammet	31	71,0	10,0	19,0	22	3	6
International baccalaureate	102	19,6	65,7	14,7	20	67	15
Livsmedelsprogrammet	27	66,7	10,0	23,3	18	3	6
Medieprogrammet	693	47,5	30,9	21,6	329	214	150
Naturbruksprogrammet	265	42,6	32,5	24,9	113	86	66
Naturvetenskapsprogrammet	2939	22,0	67,0	11,0	647	1969	323
Omvårdnadsprogrammet	161	57,1	21,1	21,8	92	34	35
Samhällsvetenskapsprogrammet	5853	35,7	50,5	13,8	2090	2956	808
Specialutformat program	45	48,9	24,4	26,7	22	11	12
Teknikprogrammet	523	39,6	45,9	14,5	207	240	76
Waldorf	117	36,8	43,6	19,6	43	51	23
Länet	14 175	39,0	45,5	15,6	5 522	6 447	2 206
Riket	78 251	42,4	38,6	19,0	33 190	30 232	14 829
Riket exklusive länet	64 076	43,2	37,1	19,7	27 668	23 784	12 624

Foto: Jenny Frejng

Högskolan – stockholmare överallt

Även om andelen nybörjare på högskolan ökat något sedan 2012 jämfört med riket så har antalet sjunkit med över 700 elever jämfört med 2012. Länets elever finns representerade på landets samtliga universitet/högskolor.

För de senaste 3 kalenderåren är det 39 procent av stockholmseleverna som börjat studera vid ett lärosäte utanför länet. I särklass vanligast är Uppsala universitet med 4 295 elever över 3 år. Näst populärast är Lunds universitet med 1 831 elever följt av Linköpings universitet med 1 594 elever och Umeå universitet med 1 332 elever. Även Mälardalens högskola har mer än ett tusen nybörjarelever från Stockholms län. (Tabell 28, nästa sida.)

Länets doktorer dominerar

Under den senaste fyraårsperioden har länets lärosäten examinerat 3 649 doktorer, vilket motsvarar drygt 34 procent av det totala antalet i riket. Fördelningen mellan kvinnor och män är i stort sett lika för länet totalt men könsmönstren hänger i när man tittar på de enskilda lärosätena och med små förändringar över åren.

Tabell 29. Antalet doktorsexaminerade 2011–2014

Lärosäte	Kvinnor	Män	Totalt
Gymnastik- och idrottshögskolan	0	2	2
Handelshögskolan i Stockholm	21	47	68
Karolinska institutet	842	485	1 327
Kungliga Tekniska högskolan	255	746	1 001
Stockholms universitet	491	417	908
Södertörns högskola	183	160	343
Länet totalt	1 792	1 857	3 649
Riket totalt	5 167	5 436	10 603
Länet andel av riket	34,7%	34,2%	34,4%

Tabell 28. Antalet nybörjare på universitet/högskola, folkbokförda i länet före studierna. Källa: UKÄ

Högskola	2012		2013		2014	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Beckmans designhögskola	8	3	6	2	9	1
Blekinge tekniska högskola	62	73	18	56	33	90
Chalmers tekniska högskola	20	33	21	31	20	24
Ericastiftelsen	3	1	2	0	3	0
Ersta Sköndal högskola	99	11	96	19	105	14
Försvarshögskolan	15	30	23	42	25	30
Gammelkroppa skogsskola	0	0	0	1	0	0
Gymnastik- och idrottshögskolan	58	74	50	81	47	78
Göteborgs universitet	127	61	119	66	134	78
Handelshögskolan i Stockholm	60	66	54	73	64	56
Högskolan Dalarna	129	96	140	137	132	133
Högskolan i Borås	94	28	60	16	64	16
Högskolan i Gävle	137	93	153	83	127	103
Högskolan i Halmstad	55	25	42	23	56	34
Högskolan i Jönköping	141	121	145	114	101	91
Högskolan i Skövde	75	67	60	71	64	54
Högskolan Kristianstad	101	37	71	52	58	35
Högskolan Väst	58	41	42	26	40	26
Johannelunds teologiska högskola	5	3	1	1	1	1
Karlstads universitet	86	60	108	82	85	90
Karolinska institutet	505	151	461	146	454	160
Konstfack	36	19	37	18	41	21
Kunl. Konsthögskolan	6	1	6	3	5	6
Kunl. Musikhögskolan i Stockholm	23	26	18	30	26	20
Kunl. Tekniska högskolan	479	1 178	481	1 150	509	1 103
Linköpings universitet	241	268	249	274	274	288
Linnéuniversitetet	224	181	184	146	160	137
Luleå tekniska universitet	158	210	121	190	112	183
Lunds universitet	299	326	313	290	337	266
Malmö högskola	98	58	93	59	66	62
Mittuniversitetet	205	122	157	125	152	134
Mälardalens högskola	278	125	257	141	200	136
Newmaninstitutet	6	0	2	4	0	2
Röda Korsets högskola	68	15	61	14	67	12
Sophiahemmet högskola	77	8	65	9	70	7
Stockholms konstnärliga högskola	26	15	17	17	29	13
Stockholms Musikpedagogiska Institut	6	2	6	1	7	2
Stockholms universitet	3 738	2 322	3 652	2 287	3 489	2 226
Sveriges lantbruksuniversitet	68	21	58	26	56	36
Södertörns högskola	807	389	1 033	475	1 032	449
Teologiska Högskolan Stockholm	24	8	22	15	25	14
Umeå universitet	307	206	249	181	232	157
Uppsala universitet	876	620	779	536	890	594
Örebro teologiska högskola	2	0	0	1	2	2
Örebro universitet	150	140	149	122	134	126
Övr. enskilda anordnare. Psykioterapeututbildning	1	1	1	0	0	0
Antal länet	10 041	7 335	9 682	7 236	9 537	7 110
Antal riket	53 819	40 917	51 645	39 524	50 807	38 781
Andel av riket	18,66%	17,93%	18,75%	18,31%	18,77%	18,33%

Stockholmarna har störst disponibel inkomst – allra mest män

Jämställd inkomst om 87 år.

Stockholmarna har den högsta disponibla inkomsten jämfört med övriga län, men könsskillnaderna är fortfarande stora. I länet har kvinnorna ökat sin disponibla inkomst något mer än männen under den senaste sjuårsperioden (drygt 5 000 kronor) och med den utjämnings-takten skulle det ta ytterligare 87 år innan kvinnors och mäns disponibla inkomst skulle bli lika stora.

I åtta av länen har män mer än 50 000 kronor högre disponibel inkomst än kvinnor. Störst skillnad finns i Hallands län med drygt 68 000 kronor följt av Stockholms län med drygt 64 000 kronor. Minst är skillnaden i Gotlands län med knappt 24 500 kronor. Jämfört med 2012 så har skillnaden minskat i samtliga län utom Uppsala, mest i Jönköping med drygt

6 000. Män i Jönköping är den enda kategorin som haft negativ utveckling 2013 jämfört med 2012 (- 500 kronor). Kvinnor i Stockholm (knappt 6 400 kronor) har näst efter Norrbotten (knappt 7 000 kronor) och Jämtland (6 400 kronor) haft den största förbättringen jämfört med 2012. Samtidigt har män i Stockholm (drygt 5 700 kronor) haft den största förbättringen jämfört med 2012 och jämfört med män i andra län varför skillnaden blir blygsam och bara Uppsala, Blekinge och Östergötland har mindre skillnad.

Diagram 29. Disponibel inkomst, län 2013 – samtliga utbildningsnivåer. Källa SCB. Ålder 20–64 år

Förändring av disponibel inkomst 2012–2013, kön och utbildningsnivåer

Som framgår av tabell 30–31 så är skillnaden betydande mellan länen, könen och olika utbildningsnivåer. Norrbotten sticker ut med att både kvinnor och män med eftergymnasial utbildning finns med på topp 10. Noterbart är också att män med förgymnasial utbildning i Värmland och Stockholm finns med på topp 10.

Av de 14 kategorier som har negativ utveckling är 13 kategorier män, inte minst män med eftergymnasial utbildning i Gävleborg som haft den tredje sämsta utvecklingen jämfört med 2012.

Lönar sig utbildning?

Den disponibla inkomsten är signifikant högre ju högre utbildningsnivå man har. Utbildning förefaller löna sig bättre för kvinnor där inkomstutvecklingen under den senaste sjuårsperioden varit betydligt bättre för kvinnor med eftergymnasial utbildning jämfört med kvinnor med lägre utbildning. För män har utvecklingen varit den motsatta.

Under den senaste sjuårsperioden har kvinnor med eftergymnasial utbildning haft den största ökningen av den disponibla inkomsten av samtliga utbildningskategorier, cirka 19 500 mer än män med eftergymnasial utbildning och med den ökningstakten kommer det att ta ytterligare 35,3 år innan kvinnor och män med eftergymnasial utbildning har lika stor disponibel inkomst.

Även om utbildning förefaller löna sig bättre för kvinnor så är, som tidigare sagts, löneskillnaderna mellan könen betydande. Kvinnor ligger inkomstmässigt generellt en utbildningsnivå efter män. Män med förgymnasial utbildning har marginellt lägre disponibel inkomst än kvinnor med gymnasial utbildning och på samma sätt har män med gymnasial utbildning obetydligt lägre disponibel inkomst än kvinnor med eftergymnasial utbildning.

Tabell 30. Förändring disponibel inkomst i olika utbildningsnivåer 2012 till 2013, 10 högsta. Källa: SCB. Ålder 20–64 år.

Län	Utbildningsnivå	Kön	
Jämtland	eftergymnasial utbildning	Kvinnor	8 693
Blekinge	eftergymnasial utbildning	Män	8 129
Dalarna	eftergymnasial utbildning	Män	8 073
Norrbotten	eftergymnasial utbildning	Kvinnor	7 912
Kalmar	eftergymnasial utbildning	Kvinnor	7 341
Värmland	förgymnasial utbildning	Män	7 338
Uppsala	eftergymnasial utbildning	Män	7 311
Norrbotten	eftergymnasial utbildning	Män	7 099
Stockholm	förgymnasial utbildning	Män	7 042
Jönköping	eftergymnasial utbildning	Kvinnor	6 909

Tabell 31. Förändring disponibel inkomst i olika utbildningsnivåer 2012 till 2013, samtliga med negativa värden. Källa: SCB. Ålder 20–64 år.

Län	Utbildningsnivå	Kön	Förändring
Södermanland	förgymnasial utbildning	Kvinnor	-31
Västmanland	eftergymnasial utbildning	Män	-43
Halland	eftergymnasial utbildning	Män	-175
Södermanland	förgymnasial utbildning	Män	-202
Gävleborg	förgymnasial utbildning	Män	-442
Västmanland	gymnasial utbildning	Män	-492
Jönköping	samtliga utbildningar	Män	-497
Södermanland	gymnasial utbildning	Män	-514
Örebro	gymnasial utbildning	Män	-720
Jönköping	gymnasial utbildning	Män	-821
Örebro	förgymnasial utbildning	Män	-857
Gävleborg	eftergymnasial utbildning	Män	-1178
Jönköping	förgymnasial utbildning	Män	-3023
Kalmar	förgymnasial utbildning	Män	-3075

Utbildning lönar sig,
mest för kvinnor.

Diagram 30. Disponibel inkomst tkr, Stockholms län, förändring 2007–2013. Källa: SCB. Ålder 20–64 år.

Diagram 31. Disponibel inkomst tkr, Stockholms län 2013 – samtliga utbildningsnivåer. Källa: SCB. Ålder 20–64 år.

Foto: Sofia Ståhle

Småföretagande på länets landsbygd

Generations-
växlingen – den
stora utmaningen.

Stockholms län har Sveriges tredje största landsbygdsbefolkning med närmare 100 000 personer. Stockholms kraftiga befolkningstillväxt spiller över på landsbygden och invånarantalet har under det senaste decenniet ökat med i snitt ungefär 1 000 personer varje år.

Landsbygden är en tillgång för storstaden. Den erbjuder rekreationsmöjligheter, bidrar till regional identitet, ekosystemtjänster och kan stärka Stockholm som besöksmål. En förutsättning är att landsbygden lever, både genom traditionella näringar och nya verksamheter. Länets landsbygd har en stor potential att utveckla företagandet kring lokalt producerade livsmedel och andra produkter.

Arbete i småföretag dominerar

Närheten till storstaden ger Stockholms landsbygd särskilda förutsättningar. Ett kännetecken är att landsbygden har ett ovanligt diversifierat näringsliv med ett omfattande företagande med en mix av olika verksamheter. I betydligt större utsträckning än i tätorter är landsbygdsbefolkningen sysselsatta i små företag. Andelen företagare är också högre; över 10 procent av invånarna här har eget företag. Vanligast är verksamhet inom byggindustrin samt olika typer av tjänster som serverar företag, följt av handel och personliga/kulturella tjänster. Först därefter kommer landsbygdens traditionella basnäringar jord- och skogsbruk och fiske. Det är en stor könsskillnad i landsbygdens företagande, ungefär tre fjärdedelar av företagen är män och en fjärdedel kvinnor. Kvinnorna driver framför allt verksamhet inom vård och omsorg, personliga/kulturella tjänster samt utbildning. Endast åtta procent av företagen är under 35 år. I de yngre åldrarna märks en högre andel kvinnor med eget företag än i de högre åldersskikten.

Många landsbygdsbor har inte sin försörjning på landsbygden, utan pendlar till andra områden för att arbeta. Utanför tätorterna är nattbefolkningen nästan dubbelt så stor som dagbefolkningen.

Jordbruksnäringen minskar, men småföretagen ökar

I förhållande till landet i övrigt är jordbrukssektorn liten och deltidsföretagen ökar medan heltidsföretagen minskar. Stockholm har blivit ett uttalat småbrukarlän med ett stort antal jordbruksföretag på 2–20 hektar, där många av jordbruksföretagen har en eller flera bisysslor parallellt med jordbruket. Närheten till storstaden underlättar en försörjning som är baserad på en kombination av verksamheter. Vanligast är olika former av entreprenadtjänster, men turism, uthyrning och andra fritidsaktiviteter märks som allt vanligare komplement till jordbruket.

Men landsbygden behöver också sina traditionella näringar. Den kommande generationsväxlingen är en av jordbruksnäringens och hela landsbygdens stora utmaningar. Mer än en tredjedel av länets jordbrukare är över 65 år och bara 3 procent under 35 år. Trenden finns i hela landet men är tydligare i Stockholm.

I länet finns cirka 2 000 jordbruksföretag, varav cirka en fjärdedel heltidsföretag, som tillsammans sysselsätter runt 4 000 personer, mestadels i ett familjeföretag. Växtodling är den dominerande verksamheten. Att det blivit mindre lönsamt att

Diagram 32. Jordbruksföretagens kombinatörsverksamheter.

Källa: Jordbruksverket 2015

driva jordbruk märks mest i att antalet företag med husdjursuppfödning minskar. Antalet nötkreatur minskar, men antalet får ökar på de mindre gårdarna. Idag är antalet nötkreatur lägst i Stockholms län i hela landet. Antalet hästar är idag mer än dubbelt som många som det finns nöt

Hästverksamheten har däremot ökat kraftigt till i dag cirka 45 000 hästar fördelade på 3 800 platser. Detta har medfört att betesmarken i länet bara minskat med 3 000 hektar sedan år 2000, vilket – i viss mån – motverkar den annars hotande igenväxningen. Efter det senaste decenniets explosionsartade ökning av antalet hästar verkar nu hästnäringen ha stabiliserats. Nu dyker nya sysselsättningsgrenar med anknytning till hästhållningen upp.

Antalet spannmålsföretag har minskat genom storleksrationalisering. I dag finns 632 företag som odlar spannmål och 1 127 som har beten och slätter. Det kan jämföras med Skåne och Västra Götaland som båda har cirka sex gånger så många.

Jordbruket i Stockholms skärgård

I Stockholms skärgård finns det enligt statistiken 118 lantbruksföretag. I statistiken ingår både öar med och utan fast landförbindelse, varav Ljusterö och Vaddö i norra länet är mer att likna vid fastlandsbygd. Får är det dominerande husdjurslaget i skärgårdsområdet och särskilt gäller det öar utan fast landförbindelse, där det finns avsevärt mer betesmark än åker och dit det är förknippat med svårigheter att transportera djur och större maskiner.

Konkurrensen om marken ökar

I takt med länets befolkningsökning växer konkurrensen om marken. 70 procent av den mest högvärdiga åkermarken finns inom tre kilometer från tätortsbebyggelse. Mellan 2005 och 2010 minskade jordbruksmarken med över 13 procent. Ökande markpriser blir ett annat incitament för jordbrukare att sälja sin mark för andra ändamål, vilket försvårar expansion och nyetablering av jordbruk.

Länets jordbruksmark har minskat med 13 procent på fem år.

Diagram 33. Antal produktionsdjur i Stockholms län.

Källa: Jordbruksverket

Anslutning och attraktivitet

Landsbygden i länet står inför flera utmaningar, men har också stora utvecklingsmöjligheter.

För att locka människor med olika bakgrund och kompetenser, särskilt unga människor, att bosätta sig där och starta företag behöver den erbjuda en attraktiv livsmiljö. Det handlar om service, möjligheter till ett bra boende, goda kommunikationer och en intressant arbetsmarknad. I stora delar av länet ger den utbyggda kollektivtrafiken möjlighet till arbetspendling, men inte överallt. Skärgården har sin särskilda problematik. En god IT-infrastruktur är av största betydelse för att kunna bedriva modern och diversifierad verksamhet. Utbyggnad av nödvändig IT-infrastruktur kan bidra till att stärka sårbara lokala samhällen och därigenom motverka en stagnerande utveckling. För närvarande pågår flera projekt i skärgården där lokala byalag med samordnade insatser ansluter sina öar till bredband genom ett stamnät av redan befintliga sjökablar.

Marknad för mat

Jordbruket i länet har direktkontakt med Sveriges största marknad, med många medvetna och köpstarka konsumenter och det finns ett regionalt kulinariskt kulturarv att förvalta och utveckla. En lönsam produktion och förädling av lokala livsmedel, baserade på landsbygdens traditionella näringar, bidrar till att upprätthålla en levande landsbygd med vackra landskap och ett rikt växt- och djurliv.

Efterfrågan på lokala livsmedel växer. *Smaka på Värmdö, Roslagsmat* och *Skärgårdskött* är några framgångsrika exempel på att ett antal producenter har samlats under ett gemensamt paraplymärke för att marknadsföra vad de framställt.

Ett annat exempel på att ta tillvara stockholmarnas matintresse och efterfrågan på lokala produkter är *Stockholms Fiskmarknad*. I centrala Stockholm har det skapats en fysisk marknadsplats för regionalt fångad fisk. Många fiskare har varit intresserade av att delta och kunderna har strömmat till. Uppskattningsvis ska 800 ton fisk kunna levereras per år med arter som torsk, strömming, sik, gös, abborre och plattfisk. Stockholms Fiskmarknad drivs nu av Svenska brasserier på permanent basis.

Det historiska matarvet – Platsens smaker

Viktiga näringar på landsbygden är livsmedelsproduktion i alla dess led – primärproduktion, förädling, handel, restaurang och besöksnäring. Det finns idag ett stort och växande intresse för lokalt och regionalt producerad mat som Stockholms län har möjlighet att ta vara på.

Mat bär alltid en prägel av den plats den kommer ifrån. Klimat, jordmån, naturliga förutsättningar och människornas sätt att ta tillvara råvarorna blir avgörande för hur maten kommer att smaka.

Även sed och tradition är viktiga faktorer i matkulturen. När, hur och varför vi äter exempelvis semlor, kräftor, saffransbröd, ärtsoppa och pannkaka, äter sill och dricker snaps vid jul och midsommar belyser med all önskvärd tydlighet detta. Mattraditioner är kopplade till årets och livets fester, men också till lokala och familjerelaterade seder och bruk.

Stockholms läns särart – ett innovationsområde

Stockholms län är ur jordbrukarperspektiv ett komplext län. Huvudstaden har alltid haft en betydande influens i sitt närområde. Huvudstaden har varit en stark marknad som erbjudit möjligheter att avsätta jordbruksprodukter från det nära omlandet. Det har på många sätt varit styrande för landsbygdens jordbruksproduktion, ju närmare stadens gräns man befunnit sig.

Under tiden fram till cirka år 1900 har exempelvis gårdarna inom några mils avstånd från huvudstaden riktat in sig på mjölkproduktion för avsättning där. De djur som inte behövs i mjölkproduktionen har gått till stadens slaktare. Skärgårdsbefolkningen längs kusten har kunnat leva gott främst på fiske av strömming som saltats in och sålts till staden.

Stockholm och Mälardalen utgör även ett centrum dit influenser genom handel och kontakter med andra länder kontinuerligt kommit in först och där man tidigt tagit till sig intryck och nymodigheter. Härifrån spreds nyheter till övriga delar av landet. Spridnings-

bilden var i äldre tid mycket hierarkisk och utgick från kungahuset och de högre stånden och sedan vidare nedåt i folklagren. I Stockholms län finns därför inte mycket av en äldre levande tradition bevarad. Länet har haft en levande och ständigt föränderlig matkultur. Inte sällan träffar man på det första nedslaget av någon ny råvara eller nytt tillagningssätt just i Stockholm.

Stockholms särart är att det var ett innovationsområde för både internationella influenser och egna uppfinningar, även inom matens område.

Kulinariska regioner som verktyg för regional utveckling

Att ta tillvara en regions kulinariska kulturarv och utveckla det för att skapa intresse, attraktion och nya jobb ligger i tiden. Det kulinariska arvet kan användas för att utveckla både livsmedelsförädlingen och besöksnäringen. Inom EU arbetar man med gastronomiska regioner som ett verktyg för regional utveckling.

Inom EU har man byggt upp ett system för att skydda produkter som har ett specifikt geografiskt ursprung och karaktär. I Sverige har vi inte varit särskilt aktiva i att använda Skyddad ursprungsbezeichnung (SUB) och Skyddad geografisk beteckning (SGB). I Stockholms län är det bara Upplandskubben som har en SUB-märkning. Sveciaosten som härstammar från Sörmland har en SGB-märkning. I stora delar av övriga Europa är märkningarna väl kända bland många konsumenter och producenter. Sådana märkningar kan därför bidra till att synliggöra våra regioner inför europeiska konsumenter.

Befintliga regionala paraplymärkningar i Stockholms län

Man kan också använda paraplymärkning som varumärken för att positionera lokalt producerade eller unika produkter i detaljhandeln. I sådana paraplymärkningar kan både produkter som har en lokal eller regional tradition och andra lokalt framställda produkter ingå.

Dagens utveckling i länet drivs av primärproducenter, förädlare, handel och restauranger som samlas under nya geografiska paraplymärkningar som varumärken. Under dessa varumärken inryms många olika sorters produkter, bland annat kött, fisk, ost, must, öl, bröd, marmelader, honung och sparris. Det arrangeras också festivaler och matrutter kring regionala produkter.

I Stockholms län börjar *Roslagsmat* och *Smaka på Värmdö* bli inarbetade paraplymärkningar. *Stockholms Fiskmarknad* och *Skärgårdskött* är andra. I Sörmland är både *Rabarberfestivalen* och *Äppellandskapet Sörmland* etablerade varumärken. Där ingår också odlare i Stockholms län.

Att utveckla koncept och berätta en historia

För att utveckla en kulinarisk region behöver man primärt klargöra både vad som är karaktäristiskt, men också vad som är regionens särskilda och unika specialiteter. Utifrån det kan man ta fram säljbara koncept för råvaror och produkter till lokalbefolkningen och lokal handel, inhemska och utländska besökare, restauranger och även offentliga institutioner (skolor, äldreboenden, sjukhus). För att den lokala traditionen ska bli begriplig behöver man förklara och berätta om den för att skapa en upplevelse kring produkten. Ju fylligare, mer geografiskt specifikt och

mer historisk den kan göras desto mer spännande blir det för köparen/matgästen och kan prissättas högre.⁸

Terroiratlas

Som en del i ett sådant arbete kan man ta fram en "terroiratlas". En terroiratlas är en analys och sammanställning över en regions naturgeografiska och kulturgeografiska förutsättningar för livsmedelsproduktion och de unika och karaktäristiska produkter som framställts där genom tiderna. Den ska kunna användas som en kunskapsbas med möjlighet att förmedla vad som är en regions unika värden och till att hämta inspiration för att utveckla det egna företagandet inom livsmedelssektorns olika delar genom att bygga nya koncept och storytelling kring det.

För att bidra till utvecklingen har Länsstyrelsen tagit fram en terroiratlas, *Platsens smaker*. I den tecknas en översiktlig bild av hur livsmedelsproduktion och förädling har sett ut i länet vid sekelskiftet 1800 och sekelskiftet 1900, före och efter industrialismen.

Terroiratlasen är avsedd som ett verktyg för i första hand primärproducenter, livsmedelsförädlare och företag inom besöksnäringen för att utveckla koncept och storytelling kring nya och redan befintliga produkter i syfte att bibehålla eller skapa både traditioner och arbeten på länets landsbygd.

Det finns idag ett stort intresse av att hitta tillbaka till en äldre lokal mattradition, men i en moderniserad form. Det traditionella har också alla möjligheter att smältas samman på ett intressant sätt med den mat från världens alla hörn som spagetti, pizza, tacos, kebab och sushi som numera också har blivit en del av den svenska traditionen – och man kan utifrån det skapa nya traditioner.

8 Rytkönen, Paulina, m fl. Gastronomiska regioner – ett verktyg för regional utveckling. Vällingby 2014.

Fördjupning: Bromma

Bromma – från start till landning

Stockholm-Bromma flygplats är Sveriges tredje största och ligger cirka nio kilometer väster om Stockholms stadskärna på mark som ägs av Stockholms kommun.

Bromma flygplats byggdes för trafikflygets behov

En permanent flygplats i Stockholm var föremål för statliga och kommunala utredningar under hela 1920-talet och 1929 reserverades Riksbyfältet i Bromma för ändamålet. En arkitekttävling anordnades för utformningen av flygplatsens bebyggelse. Tävligen vanns av arkitekten Paul Hedqvist och stationsbyggnaden och hangaren (nuvarande terminalbyggnad) började byggas våren 1935. Den första bebyggelsen stod färdig våren 1936 och invigdes den 23:e maj av kung Gustaf V.

Tillkomsten av Bromma flygplats var av stor betydelse för Stockholms internationella kommunikationer. Restiden till Berlin klarades på fyra timmar utan mellanlandning och till Paris eller London tog det sju till åtta timmar, men då fick man mellanlanda.

Stationsbyggnaden på 1940-talet

Bromma var en av de första flygplatserna som byggdes för det växande trafikflygets behov. Den var först i Europa att byggas med asfalterade banor.

Under andra världskriget minskade trafikflyget, men engelska och svenska kurirplan flög med norska och danska flyktingar och varor bland annat till Storbritannien och Bromma flygplats var ett populärt mål för tyska spioner. Efter kriget blomstrade Bromma flygplats. 1945 inledde SAS flygningar till New York med mellanlandning i Reykjavik och Newfoundland. År 1955 startade den första svenska charterresan från Bromma.

Under andra världskriget förlängdes en av landningsbanorna och blev nuvarande huvudbana. Under 1940-talet tillkom flera nya byggnader, bland annat huvudbyggnader för flygbolagen samt hangarer och ankomsthallen byggdes till. Trots att flygterminalen fått en ny ankomsthall ledde utvecklingen till att den ursprungliga hangaren byggdes om till terminal 1952 (provisorisk utrikeshall). Senare ombyggdes den till inrikeshall, medan stationsbyggnaden blev charterhall.

Nya och tyngre flygplan krävde dock allt längre landningsbanor och större utrymmen. En vändpunkt kom 1960 när SAS började flyga DC-8. Då beslutades det att bygga ut den så kallade Halmsjöbanan till det som idag är Arlanda. Efter politiskt beslut flyttades allt reguljärt utrikesflyg till Arlanda i samband med att Arlanda invigdes 1962.

Under 1960- och 70-talen kom istället inrikesflyget att expandera kraftigt på Bromma. Men när Linjeflyg flyttade sin trafik till Arlanda 1983 övergick Bromma till att bli en flygplats i huvudsak för allmänflyg, skol- och affärsflyg. Det föranledde Stockholms kommun att vilja säga upp kontraktet med Luftfartsverket gällande Bromma flygplats och istället låta Tullinge flygplats ersätta Bromma, men en omfattande negativ opinion stoppade förslaget.

År 1992 avreglerades den svenska flygmarknaden och som en följd av Sveriges EU-inträde 1995 öppnades Bromma så småningom åter för utrikestrafik. När Malmö Aviation startade flygningar till London, Malmö och Göteborg började resenärerna komma

Foto: Ingemar Boström

tillbaka till Bromma. Trafiken ökade kraftigt och en ny avgångshall invigdes 2000, ett nytt flyglednings-torn 2002 och ny ankomsthall 2005. Flygplatsen hade återtagit sin funktion som en central trafik- och affärsflygplats för Stockholm.

I september 2000 förklarade regeringen på Riksantikvarieämbetets förslag den gamla stationsbyggnaden och hangar A, nuvarande terminalen, som byggnadsminnen.

Bromma flygplats idag

Idag trafikeras flygplatsen kommersiellt av såväl jetplan som turboprop-flygplan. De flesta av resenärerna på flygplatsen reser inrikes och ska till/från Stockholm. Brommas stora aktörer är Braathens Aviation som äger Sverigeflyg Holding med linjer till Kalmar, Ronneby, Sundsvall, Visby, Växjö och Ängelholm, samt Malmö Aviation med linjer till Malmö, Göteborg och Umeå samt Bryssel. 2014 hade flygplatsen 2 380 000 passagerare och slog då det tidigare rekordet från 1982.

I början av 2011 sades en stor del av de på Bromma verksamma flygföretagen och flygklubbarna upp av Swedavia. Uppsägningarna skedde för att man behöver marken för att bygga en ny tvärbana. Taxiflyg och liknande affärsmässigt allmänflyg och regeringsflygplanet får vara kvar, men det ideella allmänflyget får numera hålla till i till exempel Västerås eller Eskilstuna.

Framtidsplaner

Bromma flygplats drivs nu av Swedavia. Enligt beslut i Stockholms stadsfullmäktige 2008 har staten rätt att disponera marken för flygplatsändamål till och med den 31 december 2038. Arrendeavtalet reglerar också de särskilda miljövillkor som staden ställer på flygtrafiken på grund av det centrala läget. Bara de tystaste flygplanen får trafikera flygplatsen och nattetid får flygplatsen endast användas av Ambulansflyget och flygvapnets statsflyg. Mark- och miljödomstolen stoppade så sent som 2012 ett bostadsprojekt på Södermalm med hänvisning till flygbullret från inflygningen.

Passagerarantalen stiger dock stadigt och Bromma har i snabb takt kunnat återvinna sina passagerare samtidigt som annan flygverksamhet och antalet landningar skurits ned.

Den nya spårbundna tvärbanans planerade Kistagren kommer att få en hållplats vid Bromma flygplats med möjlig trafikstart 2021.

Efter valet 2014 beslutade majoriteten i Stockholms stad att man önskar avveckla Bromma flygplats senast 2022 och bereda plats för ett nytt stadsutvecklingsområde. Den 18 december 2014 utsågs tidigare näringsministern Anders Sundström till statlig samordnare med utförligt direktiv om att pröva möjligheterna att föra över kapacitet från Bromma flygplats till andra flygplatser i Stockholmsregionen.

Källa: Wikipedia och byggnadsminnesbeslut

Länsstyrelsen arbetar för att Stockholmsregionen ska vara attraktiv att leva, studera, arbeta och utveckla företag i.

Länsstyrelsen Stockholm
Telefon: 010-223 10 00
www.lansstyrelsen.se/stockholm