

Allt om föreningsliv och kultur på landsbygden

ALLT OM LANDET

För att vi ska förstå landsbygdens förutsättningar och möjligheter behövs det en samlad bild, byggd på fakta, över hur det faktiskt ser ut. Allt om landet är en webbpublikation som samlar kunskap om Sveriges landsbygder. I publikationen beskriver vi en stor del av den statistik som finns om landsbygderna.

I Allt om landet har vi valt en definition av landsbygd som bygger på en indelning av Sveriges kommuner i fyra regiontyper: storstadsområden, stadsområden, landsbygd och gles landsbygd. De två sistnämnda menar vi är landsbygd. I dessa kommuner bor omkring 34 procent av Sveriges befolkning. Sverige består inte av en typ av landsbygd utan vi måste prata om Sveriges landsbygder. Det finns landsbygder som växer och landsbygder där befolkningen minskar. I en del bygder ökar jobben medan de minskar i andra.

Allt om landet har en bred ansats och publikationen spänner över flera ämnesområden. Vi presenterar varje område som ett fristående avsnitt, men det finns många beröringspunkter mellan avsnitten. De områden som vi har valt att titta närmre på är: befolkningsstruktur, sysselsättning, företagande och tillväxt, service och infrastruktur, föreningsliv och miljö. Statistiken har lättöverskådlig grafik och kortare sammanfattningar. För den som vill ha mer kunskap innehåller varje avsnitt även en diskussionsdel som ger en fördjupad bild av ett visst område.

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

Du hittar databasen här.

Sammanfattning

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

Idrott-, häst- och intresseföreningar är vanliga på landsbygden

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

Religiösa församlingar har flest medlemmar på den glesa landsbygden

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

Folkbildning populärt på landsbygden

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

Landsbygdsborna är lika nöjda med kulturen som stadsborna

De kommunala kostnaderna per invånare för kultur och fritid är högre på den glesa landsbygden jämfört med i städerna. Stadskommuner har en större bemanning av fritidsledare medan landsbygdskommuner har fler kommunalt anställda inom kultur och fritid. Hur nöjda människor är med den kultur som finns i en kommun skiljer sig väldigt lite mellan stad och land. Däremot är människor mer nöjda med fritidsutbudet i städerna än på landsbygden.

Författare: Tobias Elmquist

Innehåll

1	Föreningsliv på landsbygden	9
1.1	Kyrkor och idrott – vanligt inom landsbygdens föreningsliv	10
1.1.1	Landsbygden är mer föreningstät	10
1.1.2	Rid- och hästföreningarna blir fler.....	14
1.1.3	Flest föreningsmedlemmar på den glesa landsbygden	15
1.2	Samlingsplatser viktiga på landsbygden.....	17
1.3	Jakt och fritidsfiske – populära fritidsaktiviteter	20
1.3.1	Många jägare i stadsområdeskommuner	20
1.3.2	Fritidsfiske är en populär hobby.....	22
1.4	Ideell sektor som arbetsgivare.....	22
2	Bildning - ett folknöje på landsbygden.....	26
3	Kultur och fritid på landsbygden	29
3.1	sf 29	
3.1.1	Kultur och fritid i kommunen	31
3.1.2	Kul(tur) – vad tycker medborgarna om kulturen?	34
3.1.3	Bibliotek under omvandling.....	35
4	Fortsatta studier	37
5	Så här definierar vi landsbygd	39
6	Bilaga	44
6.1	Beskrivning av statistiken.....	44
7	Källförteckning	46
7.1	Digitala källor.....	46

1 Föreningsliv på landsbygden

- Antalet idrottsföreningar, rid- och hästföreningar och intresseorganisationer har sedan 2003 ökat både i städerna och på landsbygden. I relation till befolkningen är föreningar vanligast på den glesa landsbygden.
- Den ideella sektorn är en viktig arbetsgivare och det är religiösa församlingar och idrottsföreningar som har flest anställda.
- Den föreningstyp som har störst andel medlemmar i både stad och land är religiösa församlingar.

Vill du veta mer?

I Allt om landets databas finns information på kommunnivå.

Olika former av ideella verksamheter brukar med ett samlingsnamn kallas för den ideella sektorn. Ideellt arbete utövas ofta inom olika ideella föreningar och detta avsnitt fokuserar på dem. En ideell förening¹ brukar definieras som en sammanslutning/organisation som inte bedriver verksamhet i syfte att gynna sina medlemmar ekonomiskt.

När offentlig och privat service minskar i omfattning kan ideella föreningar fungera som en samlande punkt

Föreningstyperna i SCB:s företagsdatabas definieras som arbetsställen med verksamheter inom olika branscher med olika SNI-koder. Mer information om statistiken finns i bilagan.

Den ideella föreningen trivs bättre på landsbygden. Det har visat sig att det inte är lika framgångsrikt att driva ideella föreningar i storstäder.² När offentlig och privat service minskar i omfattning kan ideella föreningar fungera som en samlande punkt. Det finns exempel på ideella föreningar som tagit över den service som varken det privata eller offentliga velat driva.³ Studier har visat att föreningslivet på landsbygden kan ha en viktig funktion för nyinflyttade. Medlemskap i lokala föreningar kan för nyinflyttade uppfylla ett önskemål om att uppleva delaktighet.⁴

1.1 Kyrkor och idrott – vanligt inom landsbygdens föreningsliv

Vi baserar antalet ideella föreningar på SCB:s företagsdatabas och i detta avsnitt beskriver vi ett antal föreningstyper. Dessa är fackföreningar, religiösa samfund, politiska organisationer, idrottsföreningar, intresseorganisationer och rid- och hästföreningar. En föreningstyp innehåller oftast föreningar med liknande inriktning och verksamhet. Men föreningstypen intresseorganisationer har ett väldigt varierat innehåll med det enda gemensamma att de föreningar som sorteras in här arbetar alla för att främja något. Intresseorganisationer innehåller allt från bygdeföreningar, byalag, aktieägarföreningar, allergiföreningar med flera.

Skillnaden mellan stad och land definieras av en indelning på kommunnivå i regiontyperna storstadskommuner, stadskommuner, landsbygdskommuner och glesa landsbygdskommuner. I det här kapitlet så läggs regiontyperna storstadsområde och stadsområde samman och kallas stadsområde.

1.1.1 Landsbygden är mer föreningstät

År 2012 finns det i regiontypen landsbygd i genomsnitt 62 föreningar per kommun. De föreningar som det finns flest av var idrottsföreningar, intresseorganisationer och religiösa församlingar. På den glesa landsbygden finns det samma år i genomsnitt 46 föreningar. Vanligast är idrottsföreningar följt av intresseorganisationer och religiösa församlingar, se figur 1. Även i stadsområden finns det flest intresseorganisationer per kommun, följt av idrottsföreningar.

1 Nordfeldt, Lundstedt (2001)

2 SOU 1999:84

3 http://www.friskola.se/Om_friskolor_Friskolorna_i_siffror_DXNI-25907_.aspx

4 Uppsala universitet (2001)

Figur 1 Antal föreningar per kommun 2012 (Rid- och hästföreningar 2010)^a

^a Olika föreningar baseras på statistiken över arbetsställen i SCB:s företagsdatabas. De branschposter som innehåller föreningar med ideell verksamhet redovisas i diagrammet. Indelningen i diagrammet följer i stor utsträckning SCB:s indelning men idrotts/sportklubbar är en sammanslagning av två olika kategorier. "Rid och hästförening 2010" ingår inte i "Samtliga föreningar". Se bilagan för mer bakgrund till statistiken.

Källa: rAps, egen bearbetning

I avsnittet Allt om landsbygdens service och infrastruktur finns statistik som beskriver verksamheter inom den privata och offentliga sektorn

I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbygdsdefinition.

2012 finns det flest ideella föreningar per 100 000 invånare på den glesa landsbygden följt av landsbygden. Intresseorganisationer och idrottsföreningar är de föreningstyper som det finns flest av. Allra vanligast är dessa föreningstyper på den glesa landsbygden. Landsbygden och stadsområden hamnar en bit efter, se figur 2. Regiontypen landsbygd har fler föreningar än stadsområden. I princip samtliga kommuner hade minst en intresseförening 2012. Flest intresseföreningar finns det i Arjeplog och Jokkmokk och flest idrottsföreningar finns i kommunerna Åre och Bräcke. År 2012 är religiösa församlingar ungefär lika vanligt på landsbygden som på den glesa landsbygden medan de är betydligt ovanligare i stadsområden. Flest religiösa församlingar per 100 000 invånare finns det i Aneby och i Herrljunga.

När det gäller rid- och hästföreningar är skillnaderna relativt små mellan stad och land vilket kan ses i figur 2. Stadsområdenas relativt goda förekomst av olika sorters rid- och hästföreningar framgår också i annan statistik publicerad av Jordbruksverket⁵. Näringsverksamhet med häst finns oftare i tätorter eller tätortsnära landsbygd och cirka 70 procent av arealen som svenska hästhållare har till bete eller rasthagar ligger i sådana områden.

Näringsverksamhet med häst finns oftare i tätorter eller tätortsnära landsbygd.

5 Jordbruksverket (2012)

Figur 2 Föreningar per 100 000 invånare 2012 (Rid- och hästföreningar 2010) ^a

^a se kommentar till figur 1

Källa: rAps, SCB (egen bearbetning)

Alla ideella föreningar har en positiv trend mellan 2003 och 2009. 2010 minskar antalet jämfört med tidigare år, en nedgång som sker parallellt med den ekonomiska konjunkturedgången. Efter 2010 sker sen en återhämtning. I flera fall en rejäl sådan och antalet föreningar ökar i de flesta föreningstyper. Utvecklingen av det totala antalet föreningar visas i figur 3. Regiontyperna gles landsbygd och stadsområden har den största ökningen av antalet föreningar. Detta gäller både det faktiska antalet och antalet i relation till befolkningen. Den kraftiga ökningen av föreningar mellan 2010 och 2011 visar främst en ökning av antalet intresseorganisationer och antalet idrottsföreningar.

Alla föreningar har inte haft samma positiva trend som intresseorganisationer och idrottsföreningar. Till exempel minskar antalet fackföreningar och antalet religiösa församlingar mellan 2003 och 2009. Återhämtningen 2010-2011 räcker i dessa fall inte för att nå upp i det antal föreningar som finns år 2003. Till exempel försvinner mellan 21 och 24 procent av alla fackföreningar på landsbygden och den glesa landsbygden under tidsperioden.

Figur 3 Utveckling av det totala antalet föreningar 2003-2011, procent

^a Det totala antalet föreningar är summan av de enskilda föreningarna som redovisas i figur 1 och 2. Näringsgrensindelningen ändras 2010. För det året redovisas både den gamla och den nya indelningen. Detta förändrar lite av innehållet i de olika föreningskategorierna i diagrammet och kurvan är därför delad. Se kommentar till figur 1 samt bilagan.

Källa: rAps, egen bearbetning

1.1.2 Rid- och hästföreningarna blir fler

Mellan 2003 och 2009 dubblas antalet rid- och hästföreningar. Detta kan sättas i relation till att antalet hästar i Sverige ökar från 283 100 stycken år 2004 till 362 700 stycken år 2010.⁶ Rid- och hästorganisationer består bland annat av ridklubbar, ridskolor, turridningar med mera. Rid- och hästföreningar ökar både på landsbygden, på den glesa landsbygden och i stadsområden. På landsbygden ökade olika rid- och hästföreningarna med 47 procent mellan 2003 och 2010, se figur 4. Antal rid- och hästföreningar berättar inte hur många som håller på med hästar men ger ändå en uppfattning om hur hästintresset kan variera.

Figur 4 Utveckling av antalet rid- och hästföreningar 2003-2010, procent ^a

^a Rid- och hästförening redovisas inte för år 2011-2012 eftersom näringsgrensindelningen har ändrats på ett sådant sätt att rid- och hästföreningar såsom ridskolor, ryttnaröreningar med mera inte redovisas i en egen kategori efter 2010.

Källa: rAps (egen bearbetning)

⁶ Jordbruksverket (2008)

Figur 2 visar att antalet intresseorganisationer är betydligt större än antalet rid- och hästföreningar, i synnerhet på den glesa landsbygden. I figur 5 illustreras skillnaden geografiskt. Intresseorganisationer är vanligast i glesa landsbygdskommuner medan rid- och hästföreningarna inte visar något tydligt geografiskt mönster. Ett mönster som visar sig är att samma kommuner sällan har både många intresseorganisationer och rid- och hästföreningar. Till exempel så har de få kommuner i den glesa landsbygden som har många rid- och hästföreningar färre intresseorganisationer.

Ett vanligt sätt att avbilda fördelningen av en variabel är att dela upp observationerna i tio grupper (deciler) med lika många observationer i varje grupp. Ibland används en indelning i fem grupper (kvintiler).

Figur 5 Rid- och hästföreningar och intresseorganisationer per 100 000 invånare 2010/2011^a

^a Rid- och hästföreningar är indelade i kvintiler.
Källa: rAps, SCB (egen bearbetning)

1.1.3 Flest föreningsmedlemmar på den glesa landsbygden

Figur 6 visar att andelen föreningsmedlemmar är störst på den glesa landsbygden och minst i landsbygdskommunerna. Skillnaden mellan stadsområdena och landsbygden är marginell vilket kan ses i figur 6.

När det gäller olika sorters föreningar så har de glesa landsbygdskommunerna nästan genomgående flest föreningsanslutna år 2011. Undantaget är medlemskap i kyrka eller annan religiös organisation där det finns fler medlemmar i regiontypen landsbygd vilket också kan ses i figur 6. Medlemskap i kyrka innefattar medlemmar i såväl Svenska kyrkan som andra kyrkor eller andra religiösa församlingar. När det gäller lokala samhällsföreningar finns det tydliga skillnader mellan stadsområden och landsbygdskommuner respektive glesa landsbygdskommuner. Andelen medlemmar på den glesa landsbygden är nästan dubbel så stor som i stadsområden. Däremot är skillnaden liten när det gäller idrottsföreningar.

Vi baserar statistiken över andelen föreningsmedlemmar på enkätdata som inte följer samma indelning som SCB:s företagsdatabas och därmed skiljer sig indelningarna i olika sorters föreningar åt.

Figur 6 Andel av befolkningen med föreningsmedlemskap 2011, procent ^a

^a Medlem minst en förening innebär medlemskap i minst någon av föreningstyperna men samma svarsperson kan vara med i flera olika föreningar. Medlem Svenska kyrkan/frikyrka/annan religiös organisation är inte medräknat när övriga föreningstyper slås samman till kategorin "Medlem minst en förening".

Källa: SOM-institutet

Det sammanlagda antalet föreningar ökar medan föreningsmedlemskapen minskar.

Andelen personer som är medlemmar i minst någon förening minskar över tid vilket visas i figur 7. Beroende på regiontyp så minskar andelen medlemmar med mellan 10-15 procent. Skillnaderna mellan den glesa landsbygden och övriga regiontyper ökar under den aktuella tidsperioden. 2003 finns mellan två och fyra procent fler föreningsmedlemmar på den glesa landsbygden jämfört med övriga regiontyper. 2011 är motsvarande siffra sju till nio procent fler medlemmar. Precis som för förändringen av antalet föreningar så varierar förändringen av antalet medlemmar beroende på föreningstyp. Med undantag för hembygdsföreningar så minskar medlemskapet i alla föreningstyper i alla regiontyper. Utvecklingen av antalet föreningsmedlemmar är alltså inte lika positiv som utvecklingen av antalet föreningar. Det sammanlagda antalet föreningar ökar medan föreningsmedlemskapen minskar.

Figur 7 Andel av befolkningen med föreningsmedlemskap 2011, procent

Källa: SOM-institutet

1.2 Samlingsplatser viktiga på landsbygden

Platser för människor att samlas på kan ha en extra viktig funktion på landsbygden. Det kan handla om serviceställen såväl som platser för olika ideella aktiviteter. Studier av konsekvenserna av en nedlagd mataffär visar att befolkningen mer saknar livsmedelsaffären som mötesplats än som plats för inköp av livsmedel.⁷ Ett intresse för samlingsplatser uppstår när folkrörelserna växer under 1800-talet. Kyrkor till frikyrkorörelsen, ordenshus till nykterhetslogerna och Folkets hus till arbetarrörelsen skapas under denna tid.⁸

1.2.1.1 Folkets hus och folkparker - allt från bio till workshops

Det finns flest Folkets hus på den glesa landsbygden, i genomsnitt finns det 2,2 Folkets hus per kommun. Folkets hus innefattar här alla medlemmar i folkets hus och parker. I landsbygdskommuner och i stadsområden finns i genomsnitt runt 2 Folkets hus. Figur 8 visar att de kommuner som har allra flest Folkets hus i större utsträckning ligger på landsbygden, men en del av dessa kommuner finns också på den glesa landsbygden. Kommunerna med många Folkets hus är också något vanligare i norra Sverige än i södra Sverige.

 I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbyggsdefinition.

Folkets hus och Folkets park är exempel på samlingsplatser. Folkets hus har sin bakgrund i arbetarrörelsen. Lokala Folkets hus byggdes som svar på en önskan om en egen samlingsplats för arbetarna.⁹ Numera finns olika arrangemang inom ramen för Folkets hus och parker, allt ifrån bio, musiker och konserter till workshops.¹⁰

7 Länsstyrelsen i Dalarna (2009)

8 Växjö university Press (2009)

9 Växjö university Press (2009)

10 <http://www.fhp.nu/Hem/Alla-evenemang/>

FOLKETS HUS

Figur 8 Folkets hus och Folkets park 2012 ^a

^a Innefattar medlemmar i Folkets hus och Folkets park. Här ingår även några festivaler.

Källa: Folkets hus och parker (egen bearbetning)

1.2.1.2 Bygdegårdarna ligger på landsbygden

Det finns störst antal bygdegårdar i regiontypen stadsområden men dessa områden har också en betydligt större befolkning. I regiontypen landsbygd finns drygt fem bygdegårdar i genomsnitt medan det på den glesa landsbygden finns något fler. Med tanke på att antalet landsbygdskommuner är betydligt fler än antalet kommuner i övriga regiontyper betyder det att de allra flesta bygdegårdar ligger på landsbygden.

Inga tydliga geografiska mönster finns kring bygdegårdar vilket kan ses i figur 9. Kommuner med ett stort antal bygdegårdar finns i samtliga regiontyper precis som kommuner helt utan bygdegårdar finns i samtliga regiontyper.

Bygdegårdar finns i hela Sverige. Bygdegårdarna börjar byggas i början av 1900-talet av unga människor som saknade samlingsplatser på landsbygden. Det är medlemmar i Svenska Landsbygdens ungdomsförbund (föregångare till centerpartiets ungdomsförbund) och Jordbrukare-Ungdomens förbund som är drivande.¹¹ Till skillnad från Folkets hus så är inte bygdegårdarna knutna till någon speciell politisk, religiös eller annan idéburen organisation.

¹¹ <http://www.bygdegardarna.se/om-bygdegardarnas-riksforbund/historik/>

Figur 9 Bygdegårdar i Sverige 2012

Källa: Bygdegårdarnas riksförbund (egen bearbetning)

1.2.1.3 Hembygdsgrårdar finns i hela Sverige

Hembygdsföreningar har en viktig funktion som förvaltare av en hembygdstradition och hembygdsgrårdar kan i många fall vara en viktig samlingsplats. Det finns runt 2 000 hembygdsföreningar som har cirka 1 350 hembygdsgrårdar spridda över hela landet.¹²

1.3 Jakt och fritidsfiske – populära fritidsaktiviteter

Jakt och fritidsfiske är två aktiviteter som spelar en viktig roll på landsbygden och som inte kan fångas av statistiken kring ideella föreningar. De har betydelse både på grund av sin omfattning och vilka värden eller tjänster de kan ge.

1.3.1 Många jägare i stadsområdeskommuner

Jakt är en populär fritidsaktivitet som har stor betydelse för det svenska viltbeståndet. Jakt har även betydelse för lantbrukare och skogsbrukare som genom den får minskade viltskador. Jägare har en viktig roll vid vilolyckor genom att de söker upp och avlivar trafikskadat vilt.

Alla som jagar måste lösa jaktkort. Från mitten av 2011 till mitten av 2012 löser personer totalt 290 000 jaktkort i Sverige. Flest personer löser jaktkort i stadsområden och på den glesa landsbygden medan något färre personer löser dem på landsbygden vilket kan ses i figur 10. Antalet lösta jaktkort på den glesa landsbygden bör ses i relation till befolkningsstorleken på den glesa landsbygden som endast är en tiondel av den i stadsområden.

¹² www.hembygd.se

 I avsnittet Allt om att bo, leva och vara på landsbygden kan du läsa mer om befolkning på landsbygden.

 I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbygdsdefinition. I det här kapitlet så läggs regiontyperna storstadsområde och stadsområde samman och kallas stadsområde.

Figur 10 Antal lösta jaktkort 2011–2012

Källa: Naturvårdsverket (egen bearbetning)

När vi tittar på mängden jaktkort på en karta så framgår det att det finns stor variation mellan olika landsbygdskommuner, se figur 11. I vissa landsbygdskommuner är jakt mycket populärt och de har över 1 000 lösta jaktkort. Det ger ett antal som är mer än 30 procent högre än medelvärdet för landsbygdskommunerna. Många jagar alltså på den glesa landsbygden. Mellan 2011-2012 löser 2 700 personer jaktkort i Kiruna vilket gör kommunen till den där flest har löst kortet. Det finns även exempel på glesa landsbygdskommuner där intresset är mindre. I Malå löser man till exempel mindre än 400 jaktkort åren 2011-2012.

Figur 11 Lösta jaktkort 2011–2012

Källa: Naturvårdsverket (egen bearbetning)

1.3.2 Fritidsfiske är en populär hobby

Allt fiske som inte är kopplat till yrkesfiskarlicens eller andra yrkesmässiga rättigheter till fiske brukar kallas för fritidsfiske. Fritidsfiske är en populär hobby i Sverige. 2006 uppskattas runt en miljon svenskar fritidsfiska. Vanligast är det att fiska i Norrlands inland följt av norrlandskusterna och sedan norra Götalands och Svealands inland. Fler män än kvinnor ägnar sig åt fritidsfiske och männen fiskar också fler dagar per år.¹³

I avsnittet Allt om att bo, leva och vara på landsbygden hittar du mer information om kuststräckor som skapar möjligheter till fritidsfiske.

Sverige anses ha goda förutsättningar för fritidsfiske och fisketurism genom många sjöar, vattendrag och en lång kust: vatten där det oftast är möjligt att få fiska även om det ibland krävs fiskekort. Det är orsaken till att Jordbruksverket och Havs- och vattenmyndigheten gemensamt tagit fram en strategi för att främja fritidsfiske och fisketurism. Några av målsättningarna i strategin är god tillgänglighet till fritidsfiske och en lagstiftning som stärker fritidsfisket och fisketurismen. Det är också viktigt med sjöar och vattendrag som producerar de ekosystemtjänster som behövs för fisketurism och annan turism som bedrivs på ett hållbart sätt med hänsyn till miljö och ekosystem.¹⁴

Religiösa församlingar är den mest betydande ideella arbetsgivaren.

1.4 Ideell sektor som arbetsgivare

Den ideella sektorn är en arbetsgivare och har som det en funktion i samhället förutom de aktiviteter som står i fokus för den aktuella föreningen eller organisationen. Religiösa församlingar är den mest betydande ideella arbetsgivaren vilket kan ses i figur 12. Det finns mellan 39 och 50 tjänster per 10 000 invånare i religiösa organisationer i landsbygdskommunerna respektive de glesa landsbygdskommunerna. En förklaring till det är att Svenska kyrkan ingår i kategorin. Antalet anställda i religiösa församlingar är betydligt högre än anställda i någon annan typ av förening eller organisation. Bjurholm och Sorsele är de kommuner som har flest anställda i religiösa församlingar per 10 000 invånare medan Danderyd och Håbo har minst.

De organisationstyper som följer närmast efter religiösa församlingar som stora arbetsgivare är intresseorganisationer och idrottsföreningar. Munkfors och Sorsele har flest anställda inom intresseorganisationer och i idrottsföreningar är det Danderyd och Solna som har flest anställda.

I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbygdsdefinition.

¹³ Fiskeriverket (2008)

¹⁴ Jordbruksverket och Havs- och vattenmyndigheten (2013)

Figur 12 Anställda i ideella föreningar per 10 000 invånare 2012

Källa: rAps, SCB (egen bearbetning)

Intresseorganisationer anställer många människor inom alla regiontyper, både i städerna och i landsbygderna. Ett undantag är sydvästra Sverige där antalet anställda är lägre jämfört med övriga landet, se figur 13. Det går i samma figur även att se en nord-syd dimension med något fler anställda i relation till befolkningen i norra Sverige jämfört med södra delen.

Figur 13 Anställda i intresseorganisationer per 10 000 invånare 2012

Källa: rAps, SCB (egen bearbetning)

När vi tittar på vilken roll statliga anställningar har på arbetsmarknaden så blir resultatet att staten anställer mellan två och sex procent av arbetskraften beroende på regiontyp. I figur 14 visar vi antalet statliga arbetstillfällen och antal arbetstillfällen inom den ideella sektorn per 10 000 invånare. Där framgår det att den statliga sektorn har en större betydelse som arbetsgivare än den ideella, men skillnaden är stor mellan regiontyperna. I stadsområden finns det mer än tre gånger så många statligt som ideellt anställda men på landsbygden och på den glesa landsbygden skiljer det bara cirka 20-25 procent mellan antalet statligt och ideellt anställda.

 I avsnittet **Allt om sysselsättning på landsbygden** kan du läsa mer om statens roll på arbetsmarknaden.

Figur 14 Statligt och ideellt anställda per 10 000 invånare 2011^a

^a Ideellt anställda = summan av antalet anställda inom facket, religiösa församlingar, politiska organisationer, intresseorganisationer och idrottsföreningar 2011.

Källa: rAps, SCB (egen bearbetning)

2 Bildning - ett folknöje på landsbygden

- Folkbildningen är mest utbredd på den glesa landsbygden och flest aktiva människor per 1 000 invånare i studiecirkel finns i norra Norrland.
- På landsbygden är andelen deltagare i studiecirkel i åldrarna 24-65 år mindre än de som bor i städer och på den glesa landsbygden.

Vill du veta mer?

I Allt om landets databas finns information på kommunnivå.

När det gäller studiecirkel är aktiviteten större på landsbygden än i stadsområden, och allra störst är den på den glesa landsbygden. Det som visas i tabell 1 nedan är deltagande i studiecirkel vilket är det antal personer som deltagit i någon studiecirkel under ett år. En person kan delta i flera studiecirkel. Deltagandet per invånare är 2011 mer än dubbelt så stort på den glesa landsbygden som i stadsområden, se tabell 1. Antalet studiecirkel som arrangeras på den glesa landsbygden är i genomsnitt 75 stycken vilket är mer än dubbelt så många som i stadsområden. Åsele, Norsjö och Storuman är de kommuner som har störst deltagande i studiecirkel 2011. Minst vanligt att delta i studiecirkel är det i Vaxholm, Nykvarn och Salem.

I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbygdsdefinition.

Tabell 1 Deltagande i studiecirkel och arrangerade studiecirkel per 1 000 invånare 2011, antal

	Deltagande i studiecirkel	Arrangerade studiecirkel
Stadsområden	208	28
Landsbygd	281	35
Gles landsbygd	550	75

Källa: Folkbildningsrådet (egen bearbetning)

Deltagandet på landsbygden och i stadsområden utvecklas på ett liknande sätt och minskar både i landsbygdskommuner och i stadsområden mellan 2003 och 2011. Minskningen var som störst mellan 2003 och 2007. På den glesa landsbygden är antalet oförändrat, se figur 15.

Figur 15 Deltagande i studiecirkel per 1000 invånare 2003/2007/2011

Källa: Folkbildningsrådet, egen bearbetning

I figur 16 visar vi åldersfördelningen bland de som deltagit i någon studiecirkel eller annan folkbildande verksamhet. Generellt sett är personer i åldrarna 24-65 år de flitigaste studiecirkeldeltagarna följt av personer över 65 år och personer mellan 13-24 år. På landsbygden är andelen deltagare i åldrarna 24-65 år något mindre än för de andra regiontyperna. Andelen deltagare över 65 år är högst på landsbygden, men bara marginellt högre än på den glesa landsbygden. Åldersfördelningen bland deltagarna i olika studiecirkel bör kopplas samman med hur den demografiska sammansättningen skiljer sig mellan olika regiontyper, det bor fler äldre och färre yngre på landsbygden.

När det gäller studiecirkel är aktiviteten större på landsbygden än i stadsområden, och allra störst är den på den glesa landsbygden.

Folkbildningen är en viktig del av de svenska folkrörelserna, både som en del av andra folkrörelser (till exempel ABF eller Sensus) och som en egen folkrörelse. Bildningsförbunden arbetar med tre olika sorters verksamhet: studiecirkel, kulturprogram och annan folkbildande verksamhet. I detta avsnitt har studiecirkel och annan folkbildande verksamhet slagits samman som studiecirkel.¹⁵

¹⁵ www.folkbildning.se

Mer beskrivningar om befolkningen på landsbygden finns i avsnittet Allt om att bo, leva och vara på landsbygden.

Figur 16 Deltagande i studiecirkel per 1 000 invånare i olika åldersgrupper 2011

Källa: Folkbildningsrådet (egen bearbetning)

Den geografiska spridningen av deltagandet i studiecirkel kan ses i figur 17. Här syns det tydligt att deltagandet är som störst på den glesa landsbygden men att det även finns flera landsbygdskommuner med ett omfattande deltagande i studiecirkel. I några kommuner är deltagandet större än kommunens befolkning. Exempel på detta är Åsele och Norsjö. Norra Norrland framstår som studiecirkelarnas Eldorado.

Figur 17 Deltagande i studiecirkel per 1000 invånare 2011

Källa: Folkbildningsrådet (egen bearbetning)

3 Kultur och fritid på landsbygden

- Kommunernas kostnader per invånare för kultur och fritid är högre på den glesa landsbygden än på landsbygden och i städerna.
- Landsbygdsborna är lika nöjda med kulturen som stadsborna.
- Kommuner har i större utsträckning biblioteksfilialer än bokbussar. Nästan 80 procent av landsbygdskommunerna har biblioteksfilialer och motsvarande siffra för stadskommunerna är drygt 85 procent.

Vill du veta mer?

I Allt om landets databas finns information på kommunnivå.

Kultur är ett begrepp med flera betydelser. Vanligast är att det syftar på konstformer som teater, musik, litteratur, dans film med mera. Kultur har för många människor ett personligt värde som de får genom kulturella aktiviteter eller genom att besöka kulturella arrangemang.

3.1.1 Kultur och fritid i kommunen

Av de offentliga aktörer som finansierar och arbetar med kultur är staten den aktör som spenderar mest pengar på kultur, följt av kommunerna och landstingen.¹⁶ Statens direkta utgifter för kultur går främst till muséer och utställningar, teater och dans och till kulturmiljöer. År 2010 utgör detta 62 procent av de statliga utgifterna för huvudområdet kultur.¹⁷ Statligt stödda muséer, utställningar, teatrar och dans är inget varje kommun har tillgång till. Kommunerna är däremot ofta själva en viktig aktör inom det kulturella området. Kultur är ingen obligatorisk uppgift för kommuner och landsting utan ett frivilligt åtagande och utrymmet i offentliga budgetar kan vara begränsat.¹⁸ Kommunens kostnader för kultur och fritid ger inte en heltäckande bild av kulturverksamheten eller fritidsverksamheten i en kommun. Men det ger en indikation på de kommunala prioriteringarna inom dessa områden. Det finns naturligtvis andra källor till finansiering av kultur förutom de offentliga men vi undersöker inte dem här.

Generellt så är kostnaderna för fritid i kommunerna högre än kostnaderna för kultur oavsett regiontyp. När det gäller kultur så finns de största kostnaderna på den glesa landsbygden med 1 174 kronor per invånare och år medan stadsområden och landsbygden i princip har jämnstora kulturutgifter med runt 1 045 kronor. Kostnaderna för fritidsverksamhet i kommunen är störst på den glesa landsbygden med 1 633 kronor. Minst är utgifterna i landsbygdskommunerna vilket kan ses i figur 18.

 I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbygdsdefinition.

Figur 18 Kommunala kostnader för kultur respektive fritidsverksamhet 2011 ^a

^a = Kostnaden mäts i kronor per invånare per år

Källa: Kommun och landstingsdatabasen (egen bearbetning)

¹⁶ Myndigheten för Kulturanalys (2012)

¹⁷ Myndigheten för Kulturanalys (2012)

¹⁸ Kommunallagen 1991:900

Kultur avser här allmän kulturverksamhet och stöd till kulturella föreningar samt eventuell museiverksamhet. Fritid avser allmän verksamhet inom fritidsområdet inklusive stöd till fritidsföreningar.

Generellt så är kostnaderna för fritid i kommunerna högre än kostnaderna för kultur.

Utgifterna för kultur och fritid är störst på den glesa landsbygden. Det kan både betyda att kommunerna satsar mer eller att de har högre kostnader för att göra samma saker som andra kommuner. Stora kommuner kan i flera fall antas få stordriftsfördelar inom sitt arbete på både kultur- och fritidsområdet, något som inte är möjligt för mindre kommuner.

Kommuner med höga kostnader för kultur finns i alla regiontyper men allra vanligast är de på landsbygden, vilket kan ses i figur 19. Störst kostnader har Vara, Malmö och Emmaboda. Malmö och Emmaboda har kostnader på runt 2 000 kronor per år medan Vara har kostnader på cirka 3 700 kronor per invånare och år. Allra lägst kostnader för kultur finns i landsbygdskommunerna Nordanstig, Högsby och Lekeberg med mellan 473 kronor och 590 kronor per invånare och år.¹⁹

Figur 19 Kommunala kostnader för kultur 2011

a = Kostnaden mäts i kronor per invånare och år

Källa: Kommun och landstingsdatabasen (egen bearbetning)

Ett annat perspektiv på vilka ekonomiska resurser kommunerna satsar inom området kultur och fritid är att titta på personalresurser. När det gäller anställda fritidsledare finns det i relation till befolkningen störst antal anställda i stadsområden och något färre på landsbygden. Antalet anställda som fritidsledare, kan kopplas till de demografiska olikheterna där befolkningen i stadsområden i genomsnitt är något yngre än befolkningen på landsbygden. När vi jämför antalet anställda inom området kultur och fritid så är de generellt flest på den glesa landsbygden och minst i stadsområden. Det skiljer i genomsnitt 0,8 personer per 1000 invånare mellan stadsområden och gles landsbygd (2,12 respektive 2,90 anställda) vilket kan ses i figur 20.

¹⁹ Kommun och landstingsdatabasen, egen bearbetning

Figur 20 Kommunalt anställda fritidsledare respektive personal inom kultur & fritid 2011

Källa: Kommun och landstingsdatabasen (egen bearbetning)

De geografiska variationerna av antalet anställda visas i figur 21. Figuren visar att antalet anställda inom kultur och fritid varierar över landet och att det är vanligare med något fler anställda inom kultur och fritid i de glesa landsbygdskommunerna.

Figur 21 Kommunal personal inom kultur och fritid 2011 ^a

a = Anställda inom kultur och fritid per 1000 invånare 2011

Källa: Kommun och landstingsdatabasen (egen bearbetning)

Kulturella arrangemang kan vara ett mått på kulturlivet i en kommun. Studieförbunden är en viktig kulturarrangör genom deras kulturprogram. Som deltagare i ett kulturprogram räknas även den publik som besöker ett kulturarrangemang som studieförbunden anordnar. Att delta i kulturprogrammet är absolut vanligast på den glesa landsbygden vilket kan ses i figur 22.

Figur 22 Deltagare i kulturprogram per 1000 invånare 2011

Källa: Folkbildningsrådet (egen bearbetning)

3.1.2 Kul(tur) – vad tycker medborgarna om kulturen?

Kultur arrangeras för och med medborgarna av olika aktörer. I många fall genomförs arrangemang och aktiviteter av offentliga institutioner eller med offentligt stöd. Det gör medborgarnas uppfattning och hur nöjda de är med kommunens kulturverksamhet intressant. Bedömningen av kommunens verksamheter är gjord med hjälp av ett nöjdhetsindex som går mellan 0 och 100, där 100 är högsta möjliga resultat och 0 är det lägsta.²⁰

Mest nöjda med kulturen är befolkningen i Kungsör, Lund och Botkyrka medan de som bor i Bjurholm, Kramfors och Vadstena är de minst nöjda.

Bedömningen av kommunens fritidsverksamhet är som mest positiv i stadsområden medan den är lägre på den glesa landsbygden. När det gäller kultur gör landsbygdsbefolkningen den mest positiva bedömningen med ett indexvärde på 61. Även i den här frågan är den glesa landsbygdsbefolkningen minst positiv. Indexvärdet är 58, vilket kan ses i figur 23. Mest nöjd med kulturen är befolkningen i Kungsör, Lund och Botkyrka medan de som bor i Bjurholm, Kramfors och Vadstena är de allra minst nöjda. Indexvärdena skiljer sig betydligt mer mellan regiontyperna när det gäller fritid än när det gäller kultur.

²⁰ http://www.scb.se/Pages/List____250940.aspx

Figur 23 Bedömning av kommunens verksamhet inom fritid 2012 och kultur 2011^a

^a Skalan är ett nöjdhetsindex som går mellan 0 – 100. Data från SCB:s medborgarundersökningar. Alla kommuner deltar inte varje år i medborgarundersökningar. Nöjdheten baseras på svaren hos deltagande kommuner aktuellt år.

Källa: Kommun och landstingsdatabasen (egen bearbetning)

3.1.3 Bibliotek under omvandling

Bibliotek är den enda verksamhet med koppling till kultur som är obligatorisk för kommunerna. Kravet att ha minst ett bibliotek i kommunen gör att vi måste se biblioteksutbudet ur ett annat perspektiv än övrig statistik med koppling till kulturområdet. Det finns olika sorters bibliotek som folkbibliotek, sjukhusbibliotek och universitetsbibliotek. Folkbibliotek ska alltså finnas i varje kommun och alla medborgare ska ha tillgång till bibliotekstjänster.²¹ I de flesta fall har kommunerna ett huvudbibliotek och ett varierande antal biblioteksfilialer och även bokbussar. 2011 var det sju kommuner som inte hade ett huvudbibliotek.²²

För att visa på kommunernas utbud inom biblioteksområdet kan antalet biblioteksfilialer och antalet bokbussar vara intressant. Det visar vad en kommun satsar på utöver det absoluta minimikravet att ha ett bibliotek i varje kommun.

Det är betydligt vanligare med en biblioteksfilial än med bokbuss vilket kan ses i figur 24. På landsbygden har 79 procent av kommunerna en biblioteksfilial. Motsvarande siffra för stadsområden är 86 procent. Andelen av kommunerna som har tillgång till bokbuss är ungefär lika stor i stadsområden och i gles landsbygd, 38 respektive 36 procent, men lägre på landsbygden.

 I kapitel 5 Så här definierar vi landsbygd kan du läsa mer om vår landsbygdsdefinition.

”

2011 var det sju kommuner som inte hade ett huvudbibliotek.

...

²¹ Bibliotekslagen 1996:1596

²² Kungliga biblioteket (2012)

Figur 24 Biblioteksfilialer och bokbussar 2011 ^a

a = Andelen som har bokbuss innehåller både de som har egen tillgång till bokbuss och som har tillgång till bokbuss via någon annan kommun²³

Källa: SCB/Kungliga biblioteket (egen bearbetning)

²³ Kulturrådet (2008)

4 Fortsatta studier

Svårt att jämföra och mäta olika ideella och kulturella aktiviteter statistiskt

Varken ideell sektor eller kultur är områden som på ett enkelt sätt kan undersökas statistiskt, i synnerhet inte ur ett regionalt perspektiv. En ideell förening kan se olika ut och ha olika aktiviteter. Därför kan det vara svårt att jämföra och mäta dessa när inriktningarna skiljer sig så mycket åt. Det finns statistik som finns visar på hur många föreningar som finns, var de finns, hur många medlemmar de har och så vidare, men det visar bara några perspektiv av den ideella sektorn. För kulturen är uttryck och upplevelse ofta det som är i fokus. När många kulturella aktiviteter inte sker regelbundet och när de ekonomiska värdena är begränsade är det svårare att hitta variabler att beskriva statistiskt. Ett sätt att komma åt problemet är enkätundersökningar med frågor kring kulturella aktiviteter och ideellt engagemang. Dessa måste genomföras med ett stort urval för att få med fler svarspersoner på landsbygden eller göras med ett riktat urval av boende på landsbygden.

Behov av att undersöka landsbygdsbornas tillgång till kultur

Kulturen är gränslös men större kulturinstitutioner och större kulturella arrangemang finns bara på ett begränsat antal platser. Oftast koncentreras de till större städer. Statistiken i det här avsnittet har inte lyckats fånga medborgarnas relation till dessa kulturplatser med större arrangemang. Det finns ett behov att undersöka och jämföra tillgång för landsbygdsbefolkningen till teatrar, konserthus, större muséer med mera.

Ekonomisk betydelse av ideell sektor och kultur

Den ekonomiska betydelsen av ideell sektor och kultur på landsbygden beskrivs genom att titta på den ideella sektorns roll som arbetsgivare och på de offentliga utgifterna för kultur. Men ideell sektor och kultur har flera olika ekonomiska roller, båda får ofta offentliga bidrag men båda ger också ofta ekonomiska värden till samhället. Det finns goda skäl att ytterligare undersöka vilken ekonomisk betydelse dessa områden har på landsbygden idag och vilken ekonomisk betydelse de har möjlighet att få.

5 Så här definierar vi landsbygd

Jordbruksverket har i olika sammanhang arbetat med indelningar av den svenska landsbygden för att kunna genomföra beskrivande och tillämpade analyser. Det är denna definition som i huvudsak ligger till grund för de analyser som vi gör i publikationen Allt om landet. Vi tog fram definitionen år 2007.

Vi gör klassificeringen på kommunnivå och bygger på statistik från Statistiska Centralbyrån (SCB) över pendlingsflöden mellan kommuner, nattbefolkningens (befolkning som har bostad i kommunen) storlek i kommuner och befolkningstäthet (invånare per km²).

Till att börja med bygger klassificeringen på följande villkor från Jordbruksverkets databas Regional Balans. I Regional Balans delas Sveriges 290 kommuner in enligt följande klassificering:

- Tätortsområden (TOT): områden med mer än 10 000 invånare,
- Tätortsnära landsbygd (TON): områden omkring tätorter med mer än 10 000 invånare. De geografiska gränserna för tätortsnära landsbygd baseras på en uppskattad radie för arbetspendling till tätorterna, där pendling kan antas vara frekvent. Radien varierar mellan tätorter. För våra tre storstadsregioner Stockholm, Göteborg och Malmö är radien 60 km. För övriga tätorter med mer än 70 000 invånare är radien 30 km och för tätorter mellan 10 001 och 70 000 invånare är radien 20 km,
- Tätorter i glest befolkad landsbygd (TOG): områden med mellan 1 000 och 10 000 invånare,
- Glest befolkad landsbygd (GLE): övriga delar av landet, inklusive tätorter upp till 1 000 invånare.

Utifrån Regional Balans, pendlingsmönster och befolkningsdensitet får vi följande definition:

- **Storstadsområden:** kommuner där 100 procent av befolkningen tillhör kategorin TOT eller TON. Dessa kommuner finns endast i storstadsregionerna Stockholm, Göteborg och Malmö.
- **Stadsområden:** kommuner med en befolkning som är minst 30 000 och/eller där den största tätorten har minst 25 000 invånare. Mindre kommuner som gränsar till dessa större kommuner och där utpendlarna som andel av nattbefolkningen överstiger 50 procent kopplas också till respektive storstadsområden.
- **Landsbygd:** kommuner som inte ingår i de två tidigare klassificeringarna (storstadsområden och stadsområden) och som samtidigt har en befolkningstäthet av minst fem invånare per km².
- **Gles Landsbygd:** kommuner som inte ingår i de tre övriga klassificeringarna och som har en befolkning som är mindre än fem invånare per km².

Enligt Jordbruksverkets definition så delas Sveriges 290 kommuner därmed in i 33 *glesa landsbygdskommuner*, 164 *landsbygdskommuner*, 46 *stadsområden* och 47 *storstadsområden*. Enligt denna definition så bor 34 procent av Sveriges befolkning på landsbygden. Figur 25 visar hur Sveriges kommuner delas in enligt vår definition.

Det är inte alltid relevant att dela in Sverige i alla fyra klassificeringar, det beror på syftet och sammanhanget det presenteras i. Vi lägger ibland ihop regiontyperna stads- och storstadsområden till *stad* och ibland regiontyperna landsbygd och gles landsbygd ihop till *landsbygd* i publikationen.

Oavsett vilken regionindelning som används uppstår olika klassificeringsproblem. Begränsningen med Jordbruksverket definition är att det är hela kommuner som räknas som landsbygd eller icke landsbygd. Detta trots att det faktiskt kan finnas kommuner som är heterogena även innanför kommungränserna. I de flesta kommuner, undantaget vissa kommuner i Stockholmsregionen, finns både områden som kan klassas som landsbygd och områden som kan klassas som stad. Detta gör det framförallt möjligt att göra relativt enkla jämförelser av hur förhållanden skiljer sig mellan kommuner som är *präglade* av förhållanden som associeras med landsbygd respektive stad.

I avsnittet Så gjorde vi Allt om landet har vi sammanställt andra definitioner av landsbygd. I de fall vi använder oss av andra definitioner, än den Jordbruksverket tagit fram, framgår detta tydligt i texten.

Figur 25a. Sveriges kommuner i Götaland

Regiontyp

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

Figur 25b. Sveriges kommuner i Svealand

Regiontyp

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

Figur 25c. Sveriges kommuner i Norrland

Regiontyp

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

6 Bilaga

6.1 Beskrivning av statistiken

För att belysa situationen för den ideella sektorn på landsbygden har vi samlat in statistik inom ett flertal områden från flera olika källor. Statistiken visar på olika sätt hur den ideella sektorn ser ut på landsbygden.

Målet är att statistiken ska ge en god nulägesbeskrivning men även att se bakåt för att undersöka hur de olika faktorerna utvecklats. Beskrivningen över tid sträcker sig mellan 2003 och 2012, vilket fångar en utveckling över tid. Detta samtidigt som den tidigaste observationspunkten (2003) är relativt ny, vilket gör att tidsanalysen fokuserar på den allra senaste utvecklingen.²⁴

Olika föreningar baseras på statistiken över arbetsställen i SCB:s företagsdatabas. De branschposter som innehåller föreningar med ideell verksamhet är det som redovisas i avsnittet. Arbetsställen är varje geografisk plats där det bedrivs arbete inom ramen för ett företag, organisation eller myndighet. I det här avsnittet rör det sig främst om ideellt arbete som avses. Statistiken kring antalet arbetsställen baserar SCB på en indelning av arbetsställen i olika SNI-koder. SNI står för Svensk näringsgrensindelning och delar in svenska arbetsställen i koder baserat på vilken verksamhet som bedrivs.

De föreningar som beskrivs i avsnittet svarar i stor utsträckning mot en unik SNI-kod men idrotts-/sportklubbar är en sammanslagning av två olika SNI-koder. SCB förändrar SNI-koderna över tid. För data från 2012 används indelningen SNI07 som är den senaste versionen av hur arbetsställena klassificeras under olika SNI-koder. För statistik över tid används SNI02 som är en äldre version.²⁵

Rid- och hästföreningar redovisas inte för 2012 utan istället för 2010. Detta eftersom SNI07 gör att rid- och hästföreningar (*Ridutbildning och uthyrning av hästar*) såsom ridskolor, ryttarföreningar med mera inte redovisas i en egen kategori. Rid- och hästföreningar ingår därför inte i Samtliga föreningar 2012. Idrottsföreningar inkluderar både *Sportklubbar och idrottsföreningar* samt *Övrig sportverksamhet*. Innehållet i de två SNI-koder som utgör idrottsförening till och med 2010 skiljer sig något mot de som utgör idrottsförening 2012 eftersom förändringen mellan SNI02 och SNI07 gjorde att det inte gick att presentera precis samma innehåll i båda systemen. Idrottsföreningar i SNI02 innehåller koderna *Idrottsutövning (idrottsföreningar och professionella idrottsutövare)* och *Övrig sportverksamhet (idrottsskolor, båtklubbar, annan stödverksamhet inom sporten, även schack och bridgeklubbar)*. SNI-koden för fackföreningar heter *Intressebevakning i arbetstagarorganisationer* (samma benämning i både SNI02 och SNI07). Koderna för religiösa församlingar heter *Verksamhet i religiösa samfund (ej undervisning eller humanitär verksamhet m.m.)* (samma benämning i både SNI02 och SNI07) och koden för intresseorganisation heter *Verksamhet i andra intresseorganisationer (ej yrkesorganisationer, artist- eller författarverksamhet)* (samma benämning i både SNI02 och SNI07). Koderna för politiska organisationer heter *Verksamhet i politiska organisationer* (samma benämning i både SNI02 och SNI07).

Statistiken kring medlemskap i föreningar är enkätdata och här har svarspersonerna själv berättat vilken sorts föreningar de är medlemmar i baserat på fasta alternativ. Alternativerna i enkäten matchar inte helt tidigare använd indelning från SCB:s företagsdatabas.

²⁴ Tidsperspektivet varierar beroende på ämne vilket beror på olika förekomst av statistik.

²⁵ <http://www.sni2007.scb.se/>

Nedan följer den statistik som finns i kapitlet samt beskrivningar om hur olika statistik belyser den ideella sektorns betydelse.

Tabell 5 Statistik om den ideella sektorn och om kultur

Ideella föreningar	Antal/Anställda i föreningar
Fackföreningar	Arvbetstagarorganisationer: fackklubbar, fackföreningar, fackförbund.
Religiösa församlingar	Församlingar, religiösa ungdoms och kvinnoföreningar, begravnings eller kyrkogårdsverksamhet med flera.
Politiska organisationer	Politiska partier, politiska studentföreningar, politiska ungdomsförbund.
Idrottsföreningar	Sportklubbar och idrottsföreningars drift och verksamhet.
Intresseorganisationer	Olika intresseorganisationer utan koppling till något politiskt parti. Allt från Anhörigföreningar och fågelklubbar till byalag, hembygdsförening och hyresgästförening.
Rid- och hästföreningar	Ridklubbar, ridskolor, ryttaföreningar, ridhus.
Övrig sportverksamhet	Bridgeklubbar, dykklubbar, båtsällskap, simskolor, segelsällskap, fiskevård med mera.
Medlemskap föreningar	Medlem i minst en förening, fackförening, kyrka, lokal samhällsförening, idrottsförening.
Samlingsplatser	
Folkets hus	Antal
Bygdegårdar	Antal
Jakt	Jaktkort
Folkbildning	
Studiecirklar	Arrangerade studiecirklar: studiecirklar, annan folkbildande verksamhet, kulturprogram.
Deltagare i studiecirklar	Studiecirklar, annan folkbildande verksamhet, kulturprogram.
Kultur & Fritid	
Kostnader kultur	Kronor per invånare 2011.
Kostnader fritid	Kronor per invånare 2011.
Anställda fritidsledare	Anställda fritidsledare per 1000 invånare 2011.
Anställda kultur och fritid	Anställda inom kultur & fritid per 1000 invånare 2011.
Kulturprogram	Antal deltagare i kulturprogram per 1000 invånare.
Nöjd kultur	Index nöjdhet kulturverksamhet i kommunen.
Nöjd fritid	Index nöjdhet fritidsverksamhet i kommunen.
Bibliotek	
Bokbussar	Antal
Biblioteksfilialer	Antal

Kommentar: Källor till statistiken är: SCB, Tillväxtanalys, SOM-institutet, folkbildningsrådet, Naturvårdsverket, Bygdegårdarnas riksförbund, Folkets hus och parker, Kommun och landstingsdatabasen. Statistiken kring ideella föreningar baseras på enkätdata från SOM-institutet

7 Källförteckning

Amcoff, J. (2009) Hur påverkas bygdens flyttutbyte av en butiksnedläggelse? I: Amcoff, J. Möller, P. och Westholm, E. När lanthandeln stänger. Rapport 2009:08. Länsstyrelsen i Dalarna

Arbetslivsinstitutet (2001) Socialt kapital och lokal utveckling – en fallstudie av två landsbygdskommuner. Arbetslivsrapport 2001:15.

Bibliotekslagen (1996) Kulturdepartementet Stockholm 1996:1596

Jordbruksverket (2012) Hästhållning i Sverige 2010, rapport 2012:1.

Jordbruksverket (2008). *Hästar och anläggningar med häst 2010*. (Statistiskt meddelande JO 24 SM 1101) (Sveriges officiella statistik)

Fiskeriverket (2008) Fritidsfiske och fritidsfiskebaserad verksamhet

Jordbruksverket och Havs och Vattenmyndigheten (2013) Svenskt fritidsfiske och fisketurism 2020

Karlsson L (2009) Arbetarrörelsen, Folkets hus och offentligheten i Bromölla 1905-1960 Växjö university Press, Växjö

Kulturrådet (2008) Folkbibliotek 2008 Kulturen i siffror 2009:2

Kungliga biblioteket (2012) Bibliotek 2011

Kommunallagen (1991) Finansdepartementet Stockholm 1991:900 (uppdaterad SFS 2012:800)

Lundstedt A, Nordfeldt M (2001) Den ideella sektorn och sysselsättningen i ett regionalt perspektiv i Westlund (red) 2001 Social ekonomi i Sverige. Nordstedt Stockholm.

Myndigheten för Kulturanalys (2012) Samhällets utgifter för kultur 2010-2011 Kulturfakta 2012:1

Stenbacka S, (2001) Landsbygdsboende i inflyttarnas perspektiv Uppsala University, Department of social and Economic Geography, Uppsala

Utbildningsdepartementet (1999) Civilsamhället SOU 1999:84 Stockholm

7.1 Digitala källor

http://www.friskola.se/Om_friskolor_Friskolorna_i_siffror_DXNI-25907_.aspx, 2013-04-25

<http://www.sni2007.scb.se/>, 2013-04-25

http://www.scb.se/Pages/List___25_0940.aspx, 2013-04-25

<http://www.fhp.nu/Hem/Alla-evenemang/>, 2013-04-25

<http://www.bygdegardarna.se/om-bygdegardarnas-riksforbund/historik/>, 2013-04-25

www.folkbildning.se, 2013-04-25

www.hembygd.se, 2013-04-25

Andra publikationer inom Allt om landet

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

Jordbruksverket
551 82 Jönköping
Tfn 036-15 50 00 (vx)
E-post: jordbruksverket@jordbruksverket.se
www.jordbruksverket.se

AOL1:6 Allt om föreningsliv och kultur på landsbygden