
OKTOBER 2018

Ranking 2018

Lokalt företagsklimat

Lena Kempe är vd för
Daftö Resort i årets
klättrarkommun
Strömstad

Författare: Annie Widerberg

Foto: Sarah Landstedt

1

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Förord

Satsa på det lokala företagsklimatet!

Valet är över och i landets kommuner påbörjar många politiker nya uppdrag i styrelser
och nämnder. En hel mandatperiod ligger framför oss och nu finns chansen för poli-
tikerna att få genomföra de förbättringar som varit grunden för att de en gång i tiden
valde att engagera sig politiskt. De som varit med tidigare vet att allt inte kommer att
gå; vissa saker är svårare än de verkar och i mängden av önskemål blir en av de vikti-
gaste uppgifterna att säga nej till behjärtansvärda initiativ.

Låt oss dock ge ett råd på vägen till dig som nu brinner för ditt politiska uppdrag:
Satsa på det lokala företagsklimatet! Med ett bra företagsklimat i din kommun blir
det lättare att starta och utveckla framgångsrika företag. Fler människor får jobb och
skatteintäkterna ökar. Därmed blir det mer resurser som kan användas för att för-
verkliga dina politiska ambitioner. De kan handla om att utveckla delar av den kom-
munala verksamheten eller att få möjlighet att sänka skatter och avgifter. Eller för all
del både och.

Det lokala företagsklimatet påverkar företagen i deras vardag. I Sverige har vi valt att
decentralisera stora delar av det offentliga uppdraget, vilket medför att kommunerna
hanterar många frågor som är direkt avgörande för människors möjlighet att förverk-
liga sina drömmar genom företagande. Det handlar om olika tillstånd, tillsyn, bygglov,
tillgången till mark och lokaler för att nämna några. Det är också bakgrunden till att
Svenskt Näringsliv under drygt 20 år satt fokus på det lokala företagsklimatet. Det
gör vi genom att varje år genomföra en omfattande enkätundersökning. Drygt 30 000
företagare runt om i landet ger i den sin bild av hur det fungerar i den kommun där de
har sin verksamhet.

Varje år sätter vi även samman en rankninglista över kommunernas företagsklimat.
I denna rapport kan du läsa resultatet. Rankingen tar utgångspunkt från det företagen
fört fram i enkätundersökningen, och till det adderas ett antal statistikfaktorer. Exakt
hur de olika delarna viktas framgår i rapporten. Genom att sammanställa en ranking-
lista vill vi ge kommunerna möjligheten att inspireras av varandra. När kommuner
med liknande strukturella förutsättningar hamnar på helt olika placeringar finns det
goda skäl för den som presterar sämre att kontakta och lära av andra.

Jag hoppas att du låter dig inspireras. Kanske är du glad över resultatet för din
kommun och känner dig motiverad att fortsätta arbetet. Eller så kanske du känner
att din kommun borde kunna prestera bättre och bestämmer dig för att nu, när
mandatperioden just tar sin början, är det dags att åstadkomma en förändring.
Oavsett vilket önskar jag dig en trevlig läsning.

Jag vill avsluta med att rikta ett stort tack till alla de företagare som tagit sig tid att
besvara enkäten. Utan er skulle vi inte kunna fortsätta vårt intensiva arbete för ett
förbättrat lokalt företagsklimat i hela Sverige.

Christer Östlund
Ansvarig för kommunrelationer
Svenskt Näringsliv

LOKALT FÖRETAGSKLIMAT – RANKING 2018

2

Innehåll

Förord . 1

Satsa på det lokala företagsklimatet! . 1

Enkätresultat 2018 . 3

Därför undersöker Svenskt Näringsliv företagsklimatet . 3

Så gjordes undersökningen . 4

Skillnad mellan lokalt och nationellt företagsklimat . 5

Det lokala företagsklimatet fortsätter att förbättras . 6

Kommunens råd och vägledning . . 7

Munkfors kommun: Bäst på flest faktorer . 8

Från enkät till ranking . 8

Rankingen 2018 . . 10

Rankingens olika delar . 10

Så räknas vinnaren fram . 11

Solna i topp . . 11

Årets raketer .12

Positiv skiftning i Strömstads kommun . 13

Nya vinnare i sju län . . 14

Hofors, Lekeberg och Östra Göinge når sina rankingmål . 15

Långsiktig förbättring . 15

Här är rankingfaktorerna . 17

Hela rankinglistan 1–290 . 21

Hela rankinglistan A–Ö . 27

Antal svar och svarsfrekvens per kommun A–Ö . 29

Storstädernas företagsklimat 2018 . 32

3

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Enkätresultat 2018

Därför undersöker Svenskt Näringsliv företagsklimatet

De privata företagen i Sverige sysselsätter varje dag cirka 3,2 miljoner människor.
Företagen, tillsammans med sina anställda, bidrar varje år med skatteintäkter på
686 miljarder kronor – en siffra som är väldigt svår att ta in. Men om vi istället
räknar om den summan till något som vi dagligen nyttjar av vår välfärd blir det
något lättare. 686 miljarder motsvarar drygt 1,3 miljoner sjuksköterskor eller cirka
5 miljoner förskoleplatser1. För varje enskild kommun är det helt avgörande att ha
privata företag som sysselsätter kommuninvånare och inpendlare. Utan dem får man
inga resurser till den gemensamma välfärden. Vad händer i de kommuner där före-
tagen lägger ner och istället etablerar sig där de kan få bättre förutsättningar?

Sveriges välstånd är ett resultat av företagsamma människor och konkurrenskraftiga
företag. I företagen skapas, om de får rätt förutsättningar, nya jobb. Jobb som ger
ökade skatteintäkter till fler förskoleplatser, poliser eller barnmorskor.

För att understryka betydelsen av det lokala företagsklimatet genomför Svenskt
Näringsliv en enkätundersökning varje år. Arbetet med att förbättra företagsklimatet
måste hela tiden utvecklas av politiker, tjänstemän och företag.

Svenskt Näringsliv har mätt företagsklimatet i över 20 år. Mätningen görs via en
årlig enkät där företagen själva får ge betyg på en rad områden som påverkar deras
vardag. I Sverige har vi kommunalt självstyre. Det gör att det finns stora skillnader i
företagsklimatet beroende på var en företagare valt att etablera sig. Det kan till och
med finnas stora skillnader mellan två grannkommuner med liknande förutsättningar.
Skillnader kan finnas i den kommunala servicen till företagen, hur höga avgifterna är
för olika tillstånds- och tillsynsärenden eller vilka krav som ställs i den kommunala
upphandlingen.

Vartannat år skickas enkäten även till alla politiker i kommunfullmäktige. Kommun-
politikerna tar beslut om en stor del av de faktorer som påverkar företagens vardag.
Svenskt Näringsliv frågar både politiker och företagare för att se om det finns en
samsyn kring det som påverkar företagen.

Resultatet av undersökningen presenteras på www.foretagsklimat.se. I första hand
används resultatet av Svenskt Näringsliv som ett diskussionsunderlag i dialoger med
kommunerna. Varje år träffar Svenskt Näringsliv samtliga 290 kommuner för att gå
igenom resultatet av enkätundersökningen och samtala om vilka förbättringsåtgärder
som kan vidtas. Utöver detta träffar Svenskt Näringsliv även riksdagsledamöter för
att diskutera företagsklimatsfrågor av en mer nationell karaktär.

Svenskt Näringslivs definition av företagsklimat är summan av de attityder, regler,

institutioner och kunskaper som möter företagaren i vardagen.

1  På www.foretagensvalfardsavtryck.se kan företag räkna ut vad deras företag tillsammans med sina anställda bidrar med
till välfärden genom olika välfärdstjänster.

http://www.foretagsklimat.se
http://www.foretagensvalfardsavtryck.se

LOKALT FÖRETAGSKLIMAT – RANKING 2018

4

Så gjordes undersökningen

2018 års undersökning av företagsklimatet genomfördes mellan den 2 januari och den
3 april. Urvalet togs fram av Statistiska centralbyrån (SCB) och undersökningen genom-
fördes av Demoskop på uppdrag av Svenskt Näringsliv. Undersökningen genomfördes
via webb- och brevenkäter med tre påminnelser. I slutet av insamlingsperioden kom-
pletterades undersökningen med ett antal påminnelser i form av telefonintervjuer för
att förbättra svarsfrekvensen.

I kommuner med färre än 50 000 invånare och färre än 1 200 företag skickades 200
enkäter ut. I 15 kommuner uppgick inte populationen till 200 företag, och där fick
samtliga företag (mellan 112 och 199 stycken) enkäten. Dessa kommuner var: Malå,
Bjurholm, Munkfors, Dorotea, Storfors, Sorsele, Åsele, Skinnskatteberg, Norsjö,
Överkalix, Boxholm, Arjeplog, Ydre och Ljusnarsberg.

I kommuner med antingen fler än 50 000 invånare och/eller fler än 1 200 företag
skickades enkäten till 400 företagare.

Följande kommuner uppfyllde något av dessa kriterier:

Alingsås Hässleholm Nacka Täby

Borlänge Järfälla Norrköping Uddevalla

Borås Jönköping Norrtälje Umeå

Botkyrka Kalmar Nyköping Upplands Väsby

Danderyd Karlskrona Partille Uppsala

Enköping Karlstad Sigtuna Varberg

Eskilstuna Kristianstad Skellefteå Vellinge

Falkenberg Kungsbacka Skövde Värmdö

Falun Kungälv Sollentuna Västerås

Gotland Lerum Solna Växjö

Gävle Lidingö Sundbyberg Ängelholm

Halmstad Linköping Sundsvall Örebro

Haninge Luleå Södertälje Örnsköldsvik

Helsingborg Lund Trollhättan Östersund

Huddinge Mölndal Tyresö Österåker

I Malmö och Göteborgs stad skickades 600 enkäter ut, medan det i Stockholms
stad skickades ut 1 200 enkäter.

Vartannat år skickas enkäten även till samtliga ordinarie ledamöter i kommun
fullmäktige. Detta gjordes senast 2017. Då kom svar in från 7 038 politiker, vilket
gav en svarsfrekvens på 57 procent. Den som vill veta mer om denna del av under-
sökningen kan läsa på www.foretagsklimat.se.

Samtliga frågor betygssätts på skalan 1–6 där 1 betyder dåligt och 6 betyder utmärkt.
Betyget 3 motsvarar ett godtagbart betyg. Undantaget från denna skala är frågan om
företaget får de råd och den vägledning av kommunen när det gäller tillståndsgivning,
tillsyn och kontroll. Här är istället skalan 1–5, där 1 betyder att man inte instämmer
alls och 5 att man instämmer helt.

Totalt kom 30 733 svar in i 2018 års undersökning, vilket ger en bruttosvarsfrekvens
på 49 procent. Svarsfrekvensen skiljer sig åt mellan kommunerna och varierar mellan
33 och 60 procent.

http://www.foretagsklimat.se

5

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Skillnad mellan lokalt och nationellt företagsklimat

Enkäten innehåller två frågor där de svarande får ge sitt samlade betyg på företags
klimatet, dels för det lokala och dels för det nationella. I enkäten benämns det som
det sammanfattande omdömet. Se diagram 1 nedan.

Diagram 1: Vilket sammanfattande omdöme vill du ge företagsklimatet
i Sverige samt vilket sammanfattande omdöme vill du ge din kommun?2

2008 2009 2010 2011 2012 2013 2015 2016 2017 2018
1

2

3

4

5

6

Det lokala
företagsklimatet

Utmärkt

Mycket bra

Bra

Godtagbart

Inte helt godtagbart

Dåligt

Företagsklimatet
i Sverige

I årets enkätundersökning får det sammanfattande omdömet för samtliga kommur ett
oförändrat genomsnittligt betyg på 3,4. Även det nationella sammanfattande omdömet
ligger oförändrat på 3,2. I båda fallen är siffran avrundad till en decimal.

Det sammanfattande omdömet för kommunen utgör en tredjedel av rankningen och
är ett viktigt mått på hur företagare i en kommun anser att företagsklimatet som
helhet har utvecklats över tid.

2  Observera att det inte genomfördes någon undersökning 2014. Därför finns inte det året med.

Enkäten innehåller frågor inom följande områden:

 �Attityder till företagande

 �Kommunens dialog och information

 �Kommunens myndighetsutövning

 �Kompetensförsörjning och infrastruktur

 �Konkurrens från kommunen

 �Kontakter med kommunen

 �Sammanfattande omdöme för kommunen

 �Sammanfattande omdöme för Sverige

 �Hur företagsklimatet utvecklats de senaste 5 åren (extrafråga för 2018)

 �Prioriterade områden för ett bättre företagsklimat

 �Om kommunen eller dess bolag bedriver verksamhet som det egna bolaget skulle vilja
utföra (extrafråga för 2018)

 �Om företaget får de råd och den vägledning som de behöver av kommunen när det gäller
tillståndsgivning, tillsyn och kontroll (extrafråga för 2018)

LOKALT FÖRETAGSKLIMAT – RANKING 2018

6

Det lokala företagsklimatet fortsätter att förbättras

Som nämndes tidigare är det genomsnittliga sammanfattande omdömet för kommu-
nerna oförändrat. Om vi däremot ser det sammanfattande omdömet nerbrutet för
varje kommun, sker det en hel del förändringar. Som diagram 2 visar ökar snittbetyget
i 157 kommuner (fler än 2017), medan det försämras i 77 kommuner (färre än 2017).

Diagram 2: Förändring av det sammanfattande omdömet
om företagsklimatet i kommunen 2018 (antal kommuner).

Förbättring

Oförändrat

Försämring

157

77

56

Ett annat tecken i 2018 års undersökning på att det lokala företagsklimatet fort-
sätter att förbättras är att antalet kommuner som fick ett sammanfattande omdöme
i enkäten som motsvarar betyget Bra (4,0 eller mer på den sexgradiga skalan) ökar
till 38 stycken. Det är det högsta antalet sedan Svenskt Näringsliv började mäta det
lokala företagsklimatet. Antalet kan jämföras med att det i 2017 års undersökning var
32 kommuner som uppnådde betyget Bra. 2016 var det 27 och 2015 20 stycken.

Tabell 1 nedan visar kommuner som både tidigare och i år fått betyget 4,0, kommuner
som i år börjat få betyget 4 och kommuner som tidigare fått detta betyg.

Tabell 1: Kommuner som fortsätter, börjar eller slutar att få betyget 4,0 2018.

Fortsätter Börjar Slutar

Dals-Ed Munkfors Aneby Habo

Essunga Mönsterås Bjurholm Härryda

Falkenberg Nordmaling Herrljunga Katrineholm

Gnosjö Rättvik Hofors Sollentuna

Grums Solna Landskrona Sunne

Grästorp Staffanstorp Laxå Uppvidinge

Götene Timrå Partille

Höganäs Tranås Sorsele

Kävlinge Trosa Upplands-Bro

Lekeberg Töreboda Vaggeryd

Mariestad Vårgårda Vansbro

Markaryd Värnamo Vellinge

Mullsjö Ydre

Även om antalet kommuner som fick höga betyg blev rekordstort är det fortfarande
en del kommuner som inte kommer upp i ett Godtagbart betyg (3,0). Mellan 2016
och 2017 skedde en rejäl minskning i denna underkända grupp, men mellan 2017 och
2018 är gruppen oförändrad och det är fortfarande 46 kommuner som inte kommer
upp i ett godtagbart betyg.

7

LOKALT FÖRETAGSKLIMAT – RANKING 2018

I årets enkätundersökning vill Svenskt Näringsliv ge företagare chansen att blicka
bakåt i tiden och utvärdera hur de tycker att företagsklimatet har utvecklats de
senaste fem åren. Svenskt Näringsliv har ställt den här frågan förut, senast år 2015.
Som vi kan se i diagram 3 uppgav 27 procent av företagen att företagsklimatet har
blivit bättre de fem senaste åren, medan 14 procent uppgav att det har blivit sämre.
Detta ger ett positivt balansmått (de som tycker att det blivit bättre är fler än de som
tycker att det blivit sämre). Om vi dessutom jämför resultatet från 2018 med resul-
tatet från 2015 kan vi se att balansmåttet är större nu än vad det var 2015, vilket är
positivt.

Diagram 3: Hur upplever du att företagsklimatet har utvecklats de 5 senaste åren?

14

14

43

42

24

27

18

16

0 % 20 % 40 % 60 % 80 % 100 %

Samtliga kommuner 2015

Samtliga kommuner 2018

Det är oförändrat

Vet ej

Det har blivit sämre

Det har blivit bättre

Kommunens råd och vägledning

Av de svarande i 2018 års enkätundersökning uppgav 65 procent att de under det
senaste året haft kontakt med en kommunal tjänsteman. 34 procent uppgav att de
hade haft kontakt med en politiker. Av de som hade haft kontakt uppgav 40 procent
att kontakten gällde tillstånd, medan 37 procent uppgav att kontakten handlade om
tillsyn eller kontroll. Det gör dessa två till de vanligaste anledningarna till att före-
tagen kontaktar kommunen.

Svenskt Näringsliv har länge varit pådrivande i arbetet med att få till en mer företags
anpassad myndighetsutövning. Därför frågade vi i årets enkätundersökning om före-
tagen instämmer i att de får de råd och den vägledning de behöver vid tillstånd, tillsyn
och kontroll. Resultatet av frågan redovisas nedan i diagram 4.

Diagram 4: I vilken utsträckning instämmer du i följande påstående:
Företaget får de råd och den vägledning som vi behöver vid
kommunens tillståndsgivning, tillsyn eller kontroll.

I = Instämmer inte alls

2

3

4

Vet ej

5 = Instämmer helt och hållet

9 %

16 %

32 %

24 %

13 %

6 %

Bas: De företag som haft kontakt med kommunen angående tillståndsgivning, tillsyn eller kontroll.

Medelbetyget för frågan blev 3,2.

Rättviks kommun fick högst betyg av samtliga kommuner: 4,3 på den femgradiga
skalan. Detta är ett extra glädjande resultat då Rättviks kommun varit pionjär när
det gäller att skapa en mer företagsanpassad myndighetsutövning.

LOKALT FÖRETAGSKLIMAT – RANKING 2018

8

Munkfors kommun: Bäst på flest faktorer

I hjärtat av Värmlands län ligger Munkfors. I årets enkätundersökning utmärker
sig kommunen väldigt positivt. De får bäst betyg på flest faktorer. Av de 17 åter
kommande enkätfrågorna fick Munkfors högst betyg på sju. Fyra av dessa tillkom
under årets enkätundersökning och tre stycken lyckades kommunen behålla sedan
föregående undersökning. Munkfors går också om Markaryd och får bäst samman-
fattande omdöme av företagen. Samtliga toppvärden på de återkommande enkät
frågorna går att se i tabell 2 nedan. En stjärna efter kommunnamnet i tabell 2 står för
att kommunen är ny för i år på förstaplatsen för den enkätfrågan. Näringslivschefen
i Munkfors vittnar om att en nyckelfaktor till framgången varit att de har dragit
nytta av att de är en liten kommun – det ska aldrig vara en lång väg för att komma
i kontakt med kommunen. De är också ett tajt team med näringslivs- och kommun-
chef samt kommunalråd som tillsammans genomför företagsbesök och arbetar mot
samma mål.

Tabell 2: Återkommande enkätfrågor inklusive betyg 2018.

Enkätfråga
Kommun med
högst värde

Betyg
(1= dåligt och 6 = utmärkt)

Sammanfattande omdöme – kommun Munkfors ★ 4,7

Kommunpolitikernas attityder till företagande Munkfors 4,8

Kommunala tjänstemäns attityder till företagande Munkfors ★ 4,6

Allmänhetens attityder till företagande Danderyd 4,7

Skolans attityder till företagande Markaryd 4,6

Medias attityder till företagande Ale 4,6

Dialog mellan företag och kommunledning Munkfors 4,5

Kommunens information till företag Munkfors 4,5

Företagens egna initiativ för att förbättra företagsklimatet Markaryd 4,7

Kommunens service till företag Munkfors ★ 4,3

Kommunens tillämpning av lagar och regler Ydre ★ 4,2

Kommunens upphandling Kävlinge ★ 3,8

Tillgång till medarbetare med relevant kompetens Munkfors ★ 3,5

Vägnät, tåg- och flygförbindelser Sundbyberg ★ 4,9

Tele- och IT-nät Landskrona ★ 4,6

Kommunens konkurrens med företag Ydre ★ 5,2

Sammanfattande omdöme – Sverige Storfors ★ 3,7

Från enkät till ranking

Enkätresultatet presenteras varje år i maj. Därefter genomförs dialogmöten med
samtliga kommuner. De flesta dialogmöten genomförs innan sommaren. Under
hösten presenteras sedan rankingen.

Syftet med rankingen är att visa var företagen just nu upplever att det lokala företags-
klimatet är bäst. Men det är viktigt att ha i åtanke att många kommuner jobbar inten-
sivt med att förbättra förutsättningarna, även kommuner som hamnar längre ned på
listan. Arbetet leder förhoppningsvis på sikt till ett förbättrat resultat i enkäten och en
högre rankningsplacering.

9

LOKALT FÖRETAGSKLIMAT – RANKING 2018

En kommuns rankingplacering beror till två tredjedelar på företagens enkätsvar och
till en tredjedel på av Svenskt Näringsliv utvald statistik som hämtas från UC och
SCB. Exempel på de statistiska faktorerna är kommunalskatt och nyföretagsamhet.

Genom att sammanställa en rankinglista vill vi ge kommunerna en möjlighet att
inspireras av varandra. När kommuner med liknande strukturella förutsättningar
hamnar på helt olika placeringar finns det goda skäl för den som presterar sämre att
kontakta och lära av andra. Ett gott exempel på en kommun som verkligen lyckats
förbättra sitt företagsklimat är Strömstad. Kommunen klättrar i årets ranking 89
placeringar, från placering 195 till 106, och är därmed den kommun som klättrar
mest under 2018.

Vår förhoppning är att de goda exemplen ska bli fler. Men det kräver att politiker
och tjänstemän i hela Sverige tar företagens åsikter om företagsklimatet på allvar. Vi
hoppas att politiker och tjänstemän kommer göra sitt yttersta för att varje dag skapa
ännu bättre förutsättningar för de lokala företagen – så att de kan växa och skapa
fler jobb och därmed mer resurser till vår gemensamma välfärd.

LOKALT FÖRETAGSKLIMAT – RANKING 2018

10

Rankingen 2018

Rankingens olika delar

2001 började Svenskt Näringsliv med att sammanställa en årlig ranking av det
lokala företagsklimatet i Sveriges samtliga kommuner. Syftet med rankingen är att
på ett lättöverskådligt sätt visa i vilken kommun företagen upplever att det lokala
företagsklimatet är bäst. Rankingen 2018 bygger till två tredjedelar på de 30 733
enkätsvaren om det lokala företagsklimatet. Den sista tredjedelen bygger på struktu-
rella förutsättningar för företagande. Statistiken till denna tredjedel kommer från SCB
och UC.

Rankingen innehåller totalt 18 faktorer som återkommer varje år. Dessa faktorer
viktas på olika vis – se figur 1 nedan. Den del som väger tyngst i rankingen är det
sammanfattande omdömet om kommunen där företaget har sin huvudsakliga verk-
samhet. Det sammanfattande omdömet väger en tredjedel av totalrankingen. De
övriga enkätfrågorna utgör varsin artondel och består av: kommunens service till
företagen, tillämpning av lagar och regler samt tillgång till kompetens. De två infra-
strukturfrågorna om vägnät, tåg och flyg samt tele- och IT-nät utgör en artondel till-
sammans. De fem delfrågorna om de attityder som möter företagen i sin vardag från
allmänheten, kommunpolitiker, tjänstemän, skolan och medierna utgör den sista
artondelen från enkätsvaren.

De sex statistikfaktorerna från SCB och UC utgör tillsammans en tredjedel av total-
rankingen. Faktorerna är: marknadsförsörjning (2017), kommunalskatt (2018),
entreprenader (2016), andel i arbete (2016), företagande (2017) samt nyföretag-
samhet (2017).

Figur 1: Rankingens delar.

Enkätsvar 1/3 Enkätsvar 1/3 Statistik från SCB och UC 1/3

1 2 3 4
5a

5b

6a

6b

6c

6d

6e

1 2 3 4 5 6

Sammanfattande omdöme om
företagsklimatet i kommunen

1. Kommunens service till företagen
2. Tillämpning av lagar och regler
3. Tillgång till kompetens
4. Konkurrens från kommunen
5. Infrastruktur
 a. Vägnät, tåg och flyg
 b. Tele- och IT-nät
6. Attityder från
 a. Allmänheten
 b. Tjänstemän
 c. Kommunpolitiker
 d. Media
 e. Skolan

1. Marknadsförsörjning 2017
2. Kommunalskatt 2018
3. Entreprenader 2016
4. Andel i arbete 2016
5. Företagande 2017
6. Nyföretagsamhet 2017

11

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Så räknas vinnaren fram

Som nämndes i tidigare avsnitt finns det 18 faktorer som tillsammans är ranking
grundande. För att få fram en vinnare poängsätts varje faktor enligt principen
att den som får högst betyg eller det bästa statistiska värdet får 290 poäng. Den
kommun som får lägst betyg av företagen eller sämst statistiskt värde får 1 poäng.
Ibland händer det att mer än en kommun får samma rankingplacering i de enskilda
faktorerna. I dessa fall får alla den högsta poängen; det kan till exempel se ut så här:
70, 70, 68.

När det gäller de faktorer som inte väger en artondel i beräkningen så multipliceras
dessa med 0,2 för attitydfrågorna och med 0,5 för infrastrukturfrågorna. Det samman
fattande omdömet multipliceras med 6 för att viktningen av de olika faktorerna ska
bli den rätta. Denna viktning innebär att den kommun som exempelvis får det högsta
betyget för allmänhetens attityder får 58 poäng (290 × 0,2) för den faktorn, medan
den kommun som får högst betyg för det sammanfattande omdömet får 1 740 poäng
(290 × 6).

När alla kommuner poängsatts för varje faktor och dessa har viktats, summeras
resultatet. Kommunen som får högst totalpoäng får rankingplats 1 och vinner
därmed rankingen. I årets ranking fick Herrljunga och Sunne exakt samma total-
poäng och båda får därmed rankingplats 36, medan efterföljande kommun Nacka
således får rankingplats nummer 38. Samma sak hände med Kalix och Arvidsjaur
som båda får plats 280, följt av Haparanda som får plats 282.

Solna i topp

Solna stad i Stockholms län fortsätter enligt företagen att ha Sveriges bästa företags-
klimat och toppar rankingen för elfte året i rad. På prispallen hamnar utöver Solna två
nya kommuner: Vellinge som klättrar tolv placeringar och får silver, och Höganäs som
klättrar fyra placeringar och därmed kniper bronset. Sollentuna kommun, som haft
silverplatsen i fyra år och legat hack i häl på Solna, faller i år ner till en femteplats.

Som tabell 3 också visar sker en del förändringar på topp tio; tre kommuner till-
kommer och således lämnar tre. Vellinge, Partille och Falkenberg kvalar in på topp
tio medan Danderyd, Härryda och Nacka lämnar.

Fyra kommuner på topp tio får sina bästa rankingplaceringar någonsin. Dessa är
Höganäs, Staffanstorp, Partille och Falkenberg.

Tabell 3: Topp tio och botten tio.

Kommun Län
Totalranking

2018
Skillnad från

2017 Kommun Län
Totalranking

2018
Skillnad från

2017

Solna Stockholm 1 0 Pajala Norrbotten 290 0

Vellinge Skåne 2 12 Söderhamn Gävleborg 289 –9

Höganäs Skåne 3 4 Emmaboda Kalmar 288 –20

Kävlinge Skåne 4 2 Åsele Västerbotten 287 –14

Sollentuna Stockholm 5 –3 Malå Västerbotten 286 –55

Trosa Södermanland 6 3 Surahammar Västmanland 285 –33

Staffanstorp Skåne 7 1 Valdemarsvik Östergötland 284 –14

Partille Västra Götaland 8 10 Fagersta Västmanland 283 3

Vårgårda Västra Götaland 9 1 Haparanda Norrbotten 282 1

Falkenberg Halland 10 6 Arvidsjaur Norrbotten 280 –1

LOKALT FÖRETAGSKLIMAT – RANKING 2018

12

Årets raketer

Strömstad är den kommun som klättrar mest i årets rankning – från plats 195 till
plats 106, en förbättring med 89 placeringar. Tätt därefter följer Piteå och Skinn
skatteberg, som klättrar 86 respektive 85 placeringar. Extra glädjande är det för
Skinnskatteberg som för bara två år sedan låg på plats 290. I år får Skinnskatteberg
sin bästa rankingplacering någonsin och hamnar på plats 196. Se tabell 4 nedan.

Ett annat glädjeämne är Hällefors kommun som i förra årets ranking klättrade
78 platser och i år fortsätter sin resa uppåt och klättrar ytterligare 75 platser.
Hällefors hamnar i år på plats 134, vilket med råge är kommunens bästa placering
någonsin.

Den kommun som backar mest i årets ranking är Tierps kommun i Uppsala län;
kommunen backar från plats 110 till plats 239. Därmed är förbättringsresan som
pågått sedan 2011 bruten för kommunen.

Tabell 4: Klättrare och dykare.

Kommun
Förbättring
sedan 2017

Kommun
Försämring
sedan 2017

Strömstad 89 Laholm –60

Piteå 86 Trelleborg –61

Skinnskatteberg 85 Nykvarn –63

Perstorp 82 Örnsköldsvik –63

Berg 77 Hammarö –64

Hällefors 75 Avesta –64

Kungsör 68 Askersund –76

Boxholm 64 Västervik –92

Skövde 58 Osby –96

Olofström, Kristianstad 53 Tierp –129

13

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Positiv skiftning i Strömstads kommun

Med en förbättring med 89 place
ringar, från plats 195 till plats
106, är Strömstad den kommun
som klättrar mest i årets ranking
av det lokala företagsklimatet.

En stor del av näringslivet i Strömstad
finns i besöksnäringen. Lena Kempe är
vd för Daftö Resort, ett familjeföretag
med över 40 års verksamhet. Företaget
grundades 1974 när Lenas farfar rus-
tade upp en camping med anor från
60-talet. I dag är det Lena som äger
det tillsammans med sin ena syster
och deras mamma.

– Jag har varit vd sedan 2015, men jobbat heltid sedan 2008. Jag har vuxit
upp i företaget och jobbade varje sommar från 12–13 års ålder, berättar Lena.

Med flera olika verksamheter under samma tak har Daftö många kontaktytor
med kommunen.

– Vi har genom åren haft en god relation med kommunen och ser en positiv
skiftning i politikernas attityder till företagande i besöksnäringen, säger hon
och menar att besöksnäringen fått jobba för att ses som ”en riktig industri”.

Att Strömstads ranking förbättrats tror hon kan bero på att kommunen
stärkt upp organisationen med näringslivsutvecklaren Hans Friberg.

– Det tror jag är jätteviktigt. Den tjänsten har varit lite instabil tidigare och
nu upplevs allt som bättre, menar hon.

Med lång erfarenhet som företagare vet Lena att en gemensam ansträngning
krävs för ett bra företagsklimat. En bra kommunikation är ett måste där före-
tagare kan uttrycka vilken hjälp de vill ha och hur det kan göras tillsammans
med kommunen.

– För oss är det inte svårt att få kontakt med kommunen, men för att öka
Strömstads siffror ytterligare tror jag på fler dialogytor med fler företagare
från alla delar av näringslivet. Ett bredare spektrum skulle kunna lyfta fler
frågor tillsammans med politikerna, avslutar hon.

Text: Anders Jakobson
Foto: Sarah Landstedt

LOKALT FÖRETAGSKLIMAT – RANKING 2018

14

Nya vinnare i sju län

I årets undersökning får hela sju av Sveriges län nya regionala vinnare: Blekinge, Jön-
köping, Norrbotten, Skåne, Värmland, Västerbotten och Västra Götaland. I tabell 5
nedan framgår vilka kommuner som tar över förstaplatsen i dessa län – de är marke-
rade med en stjärna.

I förra årets undersökning var det första gången som det blev nya toppkommuner
i Skåne och i Värmland, men i årets undersökning återtar de två ”traditionella”
vinnarna Vellinge och Sunne sina förstaplatser.

Sorsele kommun tar i år över utmärkelsen Norrlands bästa företagsklimat då
kommunen klättrar om Nordmalings kommun.

Sett till länen som helhet står i år Gävleborg och Halland för de största förbättring-
arna. I Gävleborg förbättrar 8 av länets 10 kommuner sin rankningsplacering jämfört
med 2017. I Halland är det hela 5 av 6 kommuner som förbättrar sig i årets under-
sökning. Lika ljust ser det inte ut i Stockholms och Jönköpings län. I de båda länen är
det cirka 70 procent av kommunerna som får en försämrad rankingplacering i 2018
års undersökning jämfört med 2017.

Tabell 5: Toppkommun och klättrare i länen.

Län Toppkommun
Rankingplacering

2018
Länsklättrare

Förändring sedan
2017

Blekinge Olofström ★ 143 Olofström 53

Dalarna Rättvik 31 Orsa 49

Gävleborg Hofors 91 Ljusdal 52

Halland Falkenberg 10 Kungsbacka 25

Jämtland Åre 107 Berg 77

Jönköping Vaggeryd ★ 20 Vaggeryd 17

Kalmar Mönsterås 39 Nybro 51

Kronoberg Markaryd 28 Ljungby 22

Norrbotten Boden ★ 90 Piteå 86

Skåne Vellinge ★ 2 Perstorp 82

Stockholm Solna 1 Sundbyberg 47

Södermanland Trosa 6 Vingåker 48

Uppsala Knivsta 33 Knivsta, Uppsala 14

Värmland Sunne ★ 36 Torsby 49

Västerbotten Sorsele ★ 26 Skellefteå 47

Västernorrland Timrå 50 Sundsvall 15

Västmanland Hallstahammar 92 Skinnskatteberg 85

Västra Götaland Partille ★ 8 Strömstad 89

Örebro Lekeberg 14 Hällefors 75

Östergötland Ydre 24 Boxholm 64

15

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Hofors, Lekeberg och Östra Göinge når sina rankingmål

Ett tydligt ledarskap och en tydlig vision ger effekt för företagsklimatet. Om en
kommun vill arbeta strukturerat med att förbättra sitt företagsklimat så är en tydlig
målsättning ett vinnande koncept. För att målen ska vara framgångsrika krävs det
att de är realistiska, att de tas fram i dialog med de lokala företagen och att de är
väl förankrade i hela den kommunala organisationen. Det är en fördel om målen
är brett förankrade politiskt. Det skapar förutsättningar för kontinuitet och lång-
siktighet, och förbättringsarbetet blir mindre påverkat av eventuella förändringar
i kommunens majoritetsförhållanden. För att kunna följa upp ett mål krävs det
att målet är mätbart. Att säga att kommunen ska ha ett bra företagsklimat är inte
konkret nog, utan man måste också definiera vad det innebär.

I slutet av 2017 genomförde Svenskt Näringsliv en kartläggning av hur kommunernas
mål för företagsklimatet såg ut. Vi utgick från vad kommunerna beskriver på sina hem-
sidor och genomförde kartläggningen med utgångspunkt från att en företagare vill ta
reda på vilka mål som finns i hens kommun. Det innebar att vi gjorde en översiktlig
sökning, utan att gå in och läsa i detalj i olika styrdokument. Kartläggningen visade
att 120 av 290 kommuner hade mål med sitt företagsklimat som var tydligt kommuni-
cerade. Målen var av varierande karaktär och utgick både från enkätundersökningen,
rankingen och andra aktörers undersökningar. Av dessa 120 kommuner var det 16 som
i år uppnådde sina mål (observera att vi endast kunnat bedöma de mål som varit
konkreta och mätbara).

Tre av de 16 kommunerna som uppnår sina mål och som har utgått från rankingen
är Hofors, Lekeberg och Östra Göinge.

Hofors kommun hade som mål att nå topp 100. I år hamnade kommunen på plats
91, vilket innebär att målet är uppfyllt.

Lekebergs kommun hade i sin så kallade MER-plan med att kommunen skulle klättra
minst en plats per år i rankingen och att målbilden 2018 skulle vara plats 49. Kom-
munen klättrar i år 12 platser och hamnar på en rankingplacering 14 – målet är
därmed uppfyllt.

Östra Göinge kommun snubblade något på målsnöret förra året, då de siktat mot
topp 100 och hamnade på plats 107. I 2018 års ranking når kommunen däremot
sitt mål. Kommunen klättrar 42 platser uppåt och hamnar i år på plats 65.

Långsiktig förbättring

Att skapa ett förbättrat företagsklimat i kommunen är ingen ”quick fix”. Att i
grunden förändra attityder som sitter djupt rotade i den kommunala organisationen
och gå från en myndighetsorganisation till en serviceorganisation är svårt – men det
är fullt möjligt. Det kräver ett långsiktigt, uthålligt och målfokuserat arbete. En för-
bättring i Svenskt Näringslivs ranking under ett år är ett kvitto på att arbetet är på
rätt väg, men det är inte en garanti för att företagsklimatet kommer fortsätta att för-
bättras. Med en förbättring kommer också ökade förväntningar och då gäller det att
inte luta sig tillbaka utan fortsätta att arbeta utifrån de nya förväntningarna. Lyckas
kommunen inte leva upp till de nya förväntningarna blir det troligtvis sämre betyg i
enkäten, vilket kan leda till att de sjunker i rankingen.

LOKALT FÖRETAGSKLIMAT – RANKING 2018

16

Därför är det intressant att inte bara överblicka utvecklingen från ett år till ett annat,
utan att även se till en långsiktig förbättring. I tabell 6 listas de tio kommuner som
under de fem senaste mätningarna haft den största genomsnittliga årliga förbätt-
ringen i rankingen.

Den kommun som lyckats bäst och varit uthålligast med sin förbättring av företags-
klimatet är Nordmaling i Västerbottens län. Kommunen har gjort en resa från plats
278 år 2013 till plats 41 år 2018, imponerande! Hofors i Gävleborg har gjort en lik-
nande resa och gått från plats 284 år 2013 till plats 91 år 2018, vilket som tidigare
nämndes även innebär att kommunen når sitt mål med topp 100.

Tabell 6: Långsiktig förbättring.

Kommun
Genomsnittlig årlig

förbättring 2013–2018

Nordmaling 47

Hofors 39

Boden 36

Kil 36

Nybro 31

Hällefors 31

Mariestad 30

Skurup 28

Torsby 28

Laxå 27

17

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Här är rankingfaktorerna

Sammanfattande omdöme

Andel av totalrankingen: 1/3

Den viktigaste frågan i enkäten, och den tyngst vägande rankingfaktorn, är det
sammanfattande omdömet om företagsklimatet i kommunen. Företagarna får
utifrån sina egna erfarenheter ge ett samlat betyg på hur de upplever att driva
företag i kommunen.

Kommunens service till företagen

Andel av totalrankingen: 1/18

Kommunens service till företagen handlar framför allt om bemötande och hand-
läggningstider. Den kommunala servicen har stor betydelse för företagens
etablering och expansion. För ett enskilt företag kan det vara förödande om ett
bygglovsärende eller ett serveringstillstånd drar ut på tiden. En bra kommunal
service präglas av effektivitet, tillgänglighet och kunskap om företagandets
villkor.

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation

Topp 5:
1. Munkfors
2. Mönsterås
3. Vårgårda
4. Grums
5. Ydre

Klättrare:
1. Kungsör
2. �Skinnskatte-

berg
3. Mjölby
4. Tomelilla
5. Berg

Kommunens tillämpning av lagar och regler

Andel av totalrankingen: 1/18

Kommunens tillämpning av lagar och regler handlar om effektivitet i ärende
hanteringen och förståelse för företagets ärende. Företagen värdesätter en
möjlighetsinriktad tillämpning av lagar och regler. Om företagets ursprungliga
ansökan avslås är dialog och återkoppling om alternativa möjligheter viktigt.

Tillgång på medarbetare med relevant kompetens

Andel av totalrankingen: 1/18

Tillgången på medarbetare med relevant kompetens är avgörande för före
tagens möjlighet att växa. Enligt Svenskt Näringslivs rekryteringsenkät miss-
lyckas företag med vart fjärde rekryteringsförsök. Den enskilt största orsaken
till företagens svårigheter att rekrytera är brist på personer med rätt yrkes
erfarenhet, attityd och engagemang. Här kan kommunen bidra till att stärka
kvaliteten i yrkesutbildningarna och på så sätt öka deras attraktivitet.

Topp 5
1. Munkfors
2. Markaryd
3. Vårgårda
4. Mönsterås
5. Gnosjö

Klättrare
1. �Skinnskatte-

berg
2. Strömstad
3. Hällefors
4. Nybro
5. Piteå

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation Topp 5:
1. Ydre
2. Munkfors
3. Markaryd
4. Essunga
5. Vårgårda

Klättrare:
1. Perstorp
2. Flen
3. Piteå
4. Strömsund
5. �Strömstad

Skinnskatte-
berg

Topp 5:
1. Munkfors
2. Grästorp
3. Bjurholm
4. Sundbyberg
5. Kävlinge

Klättrare:
1. Storfors
2. Lilla Edet
3. Härnösand
4. Filipstad
5. Piteå

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation

LOKALT FÖRETAGSKLIMAT – RANKING 2018

18

Tjänstemännens attityder till företagande

Andel av totalrankingen: 1/90

Två av tre företagare har årligen kontakt med en kommunal tjänsteman. Det kan
handla om bygglov, miljötillsyn eller en upphandling. Hur tjänstemännen agerar är
av yttersta vikt för hur enkelt det är att starta, driva och utveckla företag i kom-
munen. Även de tjänstemän som inte direkt arbetar med service till företagen
behöver inse att deras agerande också påverkar företagsklimatet.

Kommunpolitikernas attityder till företagande

Andel av totalrankingen: 1/90

Det är politikerna som i slutändan har den yttersta makten att fatta de beslut
som påverkar förutsättningarna att driva företag i kommunen. Politikernas syn
på och samarbete med näringslivet är därför en avgörande faktor för det lokala
företagsklimatet.

Vägnät, tåg och flygförbindelser

Andel av totalrankingen: 1/36

Faktorn beskriver hur företagen upplever vägnätet samt tåg- och flygförbindel-
ser, det vill säga den fysiska infrastrukturen. För företagen är god infrastruktur
en avgörande fråga för företagsklimatet eftersom den påverkar såväl leveranser
som tillgång till kunder och personal.

Konkurrens från kommunens verksamheter

Andel av totalrankingen: 1/18

Faktorn beskriver i hur stor utsträckning företagen anser att kommunens verk-
samheter tränger undan privat näringsverksamhet. En kommun bör fråga sig om
det finns kommunalt utförda tjänster som lika väl hade kunnat utföras av före
tagen? Genom att lägga ut verksamheter på entreprenad, införa valfrihetssystem
och utmaningsrätt kan kommunen uppmuntra till att offentligt finansierade verk-
samheter utförs av privata företag. Därmed minskar risken för osund konkurrens
samtidigt som näringslivet i kommunen stimuleras.

Topp 5:
1. Ydre
2. Gnosjö
3. Markaryd
4. Solna
5. Lomma

Klättrare:
1. Håbo
2. �Skinnskatte-

berg
3. Nora
4. Partille
5. Bollebygd

Topp 5:
1. Sundbyberg
2. Ale
3. Kil
4. Trollhättan
5. Burlöv

Klättrare:
1. Skellefteå
2. Vallentuna
3. Storfors
4. Gnesta
5. Hofors

Tele- och IT-nät

Andel av totalrankingen: 1/36

Faktorn beskriver hur företagen upplever tele- och IT-nätet i kommunen. I takt
med att digitaliseringen ökar blir det allt viktigare för företag att snabbt och
enkelt kunna kommunicera med omvärlden. Ett undermåligt fibernät ger en
negativ begränsning som i värsta fall kan leda till att viktiga affärer går förlorade.

Allmänhetens attityder till företagande

Andel av totalrankingen: 1/90

Faktorn beskriver hur företagen upplever allmänhetens attityder till företagande.
Allmänhetens inställning till och kunskaper om företagande och entreprenörskap
har stor betydelse för viljan att starta och driva företag i kommunen.

Topp 5:
1. Munkfors
2. Mönsterås
3. Höganäs
4. Markaryd
5. Vårgårda

Klättrare:
1. Kungsör
2. Piteå
3. �Skinnskatte-

berg
4. Norberg
5. Hällefors

Topp 5:
1. Munkfors
2. Grums
3. Vårgårda
4. Ydre
5. Mönsterås

Klättrare:
1. Kungsör
2. Piteå
3. �Skinnskatte-

berg
4. Norberg
5. Hällefors

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation

service to business

access_to_competent_labour

application of laws competition_with_private_companies

roads_railways_airports telecom_and_it_networks summary_evaluation

Topp 5:
1. Landskrona
2. Oxelösund
3. Sundbyberg
4. Umeå
5. Tranås

Klättrare:
1. Storfors
2. Dals-Ed
3. Aneby
4. �Boxholm

Finspång
5. Gullspång

Topp 5:
1. Danderyd
2. Vellinge
3. Vara
4. Lomma
5. Markaryd

Klättrare:
1. Sorsele
2. Norsjö
3. Färgelanda
4. Jokkmokk
5. Torsby

attitudes_politicians

attitudes_public attitudes_schools attitudes_civil_servants attitudes_media

attitudes_politicians

attitudes_public attitudes_schools attitudes_civil_servants attitudes_media

attitudes_politicians

attitudes_public attitudes_schools attitudes_civil_servants attitudes_media

19

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Marknadsförsörjning

Andel av totalrankingen: 1/18

Faktorn marknadsförsörjning visar hur stor andel av kommuninvånarnas inkomster
som kommer från privata företag, föreningar och stiftelser. Marknadsförsörjning
kan ses som ett mått på det lokala näringslivets vitalitet och omfattning. Att en
kommun har en låg marknadsförsörjning beror på att en stor andel av invånarna
får sina inkomster från det offentliga. Det kan leda till att förutsättningarna för
entreprenörskap och nyföretagande försämras. Om marknadsförsörjningen ökar,
och fler får sina inkomster från den privata sektorn, stärks finansieringen av den
offentliga servicen.

Källa: SCB:s kontrolluppgiftsbaserade lönesummestatistik (LSUM) 2017

Kommunalskatt

Andel av totalrankingen: 1/18

Den här rankingsfaktorn visar den totala kommunalskatten, inklusive landstings-
skatt. Kommunalskatten har störst påverkan på människors privatekonomi. Den
påverkar möjligheten att bygga det kapital som krävs för att starta företag. För
företagen är det också viktigt att den lokala köpkraften är så stark som möjligt.
Även för småföretagare, som ofta har förhållandevis låga löner, blir kommunal-
skatten den största skatteutgiften i deras privatekonomi. En låg kommunalskatt
gör också kommunen mer attraktiv för inflyttare, vilket är viktigt för företagens
kompetensförsörjning.

Källa: SCB 2018

Skolans attityder till företagande

Andel av totalrankingen: 1/90

Faktorn visar hur företagen upplever skolans attityder till företagande. Efter-
som dagens unga både är morgondagens medarbetare och arbetsgivare är det
viktigt att skolan förmedlar kunskap om det lokala näringslivet och om före
tagande. Skolan kan också genom till exempel Ung Företagsamhet uppmuntra
till tidiga erfarenheter av entreprenörskap.

Medias attityder till företagande

Andel av totalrankingen: 1/90

Medias skildringar påverkar hur bilden av näringslivet ser ut. Att visa en
ensidigt negativ bild av företagande, till exempel genom att endast lyfta fram
neddragningar, riskerar att skapa ett klimat där färre människor vågar satsa
på sina idéer. Genom att media medierna lyfter fram framgångsrika företagare
skapas också förebilder för unga människor som går i tankar om att starta företag.

Topp 5:
1. Ale
2. Töreboda
3. Vårgårda
4. Munkfors
5. Nordmaling

Klättrare:
1. Nybro
2. Krokom
3. Sorsele
4. Hofors
5. Norberg

Topp 5:
1. Markaryd
2. Herrljunga
3. Lekeberg
4. Vårgårda
5. Danderyd

Klättrare:
1. Perstorp
2. Sorsele
3. Storfors
4. Hofors
5. Ljusdal

Topp 5:
1. Vellinge
2. Solna
3. Kävlinge
4. Danderyd
5. Österåker

Klättrare:
1. Kungälv
2. �Lidköping

Mariestad
Vetlanda
Borås
Alingsås
Örebro
Kungsör
Tranemo,
Fagersta
Östersund

Topp 5:
1. Danderyd
2. Sollentuna
3. Täby
4. Nacka
5. Sundbyberg

Klättrare:
1. Höganäs
2. Eda
3. �Skinnskatte-

berg
Storfors

4. �Kil
Orsa

5. �Hofors

attitudes_politicians

attitudes_public attitudes_schools attitudes_civil_servants attitudes_media

attitudes_politicians

attitudes_public attitudes_schools attitudes_civil_servants attitudes_media

new entrepreneurships

employment level

municipal tax amount of businessprivate sector employment

contracting

new entrepreneurships

employment level

municipal tax amount of businessprivate sector employment

contracting

LOKALT FÖRETAGSKLIMAT – RANKING 2018

20

Nyföretagsamhet

Andel av totalrankingen: 1/18

De individer som är godkända för F-skatt, är delägare i ett aktivt handels
bolag eller är vd eller styrelsemedlem i ett aktivt aktiebolag räknas som före-
tagsamma. De som blivit företagsamma under det senaste året bedöms som
nyföretagsamma. Rankingfaktorn nyföretagsamhet visar antalet nyföretag-
samma människor per 1 000 invånare. En stadig tillväxt av nyföretagsamma
personer är av yttersta vikt för att inte andelen företagsamma personer ska
minska i framtiden.

Källa: UC AB 2017

Företagande

Andel av totalrankingen: 1/18

Faktorn företagande visar antalet arbetsställen med minst en anställd och redo-
visas per 1 000 invånare. I kommuner med stora offentliga arbetsgivare spirar
inte företagsandan så lätt eftersom färre personer är, eller känner någon, som
är företagare. I en kommun med en stor andel företagare är det helt enkelt
lättare att starta och utveckla ett företag.

Källa: SCB:s företagsregister 2017

Andel i arbete

Andel av totalrankingen: 1/18

Statistikfaktorn andel i arbete visar andelen förvärvsarbetande i åldern 16–64 år
av hela befolkningen. Andel i arbete är ett grovt mått på kommunens försörjnings
börda, det vill säga hur många som arbetar i relation till hur många som inte gör
det. Har kommunen ett bra företagsklimat är det lättare att starta och driva före-
tag, vilket leder till fler företag och i sin tur fler arbetstillfällen. Om en hög andel
av kommunens invånare förvärvsarbetar ökar det också köpkraften i kommunen.

Källa: SCB:s registerbaserade arbetsmarknadsstatistik (RAMS) 2016

Entreprenader

Andel av totalrankingen: 1/18

Faktorn entreprenader visar andelen av den kommunala verksamheten som köps
in från privata företag, föreningar och stiftelser. Många företag är beroende av
att kommuner är affärsmässiga och gör affärer med näringslivet genom att upp-
handla varor och tjänster och att de tillämpar valfrihetssystem. En kommun som
lägger ut en stor andel av sin verksamhet på entreprenad bidrar till att markna-
den och affärsmöjligheterna växer för företagen, vilket stimulerar näringslivet i
kommunen.

Källa: SCB:s räkenskapssammandrag för kommuner och landsting 2016

Topp 5:
1. Täby
2. Solna
3. �Upplands

Väsby
4. Vellinge
5. Danderyd

Klättrare:
1. �Hällefors

Boxholm
2. �Lekeberg

Ludvika
3. Bjuv
4. Borgholm
5. Norberg

Topp 5:
1. Sundbyberg
2. Solna
3. Kiruna
4. Stockholm
5. Mölndal

Klättrare:
1. Älvdalen
2. Mjölby
3. Sorsele
4. Tibro
5. Arboga

Topp 5:
1. Stockholm
2. Danderyd
3. Åre
4. Båstad
5. Solna

Klättrare:
1. �Partille
2. �Härryda

Säter
3. �Lomma

Höör
Svedala

4. �Vallentuna
Knivsta

Topp 5:
1. Danderyd
2. Lidingö
3. Åre
4. Vaxholm
5. Nacka

Klättrare:
1. Bjurholm
2. Lysekil
3. Borgholm
4. Vilhelmina
5. Bräcke

new entrepreneurships

employment level

municipal tax amount of businessprivate sector employment

contracting

new entrepreneurships

employment level

municipal tax amount of businessprivate sector employment

contracting

new entrepreneurships

employment level

municipal tax amount of businessprivate sector employment

contracting

new entrepreneurships

employment level

municipal tax amount of businessprivate sector employment

contracting

21

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Hela rankinglistan 1–290

1–50
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Solna Stockholm 1 0 14 20 23 55 65 46 22 33 7 10 7 4 3 11 2 5 12 2

Vellinge Skåne 2 12 28 31 32 2 7 73 38 18 20 58 66 11 1 32 4 23 9 179

Höganäs Skåne 3 4 11 3 14 8 18 83 9 12 8 60 20 14 12 70 68 47 32 231

Kävlinge Skåne 4 2 18 17 22 18 28 39 16 11 5 54 49 25 3 40 38 163 94 64

Sollentuna Stockholm 5 –3 46 73 29 109 128 132 57 30 38 27 18 72 10 2 7 34 13 41

Trosa Södermanland 6 3 13 12 12 13 49 51 12 29 82 51 121 89 76 51 33 37 54 100

Staffanstorp Skåne 7 1 23 9 11 21 14 14 14 15 10 53 152 6 8 49 15 224 65 101

Partille Västra Götaland 8 10 29 43 57 30 48 37 80 41 53 15 11 22 39 36 122 97 85 20

Vårgårda Västra Götaland 9 1 3 5 3 6 4 3 3 5 15 47 15 15 96 80 175 151 196 43

Falkenberg Halland 10 6 26 40 50 75 64 138 49 56 144 83 129 107 57 54 30 46 58 98

Sundbyberg Stockholm 11 47 86 117 126 115 257 165 111 26 4 1 3 24 24 5 16 131 18 1

Danderyd Stockholm 12 –7 69 78 95 1 5 20 200 115 7 22 55 18 5 1 5 2 1 208

Lomma Skåne 13 7 54 36 67 4 64 79 145 80 19 119 28 5 11 34 31 121 27 148

Lekeberg Örebro 14 12 7 11 8 8 3 56 15 22 37 127 225 16 247 108 119 154 39 80

Härryda Västra Götaland 15 –11 54 71 69 9 16 47 104 49 68 35 89 65 64 22 82 124 71 12

Upplands-Bro Stockholm 16 14 27 39 19 108 33 20 36 32 178 69 190 58 48 30 50 231 48 46

Burlöv Skåne 17 11 40 61 36 143 158 170 23 19 24 5 70 30 15 72 49 135 119 242

Upplands Väsby Stockholm 18 –1 60 100 93 94 85 101 99 64 206 31 64 53 42 10 3 101 41 24

Grästorp Västra Götaland 19 5 6 15 15 42 35 10 7 10 2 18 17 29 133 189 223 190 204 92

Vaggeryd Jönköping 20 17 37 34 41 32 53 24 58 60 120 57 44 41 102 45 173 177 84 36

Ängelholm Skåne 21 11 68 98 126 49 39 111 95 109 46 9 40 62 22 78 63 39 97 85

Värnamo Jönköping 22 12 15 29 43 29 50 108 27 39 260 123 22 57 106 58 242 63 129 19

Gnosjö Jönköping 23 –11 5 10 10 15 21 102 18 16 253 200 132 2 191 25 196 28 237 35

Ydre Östergötland 24 11 10 7 4 23 37 21 5 1 49 273 240 1 91 224 165 69 98 200

Helsingborg Skåne 25 –12 73 83 84 69 86 179 103 76 21 91 35 111 18 39 29 31 68 153

Sorsele Västerbotten 26 26 31 18 19 47 30 44 20 44 85 254 74 7 274 267 72 10 8 89

Mullsjö Jönköping 27 –8 12 25 34 14 25 52 17 21 16 25 137 32 143 88 120 247 265 124

Markaryd Kronoberg 28 –13 2 4 9 5 1 113 6 3 9 124 92 3 165 68 270 98 248 246

Tranås Jönköping 29 –8 20 16 20 50 29 33 28 14 91 111 5 45 160 94 134 82 229 183

Täby Stockholm 30 –8 99 66 98 36 72 198 161 75 84 138 147 39 6 3 1 6 7 58

Rättvik Dalarna 31 10 16 19 6 40 9 49 11 6 14 128 152 52 185 266 187 42 31 230

Öckerö Västra Götaland 32 –9 66 90 80 11 51 7 96 106 48 172 99 38 96 63 44 72 93 52

Knivsta Uppsala 33 14 80 70 97 56 126 110 102 90 103 14 138 55 89 23 24 133 22 7

Essunga Västra Götaland 34 6 22 13 7 25 120 18 13 4 37 283 61 12 133 142 230 126 156 131

Ystad Skåne 35 –10 42 51 72 12 12 75 35 91 27 109 26 177 16 205 115 51 115 128

Herrljunga Västra Götaland 36 –9 35 26 26 33 2 32 48 34 39 59 21 17 180 82 160 197 226 95

Sunne Värmland 36 2 43 42 28 10 8 6 46 35 17 205 33 36 169 200 250 57 25 121

Nacka Stockholm 38 –35 87 56 102 119 134 209 125 143 138 129 117 115 13 4 6 12 5 28

Mönsterås Kalmar 39 –3 4 2 5 48 19 119 2 7 29 210 114 14 106 150 251 258 158 180

Växjö Kronoberg 40 –7 50 38 56 65 74 168 60 85 87 122 60 141 68 127 71 80 120 68

Nordmaling Västerbotten 41 3 8 6 13 28 22 5 10 23 26 36 14 8 276 231 101 263 134 220

Salem Stockholm 42 –3 91 96 85 162 183 187 63 36 37 71 31 20 50 35 21 282 46 77

Aneby Jönköping 43 6 34 60 44 67 64 106 35 47 12 118 58 54 169 134 280 113 188 48

Österåker Stockholm 44 10 97 76 118 106 241 54 156 156 119 155 76 102 5 15 8 30 16 29

Landskrona Skåne 45 1 38 27 30 164 64 126 42 84 96 13 1 91 22 104 95 239 105 263

Grums Värmland 46 –15 9 8 2 63 45 8 4 8 12 32 166 42 217 112 153 268 230 251

Vara Västra Götaland 47 34 41 52 115 3 24 27 75 111 63 144 77 84 159 85 204 58 146 108

Bjurholm Västerbotten 48 16 22 30 59 36 14 26 41 46 3 189 72 28 274 273 83 166 81 252

Munkfors Värmland 49 4 1 1 1 43 17 4 1 2 1 89 10 9 217 201 271 279 234 276

Timrå Västernorrland 50 0 17 23 17 158 73 63 8 31 162 8 23 26 239 132 127 250 278 122

LOKALT FÖRETAGSKLIMAT – RANKING 2018

22

51–100
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Mjölby Östergötland 51 48 63 82 78 138 149 117 44 68 140 7 19 110 88 74 80 170 240 55

Säffle Värmland 52 24 39 21 16 51 76 11 29 9 71 150 8 23 156 204 112 187 193 272

Mariestad Västra Götaland 53 –5 33 24 25 96 20 65 26 45 55 237 56 21 101 236 126 236 223 149

Örkelljunga Skåne 54 9 56 67 46 103 123 135 32 50 111 193 226 81 7 84 144 222 35 234

Kil Värmland 55 15 49 46 37 82 102 53 56 83 30 3 6 69 198 167 171 184 162 172

Järfälla Stockholm 56 10 112 144 142 104 147 139 148 72 94 103 146 73 30 24 23 165 36 65

Skövde Västra Götaland 57 58 67 57 73 58 78 50 65 71 104 98 62 161 74 171 197 115 137 23

Gnesta Södermanland 58 –2 78 68 51 60 71 58 59 48 70 120 222 80 121 89 109 156 143 107

Sigtuna Stockholm 59 –8 135 126 135 61 130 72 149 123 135 66 73 93 63 13 40 48 14 38

Töreboda Västra Götaland 60 7 24 28 49 26 92 2 45 25 113 41 83 40 99 212 213 221 275 245

Laxå Örebro 61 –6 30 35 21 71 211 81 25 17 40 76 219 74 221 183 182 92 246 255

Skurup Skåne 62 10 88 136 104 133 190 100 120 144 109 21 134 60 26 90 99 193 57 110

Götene Västra Götaland 63 –20 32 58 31 54 6 10 30 42 137 207 107 61 159 116 243 225 251 104

Karlstad Värmland 64 10 103 104 105 136 75 36 98 92 56 151 29 138 121 174 53 36 130 60

Östra Göinge Skåne 65 42 45 22 35 125 141 43 33 24 94 199 265 19 48 139 55 251 266 262

Lidingö Stockholm 66 –21 150 158 154 17 42 127 209 206 45 93 67 64 14 6 12 21 2 129

Ljungby Kronoberg 67 22 52 44 52 96 83 141 24 57 170 195 150 150 136 111 162 186 176 62

Kumla Örebro 68 17 48 75 55 93 103 60 53 65 167 38 24 128 147 107 256 257 168 74

Mora Dalarna 69 10 61 49 74 91 67 108 87 95 100 188 94 79 246 226 60 52 174 115

Habo Jönköping 70 –59 62 65 132 45 129 129 78 163 208 64 115 82 181 62 137 194 128 31

Vansbro Dalarna 71 –11 25 32 39 68 27 48 21 52 221 275 227 46 239 173 151 86 209 186

Mölndal Västra Götaland 72 12 124 138 166 192 131 173 140 82 133 134 136 193 49 28 57 43 67 5

Ödeshög Östergötland 73 0 64 33 49 116 151 243 50 73 28 203 173 86 73 133 215 155 111 225

Leksand Dalarna 74 –3 83 69 81 79 11 121 94 131 128 164 111 77 185 199 78 66 45 147

Dals-Ed Västra Götaland 75 7 19 14 24 64 114 40 19 13 72 168 80 104 280 245 264 146 173 258

Kalmar Kalmar 76 –1 85 54 94 144 111 146 73 102 37 212 126 103 151 192 192 54 136 40

Stenungsund Västra Götaland 77 –16 128 108 108 66 26 71 142 96 54 62 156 169 146 31 147 45 77 17

Vännäs Västerbotten 78 –1 44 48 40 132 99 99 47 27 62 85 95 148 287 235 232 286 42 81

Vetlanda Jönköping 79 –22 59 88 63 90 79 145 52 70 185 249 200 87 103 67 218 189 238 84

Torsby Värmland 80 49 51 55 42 70 68 22 61 20 59 88 159 108 217 272 263 35 202 253

Uppvidinge Kronoberg 81 –19 47 50 82 37 185 157 74 108 270 219 251 63 203 53 93 180 151 156

Tyresö Stockholm 82 –40 137 130 143 188 250 245 160 127 156 130 90 182 41 17 14 116 21 16

Bromölla Skåne 83 9 74 95 54 123 154 61 40 38 22 26 105 119 78 138 168 283 288 198

Åtvidaberg Östergötland 84 –1 70 109 92 78 10 103 84 104 115 238 203 44 91 122 90 230 245 137

Falköping Västra Götaland 85 10 58 132 91 150 116 147 90 124 88 16 9 128 139 159 226 206 194 157

Hylte Halland 86 1 72 41 47 36 41 133 72 62 141 168 236 49 72 57 239 255 167 222

Älvdalen Dalarna 87 21 71 37 33 101 164 62 37 51 150 280 175 123 268 191 258 40 17 167

Katrineholm Södermanland 88 –29 57 45 45 155 142 91 55 67 89 90 37 154 121 198 183 219 226 229

Laholm Halland 89 –60 116 102 119 86 152 109 110 146 65 87 155 120 36 125 225 70 62 154

Boden Norrbotten 90 36 56 112 68 153 66 87 31 58 31 79 65 220 242 287 92 253 263 73

Hofors Gävleborg 91 25 36 85 77 85 15 152 88 130 73 125 82 113 261 137 158 285 243 192

Hallstahammar Västmanland 92 4 104 74 99 149 95 131 44 53 48 50 100 171 96 121 111 233 216 188

Ale Västra Götaland 93 –5 144 81 134 80 70 1 122 120 132 2 38 101 169 41 121 270 74 15

Borås Västra Götaland 94 24 95 161 173 20 38 92 190 191 114 139 98 251 107 71 125 104 103 59

Luleå Norrbotten 95 14 81 72 147 168 209 204 107 147 99 33 16 197 230 194 231 102 109 21

Sjöbo Skåne 96 31 139 103 202 197 249 241 130 154 127 183 176 98 43 93 67 65 28 96

Nässjö Jönköping 97 –7 76 107 121 101 97 125 52 77 112 12 50 146 185 147 236 208 239 126

Halmstad Halland 98 5 130 141 183 134 137 222 173 171 51 44 48 191 54 163 81 85 100 79

Ekerö Stockholm 99 –13 178 142 161 16 153 25 251 221 98 280 188 70 35 14 13 18 15 39

Älmhult Kronoberg 100 –3 92 182 159 81 239 202 172 168 243 84 86 66 122 9 150 248 131 86

23

LOKALT FÖRETAGSKLIMAT – RANKING 2018

101–150
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Varberg Halland 101 19 160 185 194 166 105 250 201 210 110 115 52 180 27 61 69 55 59 37

Boxholm Östergötland 102 64 114 119 120 202 233 74 132 28 60 24 68 179 80 124 145 266 207 134

Kungsbacka Halland 103 25 199 165 220 57 107 68 199 172 43 68 118 209 67 26 61 27 19 22

Örebro Örebro 104 15 119 191 180 142 110 223 171 158 188 117 47 176 114 168 74 91 102 67

Trollhättan Västra Götaland 105 17 100 147 83 111 113 95 71 61 58 4 13 260 127 120 222 246 252 142

Strömstad Västra Götaland 106 89 115 196 149 101 263 224 83 114 76 216 135 106 175 96 273 9 63 237

Åre Jämtland 107 –39 144 182 223 22 143 42 234 267 136 234 238 31 180 59 169 3 3 6

Årjäng Värmland 108 –39 79 84 89 19 23 16 118 173 201 281 53 88 207 114 45 84 289 279

Strängnäs Södermanland 109 –4 169 157 165 129 82 194 197 188 106 63 210 140 79 64 32 71 26 111

Östersund Jämtland 110 25 121 172 137 112 145 175 119 166 101 112 88 213 157 264 100 44 132 42

Sävsjö Jönköping 111 –18 108 53 75 101 44 124 85 87 241 179 92 51 151 135 237 161 142 166

Jönköping Jönköping 112 –1 145 194 187 141 77 143 159 136 237 116 87 205 88 83 91 83 99 25

Karlsborg Västra Götaland 113 –1 89 151 116 123 88 97 86 40 64 250 39 137 109 290 118 245 270 181

Berg Jämtland 114 77 98 88 58 115 121 176 77 149 143 271 286 86 218 269 104 22 87 202

Ulricehamn Västra Götaland 115 –15 93 105 145 102 98 219 163 215 191 156 148 154 82 60 174 107 271 76

Tjörn Västra Götaland 116 18 133 124 140 38 91 67 143 138 169 241 261 100 154 103 190 79 53 70

Degerfors Örebro 117 –13 84 63 27 205 167 23 67 37 67 23 59 47 233 186 289 284 254 247

Båstad Skåne 118 –1 179 230 231 27 34 70 212 227 146 6 45 50 19 154 73 4 10 240

Eksjö Jönköping 119 –6 102 93 65 59 81 66 69 63 26 217 106 173 192 279 240 179 183 117

Enköping Uppsala 120 –42 161 134 193 92 106 31 177 244 86 39 169 174 133 98 39 74 127 44

Olofström Blekinge 121 53 82 77 76 113 84 57 76 43 69 261 199 222 169 87 287 275 169 221

Storfors Värmland 122 35 75 62 38 238 64 15 40 69 44 97 172 175 217 210 224 265 260 266

Stockholm Stockholm 123 0 214 265 263 176 221 263 255 219 107 100 32 228 9 7 9 1 6 4

Västerås Västmanland 124 0 167 170 184 161 161 234 198 165 160 105 27 265 31 50 22 77 125 94

Krokom Jämtland 125 14 118 97 107 87 199 94 151 174 32 201 255 112 172 237 233 144 44 87

Sölvesborg Blekinge 126 23 101 131 112 170 115 81 82 89 95 75 140 151 186 177 284 106 259 176

Nybro Kalmar 127 51 65 59 60 127 134 28 70 117 196 132 182 56 217 176 228 260 269 233

Nykvarn Stockholm 128 –63 174 147 196 53 163 90 193 169 145 40 180 160 62 16 140 120 148 10

Linköping Östergötland 129 –23 162 204 199 120 183 195 182 199 154 67 57 214 18 81 19 145 165 71

Åstorp Skåne 130 17 144 166 128 249 245 281 147 110 194 28 170 59 24 43 105 215 203 214

Ljusnarsberg Örebro 131 –33 144 150 123 146 43 123 152 100 79 81 193 27 85 227 76 223 135 289

Tomelilla Skåne 132 18 170 133 130 165 140 155 115 113 184 163 269 128 34 86 28 59 192 169

Vallentuna Stockholm 133 –39 217 164 227 137 265 162 227 170 121 114 230 172 25 8 10 61 24 9

Hällefors Örebro 134 75 90 64 54 257 64 206 62 99 75 209 52 124 202 246 108 235 268 285

Huddinge Stockholm 135 –55 193 205 208 227 173 209 218 229 152 126 142 202 61 19 25 62 23 32

Mellerud Västra Götaland 136 0 94 80 70 83 112 29 93 74 134 197 179 96 251 274 247 183 75 271

Klippan Skåne 137 –46 132 163 172 210 198 197 126 167 42 92 216 258 39 79 124 188 179 197

Storuman Västerbotten 138 –17 107 113 100 186 171 185 65 139 278 243 36 159 274 260 210 17 43 161

Heby Uppsala 139 –6 109 79 133 256 257 186 164 175 205 145 259 99 258 126 59 205 86 136

Piteå Norrbotten 140 86 131 123 111 207 183 247 79 107 33 154 41 249 199 158 267 204 147 53

Vingåker Södermanland 141 48 125 128 101 117 135 200 66 86 66 101 139 105 191 230 79 242 241 264

Lund Skåne 142 –10 188 211 191 118 124 192 192 133 23 77 108 187 60 195 56 118 55 171

Tanum Västra Götaland 143 26 127 94 168 73 144 116 133 192 180 227 123 118 127 214 252 16 141 164

Lerum Västra Götaland 144 –3 203 159 213 89 109 84 183 211 149 46 141 139 65 38 58 181 101 26

Bollebygd Västra Götaland 145 28 206 160 157 52 64 88 196 155 94 149 264 38 136 55 46 200 121 30

Perstorp Skåne 146 82 138 125 96 243 64 260 138 78 183 95 209 10 40 95 193 273 191 277

Bengtsfors Västra Götaland 147 7 77 47 64 101 64 59 54 54 82 284 161 128 265 239 227 262 285 282

Arjeplog Norrbotten 148 37 123 111 67 47 32 17 141 162 274 278 272 95 285 254 246 14 76 34

Kristianstad Skåne 149 53 147 120 146 105 191 188 113 160 123 159 178 250 67 193 138 88 157 162

Lessebo Kronoberg 150 18 96 150 152 204 216 231 114 148 222 72 116 43 227 185 164 272 145 281

LOKALT FÖRETAGSKLIMAT – RANKING 2018

24

151–200
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Alvesta Kronoberg 151 4 134 162 144 72 217 190 100 103 252 20 201 68 180 109 229 256 164 158

Tibro Västra Götaland 152 –1 117 148 122 172 266 148 109 101 122 184 220 67 96 175 277 192 273 211

Nyköping Södermanland 153 –23 191 199 195 160 192 272 135 178 155 56 34 208 71 140 47 64 177 135

Eslöv Skåne 154 –17 146 189 176 199 169 210 162 184 248 83 157 152 30 92 117 218 215 103

Torsås Kalmar 155 –41 136 122 86 76 146 35 157 105 90 252 282 71 109 243 184 261 91 259

Robertsfors Västerbotten 156 36 105 101 61 156 275 159 101 128 181 211 252 136 274 270 249 96 180 138

Gislaved Jönköping 157 6 154 167 220 41 125 167 153 193 277 262 208 178 175 37 172 75 149 63

Norsjö Västerbotten 158 25 111 129 109 124 247 122 68 120 176 178 194 243 282 228 219 110 139 196

Malmö Skåne 159 –6 210 253 236 222 204 278 228 222 61 52 42 235 60 66 66 49 33 215

Oxelösund Södermanland 160 –20 149 116 88 217 206 144 89 122 79 11 2 196 133 149 141 290 282 260

Haninge Stockholm 161 –36 221 223 212 250 261 225 220 160 189 141 124 252 51 20 20 111 60 27

Smedjebacken Dalarna 162 32 106 115 71 271 272 211 92 59 163 202 217 49 252 157 288 264 274 173

Skara Västra Götaland 163 25 175 169 162 178 179 214 134 55 207 222 131 78 85 136 255 136 181 132

Ovanåker Gävleborg 164 –33 122 174 175 88 52 156 151 125 228 257 185 165 172 145 191 105 284 170

Hammarö Värmland 165 –64 177 183 131 24 93 78 195 140 13 121 63 109 164 131 269 278 212 50

Norrköping Östergötland 166 –18 172 203 230 211 162 213 210 176 195 43 120 239 78 97 62 123 200 130

Borlänge Dalarna 167 29 148 121 114 234 196 230 155 121 209 94 79 189 250 141 156 112 187 155

Gullspång Västra Götaland 168 –6 110 93 62 121 139 55 116 99 118 232 46 145 246 263 268 217 197 284

Ronneby Blekinge 169 –26 120 86 127 255 180 212 81 94 130 49 109 135 198 253 214 276 247 257

Botkyrka Stockholm 170 –25 209 216 190 183 231 255 204 157 151 140 153 188 70 33 42 241 38 120

Strömsund Jämtland 171 44 129 89 103 252 95 118 105 66 204 269 288 134 268 271 241 53 144 210

Hjo Västra Götaland 172 –26 164 135 177 239 287 279 127 132 125 214 165 114 133 218 217 214 70 146

Tidaholm Västra Götaland 173 –15 126 140 124 145 172 77 117 93 116 236 207 261 198 169 274 252 217 109

Hörby Skåne 174 7 197 276 252 107 269 181 212 243 153 146 253 226 52 101 64 150 50 97

Eskilstuna Södermanland 175 –23 166 118 171 237 138 178 106 151 171 111 93 253 113 152 133 211 189 203

Arvika Värmland 176 –20 153 152 170 225 165 115 166 142 50 152 119 183 99 213 266 210 198 212

Lidköping Västra Götaland 177 –1 158 155 221 200 128 121 144 180 197 253 85 255 101 196 278 122 172 49

Askersund Örebro 178 –76 156 91 79 151 262 258 91 112 105 194 267 200 191 161 245 138 235 168

Svalöv Skåne 179 –7 208 178 90 208 178 114 171 165 282 214 276 75 37 65 96 232 108 125

Älvsbyn Norrbotten 180 24 113 99 87 77 47 149 131 245 262 133 184 190 224 208 282 173 214 141

Vaxholm Stockholm 181 –17 280 277 271 31 64 34 284 231 80 158 183 235 55 18 11 15 4 91

Kinda Östergötland 182 –21 168 145 159 39 104 13 184 202 243 231 277 116 45 178 114 153 286 150

Skellefteå Västerbotten 183 47 151 168 142 154 184 45 108 186 203 131 12 288 244 179 285 157 213 56

Kungälv Västra Götaland 184 15 249 234 273 135 205 182 261 250 102 147 130 184 116 44 70 73 88 14

Umeå Västerbotten 185 –41 194 222 232 246 224 218 186 247 83 70 4 264 255 217 75 175 96 13

Arboga Västmanland 186 –9 157 127 169 259 193 236 154 116 176 45 218 231 163 190 176 174 210 218

Tranemo Västra Götaland 187 –45 183 154 217 44 69 42 215 213 264 239 171 83 123 69 253 213 163 72

Karlskoga Örebro 188 5 155 171 110 185 90 82 112 118 139 226 128 218 198 148 235 226 261 199

Svedala Skåne 189 –22 252 268 274 240 251 232 245 218 127 19 204 194 22 52 54 198 69 47

Mark Västra Götaland 190 35 222 240 233 179 101 38 202 179 186 222 244 121 96 100 195 149 123 78

Forshaga Värmland 191 –1 200 175 139 251 238 94 139 81 19 113 189 132 198 219 202 287 190 189

Vadstena Östergötland 192 –33 192 219 206 181 120 96 219 126 172 268 193 143 191 259 159 33 89 250

Flen Södermanland 193 30 198 182 153 266 194 166 129 97 202 190 197 158 143 256 43 167 138 290

Vänersborg Västra Götaland 194 24 171 143 150 128 157 142 146 152 109 108 81 227 209 255 185 259 220 178

Värmdö Stockholm 195 6 272 238 268 140 168 161 282 278 233 233 247 245 32 12 18 19 11 11

Skinnskatteberg Västmanland 196 85 144 176 113 177 265 256 128 129 182 244 290 33 175 202 286 237 290 268

Kungsör Västmanland 197 68 190 153 106 230 277 177 123 161 176 48 187 204 115 187 107 244 224 248

Norrtälje Stockholm 198 14 243 244 258 180 283 207 243 224 258 204 279 206 54 47 34 29 83 123

Uppsala Uppsala 199 14 247 266 265 187 176 247 276 262 162 102 103 266 113 146 17 109 51 45

Falun Dalarna 200 –20 196 206 182 209 225 199 216 252 235 206 158 157 217 232 48 108 170 69

25

LOKALT FÖRETAGSKLIMAT – RANKING 2018

201–250
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Filipstad Värmland 201 40 181 138 118 253 108 12 97 88 52 245 250 192 156 251 132 274 279 286

Avesta Dalarna 202 –64 165 106 189 278 232 266 124 203 257 96 75 224 202 156 221 158 218 228

Håbo Uppsala 203 –16 279 274 285 148 36 112 286 269 289 42 274 76 133 27 52 89 29 33

Säter Dalarna 204 –44 202 193 197 84 174 89 221 187 227 169 249 169 244 221 157 137 122 75

Bräcke Jämtland 205 19 176 213 138 190 46 99 188 138 117 186 97 240 275 280 262 162 95 243

Orsa Dalarna 206 49 159 139 136 175 214 193 137 236 279 260 224 35 250 220 201 195 211 205

Överkalix Norrbotten 207 –25 163 110 209 273 190 151 136 256 265 229 223 242 254 285 170 87 30 223

Svenljunga Västra Götaland 208 27 205 247 164 62 136 64 230 233 276 235 101 122 228 115 189 199 82 139

Sotenäs Västra Götaland 209 27 212 173 247 139 31 85 252 273 191 259 146 163 187 188 257 11 80 152

Hudiksvall Gävleborg 210 19 173 227 224 131 89 164 225 258 229 175 186 278 146 234 186 93 178 163

Karlskrona Blekinge 211 –13 187 195 178 226 254 228 171 190 193 242 163 208 163 265 85 229 199 144

Oskarshamn Kalmar 212 15 180 192 156 279 222 183 121 135 226 288 213 257 204 75 279 207 256 90

Hultsfred Kalmar 213 31 189 114 179 214 132 128 165 145 252 270 211 185 161 164 149 220 155 275

Köping Västmanland 214 7 195 226 205 203 122 180 208 154 187 99 43 259 127 128 281 191 244 193

Södertälje Stockholm 215 –4 250 230 245 244 260 248 254 216 261 104 177 279 70 21 27 168 92 127

Bjuv Skåne 216 –19 245 198 239 216 258 226 205 237 57 157 242 200 48 42 77 281 184 177

Kramfors Västernorrland 217 –7 152 190 155 220 40 196 176 141 214 153 196 117 269 268 244 196 272 261

Munkedal Västra Götaland 218 35 215 184 151 174 234 189 206 177 97 148 113 212 289 165 205 119 195 140

Hagfors Värmland 219 24 184 214 163 218 156 69 158 150 200 185 221 94 217 225 180 209 283 239

Söderköping Östergötland 220 –4 260 267 278 206 286 227 267 251 124 215 262 156 56 143 26 129 116 114

Motala Östergötland 221 21 224 252 237 191 197 130 171 212 179 80 72 244 75 182 136 202 249 185

Göteborg Västra Götaland 222 –16 283 285 282 224 229 264 283 280 231 218 144 286 88 29 37 41 40 18

Gagnef Dalarna 223 –39 219 210 192 189 188 171 249 254 236 168 245 34 256 180 128 228 79 116

Sundsvall Västernorrland 224 15 240 245 255 245 228 274 241 240 131 137 104 274 235 162 86 81 154 57

Ljusdal Gävleborg 225 52 237 272 185 157 87 284 191 271 199 160 54 237 234 207 84 20 110 207

Jokkmokk Norrbotten 226 8 216 215 201 163 100 154 175 209 223 266 243 223 260 233 275 56 64 54

Nordanstig Gävleborg 227 10 218 225 248 263 219 235 239 253 157 225 285 130 248 216 102 100 61 182

Örnsköldsvik Västernorrland 228 –63 204 208 218 228 201 242 232 249 168 180 202 273 221 144 194 140 133 112

Vindeln Västerbotten 229 –12 182 197 253 171 208 238 256 266 245 220 239 195 287 229 94 103 114 190

Färgelanda Västra Götaland 230 20 223 179 148 110 155 222 190 134 224 228 215 132 222 203 130 271 106 187

Trelleborg Skåne 231 –61 259 259 261 235 218 150 237 238 148 34 149 236 33 106 154 238 126 143

Åmål Västra Götaland 232 –53 185 202 181 182 200 76 180 217 212 196 110 221 242 240 199 182 140 273

Ockelbo Gävleborg 233 30 186 212 160 219 273 158 213 181 219 161 234 270 259 166 116 142 264 201

Övertorneå Norrbotten 234 –31 230 221 238 288 213 261 181 205 74 264 214 219 140 288 179 94 47 267

Lilla Edet Västra Götaland 235 13 258 239 250 173 207 136 242 185 77 86 237 246 233 48 88 267 228 51

Höör Skåne 236 –50 282 283 288 254 289 272 287 287 142 30 228 238 83 123 35 143 72 83

Alingsås Västra Götaland 237 –37 288 287 289 152 186 104 288 286 158 74 102 215 110 105 106 125 118 66

Borgholm Kalmar 238 37 235 156 256 126 223 140 235 195 232 263 256 164 121 276 200 7 52 269

Tierp Uppsala 239 –129 211 189 211 194 257 217 194 268 192 37 231 282 99 129 203 201 262 165

Sala Västmanland 240 31 220 217 243 196 227 205 241 189 177 108 283 254 154 209 188 128 186 160

Älvkarleby Uppsala 241 5 225 201 186 261 203 269 178 225 164 17 160 166 265 151 41 288 257 227

Ludvika Dalarna 242 5 201 207 174 272 160 229 180 183 213 198 154 216 217 102 208 243 281 216

Kristinehamn Värmland 243 –38 226 257 228 248 236 30 185 204 218 55 96 129 207 244 166 172 232 265

Sandviken Gävleborg 244 30 213 200 204 262 117 262 222 230 234 142 133 231 146 110 178 280 201 236

Härnösand Västernorrland 245 9 238 237 226 229 64 153 174 200 41 173 78 247 278 283 110 212 161 256

Vilhelmina Västerbotten 246 30 231 255 207 265 80 239 207 272 244 177 30 263 283 281 148 50 56 195

Hedemora Dalarna 247 –27 244 236 235 233 171 204 217 209 264 187 198 142 226 181 129 148 112 204

Vimmerby Kalmar 248 –29 234 249 240 185 195 86 272 196 221 265 275 144 221 99 276 78 253 106

Nynäshamn Stockholm 249 –27 277 281 283 282 285 184 273 257 239 208 235 271 60 56 87 185 78 88

Finspång Östergötland 250 –36 256 263 259 196 96 160 277 214 129 135 127 170 113 77 161 277 276 191

LOKALT FÖRETAGSKLIMAT – RANKING 2018

26

251–290
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Östhammar Uppsala 251 5 241 209 216 212 244 254 257 260 215 181 281 233 177 73 167 203 166 93

Gällivare Norrbotten 252 –12 255 218 225 285 267 249 237 182 290 255 229 248 237 91 139 117 182 8

Gotland Gotland 253 4 271 262 276 198 226 251 269 285 211 171 25 268 202 241 89 32 90 99

Gävle Gävleborg 254 5 264 246 264 280 235 285 231 261 246 78 69 276 223 153 65 114 171 102

Hässleholm Skåne 255 –6 257 269 275 232 150 273 271 279 254 61 258 232 45 155 123 147 153 174

Malung-Sälen Dalarna 256 16 229 220 200 130 215 275 250 241 225 290 246 267 257 172 248 8 205 113

Bollnäs Gävleborg 257 21 246 250 214 231 212 244 233 198 284 192 241 181 172 206 142 60 221 238

Högsby Kalmar 258 4 253 186 130 221 272 106 171 79 252 230 266 148 139 238 155 249 208 283

Dorotea Västerbotten 259 –14 236 261 234 202 188 174 268 265 216 258 143 210 290 261 97 99 104 224

Uddevalla Västra Götaland 260 –27 268 280 269 247 202 277 263 275 240 176 181 262 205 184 98 76 113 105

Lycksele Västerbotten 261 5 232 255 203 274 278 259 203 228 256 162 84 285 265 278 261 67 150 119

Simrishamn Skåne 262 –4 285 278 280 193 280 267 280 284 281 247 195 91 28 257 51 26 117 278

Västervik Kalmar 263 –92 207 178 188 269 230 237 187 226 286 289 232 280 82 275 220 134 258 213

Mörbylånga Kalmar 264 –57 248 228 229 213 242 258 223 202 166 248 260 198 106 242 254 132 255 151

Hallsberg Örebro 265 –57 254 235 249 265 269 283 259 242 269 29 175 217 143 119 143 240 242 145

Orust Västra Götaland 266 1 286 271 281 74 210 137 281 274 249 285 287 92 288 160 135 25 73 133

Tingsryd Kronoberg 267 –7 278 264 279 147 118 253 275 281 275 224 205 133 136 170 103 159 66 226

Härjedalen Jämtland 268 –7 267 231 260 223 177 215 274 259 285 286 280 156 208 249 234 13 34 118

Lindesberg Örebro 269 –31 228 224 262 215 166 216 258 239 267 144 268 149 233 197 206 269 175 194

Ragunda Jämtland 270 –19 233 243 215 167 220 192 247 264 255 256 271 203 268 262 211 141 37 244

Osby Skåne 271 –96 284 284 284 169 253 280 278 283 173 65 168 211 121 76 216 164 206 206

Nora Örebro 272 13 261 258 246 159 279 134 262 246 217 174 125 97 226 223 146 227 233 232

Lysekil Västra Götaland 273 11 262 273 251 284 148 163 226 220 166 272 164 256 242 222 259 130 107 209

Kiruna Norrbotten 274 –5 289 289 287 276 274 270 289 288 287 267 270 290 262 46 163 90 49 3

Karlshamn Blekinge 275 –12 273 251 254 268 248 268 248 232 148 168 167 275 177 215 260 176 159 175

Norberg Västmanland 276 13 242 187 167 260 159 170 270 235 259 246 284 225 193 211 177 152 277 241

Ånge Västernorrland 277 –45 239 248 244 236 175 201 244 194 273 240 248 229 277 250 272 178 152 184

Eda Värmland 278 9 265 279 272 283 243 240 238 248 160 223 263 281 185 118 198 127 222 287

Sollefteå Västernorrland 279 3 227 233 222 281 270 233 229 263 280 287 254 167 279 284 207 139 219 235

Arvidsjaur Norrbotten 280 –1 269 282 270 267 259 266 254 223 230 136 212 284 254 282 290 160 124 82

Kalix Norrbotten 280 8 263 232 242 275 282 252 265 235 238 191 193 187 237 252 181 234 227 159

Haparanda Norrbotten 282 1 266 242 210 286 237 222 224 197 247 277 278 201 230 277 113 169 185 288

Fagersta Västmanland 283 3 270 241 198 270 246 276 266 209 272 182 257 241 124 117 209 254 231 249

Valdemarsvik Östergötland 284 –14 274 260 258 242 284 282 279 255 268 274 289 162 151 247 131 38 267 270

Surahammar Västmanland 285 –33 276 256 266 277 276 288 246 270 210 170 206 270 154 113 152 289 250 219

Malå Västerbotten 286 –55 251 275 241 258 288 287 214 276 271 276 162 277 282 248 265 171 236 61

Åsele Västerbotten 287 –14 287 288 286 287 281 286 285 282 284 251 233 287 274 286 36 24 20 280

Emmaboda Kalmar 288 –20 281 286 267 242 240 172 260 289 199 73 122 272 139 130 283 216 280 217

Söderhamn Gävleborg 289 –9 275 270 277 289 252 290 264 277 288 106 112 283 148 258 212 95 287 254

Pajala Norrbotten 290 0 290 290 290 290 290 289 290 290 266 282 273 289 285 289 238 68 160 274

27

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Hela rankinglistan A–Ö

251–290
Kommun Län To

ta
lr

an
ki

ng
 2

0
1

8

Sk
ill

na
d

fr
ån

 2
0

1
7

Sa
m

m
an

fa
tt

an
de

om

dö
m

e
– k

om
m

un
 2

0
1

8

Ko
m

m
un

po
lit

ik
er

na
s

at

ti
ty

de
r

2
0

1
8

Tj
än

st
em

än
ne

ns

at
ti

ty
de

r
2

0
1

8

A
llm

än
he

te
ns

 a
tt

it
yd

er
 2

0
1

8

Sk
ol

an
s

at
ti

ty
de

r
2

0
1

8

M
ed

ia
s

at
ti

ty
de

r
2

0
1

8

Ko
m

m
un

en
s

se
rv

ic
e

2
0

1
8

Ti
llä

m
pn

in
g

av
 la

ga
r

oc
h

re

gl
er

 2
0

1
8

Ti
llg

ån
g

ti
ll

m
ed

ar
be

ta
re

 m
ed

re

le
va

nt
 k

om
pe

te
ns

 2
0

1
8

Vä
gn

ät
-

tå
g

oc
h

fl
yg

 2
0

1
8

Te
le

-
oc

h
IT

-n
ät

 2
0

1
8

Ko
m

m
un

al
 k

on
ku

rr
en

s
2

0
1

8

Ko
m

m
un

al
sk

at
t

2
0

1
8

M
ar

kn
ad

sf
ör

sö
rj

ni
ng

 2
0

1
7

En
tr

ep
re

na
de

r
2

0
1

6

Fö
re

ta
ga

nd
e

2
0

1
7

N
yf

ör
et

ag
sa

m
he

t
2

0
1

7

A
nd

el
 i

ar
be

te
 2

0
1

6

Östhammar Uppsala 251 5 241 209 216 212 244 254 257 260 215 181 281 233 177 73 167 203 166 93

Gällivare Norrbotten 252 –12 255 218 225 285 267 249 237 182 290 255 229 248 237 91 139 117 182 8

Gotland Gotland 253 4 271 262 276 198 226 251 269 285 211 171 25 268 202 241 89 32 90 99

Gävle Gävleborg 254 5 264 246 264 280 235 285 231 261 246 78 69 276 223 153 65 114 171 102

Hässleholm Skåne 255 –6 257 269 275 232 150 273 271 279 254 61 258 232 45 155 123 147 153 174

Malung-Sälen Dalarna 256 16 229 220 200 130 215 275 250 241 225 290 246 267 257 172 248 8 205 113

Bollnäs Gävleborg 257 21 246 250 214 231 212 244 233 198 284 192 241 181 172 206 142 60 221 238

Högsby Kalmar 258 4 253 186 130 221 272 106 171 79 252 230 266 148 139 238 155 249 208 283

Dorotea Västerbotten 259 –14 236 261 234 202 188 174 268 265 216 258 143 210 290 261 97 99 104 224

Uddevalla Västra Götaland 260 –27 268 280 269 247 202 277 263 275 240 176 181 262 205 184 98 76 113 105

Lycksele Västerbotten 261 5 232 255 203 274 278 259 203 228 256 162 84 285 265 278 261 67 150 119

Simrishamn Skåne 262 –4 285 278 280 193 280 267 280 284 281 247 195 91 28 257 51 26 117 278

Västervik Kalmar 263 –92 207 178 188 269 230 237 187 226 286 289 232 280 82 275 220 134 258 213

Mörbylånga Kalmar 264 –57 248 228 229 213 242 258 223 202 166 248 260 198 106 242 254 132 255 151

Hallsberg Örebro 265 –57 254 235 249 265 269 283 259 242 269 29 175 217 143 119 143 240 242 145

Orust Västra Götaland 266 1 286 271 281 74 210 137 281 274 249 285 287 92 288 160 135 25 73 133

Tingsryd Kronoberg 267 –7 278 264 279 147 118 253 275 281 275 224 205 133 136 170 103 159 66 226

Härjedalen Jämtland 268 –7 267 231 260 223 177 215 274 259 285 286 280 156 208 249 234 13 34 118

Lindesberg Örebro 269 –31 228 224 262 215 166 216 258 239 267 144 268 149 233 197 206 269 175 194

Ragunda Jämtland 270 –19 233 243 215 167 220 192 247 264 255 256 271 203 268 262 211 141 37 244

Osby Skåne 271 –96 284 284 284 169 253 280 278 283 173 65 168 211 121 76 216 164 206 206

Nora Örebro 272 13 261 258 246 159 279 134 262 246 217 174 125 97 226 223 146 227 233 232

Lysekil Västra Götaland 273 11 262 273 251 284 148 163 226 220 166 272 164 256 242 222 259 130 107 209

Kiruna Norrbotten 274 –5 289 289 287 276 274 270 289 288 287 267 270 290 262 46 163 90 49 3

Karlshamn Blekinge 275 –12 273 251 254 268 248 268 248 232 148 168 167 275 177 215 260 176 159 175

Norberg Västmanland 276 13 242 187 167 260 159 170 270 235 259 246 284 225 193 211 177 152 277 241

Ånge Västernorrland 277 –45 239 248 244 236 175 201 244 194 273 240 248 229 277 250 272 178 152 184

Eda Värmland 278 9 265 279 272 283 243 240 238 248 160 223 263 281 185 118 198 127 222 287

Sollefteå Västernorrland 279 3 227 233 222 281 270 233 229 263 280 287 254 167 279 284 207 139 219 235

Arvidsjaur Norrbotten 280 –1 269 282 270 267 259 266 254 223 230 136 212 284 254 282 290 160 124 82

Kalix Norrbotten 280 8 263 232 242 275 282 252 265 235 238 191 193 187 237 252 181 234 227 159

Haparanda Norrbotten 282 1 266 242 210 286 237 222 224 197 247 277 278 201 230 277 113 169 185 288

Fagersta Västmanland 283 3 270 241 198 270 246 276 266 209 272 182 257 241 124 117 209 254 231 249

Valdemarsvik Östergötland 284 –14 274 260 258 242 284 282 279 255 268 274 289 162 151 247 131 38 267 270

Surahammar Västmanland 285 –33 276 256 266 277 276 288 246 270 210 170 206 270 154 113 152 289 250 219

Malå Västerbotten 286 –55 251 275 241 258 288 287 214 276 271 276 162 277 282 248 265 171 236 61

Åsele Västerbotten 287 –14 287 288 286 287 281 286 285 282 284 251 233 287 274 286 36 24 20 280

Emmaboda Kalmar 288 –20 281 286 267 242 240 172 260 289 199 73 122 272 139 130 283 216 280 217

Söderhamn Gävleborg 289 –9 275 270 277 289 252 290 264 277 288 106 112 283 148 258 212 95 287 254

Pajala Norrbotten 290 0 290 290 290 290 290 289 290 290 266 282 273 289 285 289 238 68 160 274

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Ale 93 –5

Alingsås 237 –37

Alvesta 151 4

Aneby 43 6

Arboga 186 –9

Arjeplog 148 37

Arvidsjaur 280 –1

Arvika 176 –20

Askersund 178 –76

Avesta 202 –64

Bengtsfors 147 7

Berg 114 77

Bjurholm 48 16

Bjuv 216 –19

Boden 90 36

Bollebygd 145 28

Bollnäs 257 21

Borgholm 238 37

Borlänge 167 29

Borås 94 24

Botkyrka 170 –25

Boxholm 102 64

Bromölla 83 9

Bräcke 205 19

Burlöv 17 11

Båstad 118 –1

Dals-Ed 75 7

Danderyd 12 –7

Degerfors 117 –13

Dorotea 259 –14

Eda 278 9

Ekerö 99 –13

Eksjö 119 –6

Emmaboda 288 –20

Enköping 120 –42

Eskilstuna 175 –23

Eslöv 154 –17

Essunga 34 6

Fagersta 283 3

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Falkenberg 10 6

Falköping 85 10

Falun 200 –20

Filipstad 201 40

Finspång 250 –36

Flen 193 30

Forshaga 191 –1

Färgelanda 230 20

Gagnef 223 –39

Gislaved 157 6

Gnesta 58 –2

Gnosjö 23 –11

Gotland 253 4

Grums 46 –15

Grästorp 19 5

Gullspång 168 –6

Gällivare 252 –12

Gävle 254 5

Göteborg 222 –16

Götene 63 –20

Habo 70 –59

Hagfors 219 24

Hallsberg 265 –57

Hallstahammar 92 4

Halmstad 98 5

Hammarö 165 –64

Haninge 161 –36

Haparanda 282 1

Heby 139 –6

Hedemora 247 –27

Helsingborg 25 –12

Herrljunga 36 –9

Hjo 172 –26

Hofors 91 25

Huddinge 135 –55

Hudiksvall 210 19

Hultsfred 213 31

Hylte 86 1

Håbo 203 –16

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Hällefors 134 75

Härjedalen 268 –7

Härnösand 245 9

Härryda 15 –11

Hässleholm 255 –6

Höganäs 3 4

Högsby 258 4

Hörby 174 7

Höör 236 –50

Jokkmokk 226 8

Järfälla 56 10

Jönköping 112 –1

Kalix 280 8

Kalmar 76 –1

Karlsborg 113 –1

Karlshamn 275 –12

Karlskoga 188 5

Karlskrona 211 –13

Karlstad 64 10

Katrineholm 88 –29

Kil 55 15

Kinda 182 –21

Kiruna 274 –5

Klippan 137 –46

Knivsta 33 14

Kramfors 217 –7

Kristianstad 149 53

Kristinehamn 243 –38

Krokom 125 14

Kumla 68 17

Kungsbacka 103 25

Kungsör 197 68

Kungälv 184 15

Kävlinge 4 2

Köping 214 7

Laholm 89 –60

Landskrona 45 1

Laxå 61 –6

Lekeberg 14 12

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Leksand 74 –3

Lerum 144 –3

Lessebo 150 18

Lidingö 66 –21

Lidköping 177 –1

Lilla Edet 235 13

Lindesberg 269 –31

Linköping 129 –23

Ljungby 67 22

Ljusdal 225 52

Ljusnarsberg 131 –33

Lomma 13 7

Ludvika 242 5

Luleå 95 14

Lund 142 –10

Lycksele 261 5

Lysekil 273 11

Malmö 159 –6

Malung-Sälen 256 16

Malå 286 –55

Mariestad 53 –5

Mark 190 35

Markaryd 28 –13

Mellerud 136 0

Mjölby 51 48

Mora 69 10

Motala 221 21

Mullsjö 27 –8

Munkedal 218 35

Munkfors 49 4

Mölndal 72 12

Mönsterås 39 –3

Mörbylånga 264 –57

Nacka 38 –35

Nora 272 13

Norberg 276 13

Nordanstig 227 10

Nordmaling 41 3

Norrköping 166 –18

LOKALT FÖRETAGSKLIMAT – RANKING 2018

28

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Norrtälje 198 14

Norsjö 158 25

Nybro 127 51

Nykvarn 128 –63

Nyköping 153 –23

Nynäshamn 249 –27

Nässjö 97 –7

Ockelbo 233 30

Olofström 121 53

Orsa 206 49

Orust 266 1

Osby 271 –96

Oskarshamn 212 15

Ovanåker 164 –33

Oxelösund 160 –20

Pajala 290 0

Partille 8 10

Perstorp 146 82

Piteå 140 86

Ragunda 270 –19

Robertsfors 156 36

Ronneby 169 –26

Rättvik 31 10

Sala 240 31

Salem 42 –3

Sandviken 244 30

Sigtuna 59 –8

Simrishamn 262 –4

Sjöbo 96 31

Skara 163 25

Skellefteå 183 47

Skinnskatteberg 196 85

Skurup 62 10

Skövde 57 58

Smedjebacken 162 32

Sollefteå 279 3

Sollentuna 5 –3

Solna 1 0

Sorsele 26 26

Sotenäs 209 27

Staffanstorp 7 1

Stenungsund 77 –16

Stockholm 123 0

Storfors 122 35

Storuman 138 –17

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Strängnäs 109 –4

Strömstad 106 89

Strömsund 171 44

Sundbyberg 11 47

Sundsvall 224 15

Sunne 36 2

Surahammar 285 –33

Svalöv 179 –7

Svedala 189 –22

Svenljunga 208 27

Säffle 52 24

Säter 204 –44

Sävsjö 111 –18

Söderhamn 289 –9

Söderköping 220 –4

Södertälje 215 –4

Sölvesborg 126 23

Tanum 143 26

Tibro 152 –1

Tidaholm 173 –15

Tierp 239 –129

Timrå 50 0

Tingsryd 267 –7

Tjörn 116 18

Tomelilla 132 18

Torsby 80 49

Torsås 155 –41

Tranemo 187 –45

Tranås 29 –8

Trelleborg 231 –61

Trollhättan 105 17

Trosa 6 3

Tyresö 82 –40

Täby 30 –8

Töreboda 60 7

Uddevalla 260 –27

Ulricehamn 115 –15

Umeå 185 –41

Upplands Väsby 18 –1

Upplands-Bro 16 14

Uppsala 199 14

Uppvidinge 81 –19

Vadstena 192 –33

Vaggeryd 20 17

Valdemarsvik 284 –14

Kommun R
an

ki
ng

2

0
1

8

Sk
ill

na
d

fr

ån
 2

0
1

7

Vallentuna 133 –39

Vansbro 71 –11

Vara 47 34

Varberg 101 19

Vaxholm 181 –17

Vellinge 2 12

Vetlanda 79 –22

Vilhelmina 246 30

Vimmerby 248 –29

Vindeln 229 –12

Vingåker 141 48

Vårgårda 9 1

Vänersborg 194 24

Vännäs 78 –1

Värmdö 195 6

Värnamo 22 12

Västervik 263 –92

Västerås 124 0

Växjö 40 –7

Ydre 24 11

Ystad 35 –10

Åmål 232 –53

Ånge 277 –45

Åre 107 –39

Årjäng 108 –39

Åsele 287 –14

Åstorp 130 17

Åtvidaberg 84 –1

Älmhult 100 –3

Älvdalen 87 21

Älvkarleby 241 5

Älvsbyn 180 24

Ängelholm 21 11

Öckerö 32 –9

Ödeshög 73 0

Örebro 104 15

Örkelljunga 54 9

Örnsköldsvik 228 –63

Östersund 110 25

Österåker 44 10

Östhammar 251 5

Östra Göinge 65 42

Överkalix 207 –25

Övertorneå 234 –31

29

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Antal svar och svarsfrekvens per
kommun A–Ö

Kommun Antal svar Svarsfrekvens

Ale kommun 87 49 %

Alingsås kommun 196 54 %

Alvesta kommun 82 50 %

Aneby kommun 91 52 %

Arboga kommun 88 50 %

Arjeplogs kommun 71 45 %

Arvidsjaurs kommun 102 56 %

Arvika kommun 114 59 %

Askersunds kommun 90 51 %

Avesta kommun 105 54 %

Bengtsfors kommun 88 50 %

Bergs kommun 89 51 %

Bjurholms kommun 55 54 %

Bjuvs kommun 84 47 %

Bodens kommun 89 49 %

Bollebygds kommun 85 48 %

Bollnäs kommun 77 43 %

Borgholms kommun 110 56 %

Borlänge kommun 175 51 %

Borås stad 159 47 %

Botkyrka kommun 152 43 %

Boxholms kommun 78 47 %

Bromölla kommun 92 52 %

Bräcke kommun 96 54 %

Burlövs kommun 74 42 %

Båstads kommun 87 49 %

Dals-Eds kommun 84 46 %

Danderyds kommun 121 36 %

Degerfors kommun 77 42 %

Dorotea kommun 57 51 %

Eda kommun 89 51 %

Ekerö kommun 159 46 %

Eksjö kommun 98 51 %

Emmaboda kommun 91 53 %

Enköpings kommun 179 51 %

Eskilstuna kommun 169 48 %

Eslövs kommun 85 47 %

Essunga kommun 95 51 %

Fagersta kommun 81 46 %

Falkenbergs kommun 185 54 %

Falköpings kommun 88 51 %

Falu kommun 193 57 %

Filipstads kommun 95 52 %

Finspångs kommun 92 53 %

Kommun Antal svar Svarsfrekvens

Flens kommun 97 59 %

Forshaga kommun 84 49 %

Färgelanda kommun 90 49 %

Gagnefs kommun 90 50 %

Gislaveds kommun 95 53 %

Gnesta kommun 91 53 %

Gnosjö kommun 95 54 %

Gotland 208 54 %

Grums kommun 95 52 %

Grästorps kommun 86 48 %

Gullspångs kommun 99 56 %

Gällivare kommun 97 58 %

Gävle kommun 153 44 %

Göteborgs stad 201 39 %

Götene kommun 84 47 %

Habo kommun 84 47 %

Hagfors kommun 102 54 %

Hallsbergs kommun 89 51 %

Hallstahammars kommun 82 47 %

Halmstads kommun 174 49 %

Hammarö kommun 85 48 %

Haninge kommun 145 42 %

Haparanda stad 87 50 %

Heby kommun 96 55 %

Hedemora kommun 95 57 %

Helsingborgs stad 141 42 %

Herrljunga kommun 100 57 %

Hjo kommun 101 57 %

Hofors kommun 85 48 %

Huddinge kommun 131 37 %

Hudiksvalls kommun 92 56 %

Hultsfreds kommun 103 57 %

Hylte kommun 93 53 %

Håbo kommun 77 43 %

Hällefors kommun 91 52 %

Härjedalens kommun 92 53 %

Härnösands kommun 89 51 %

Härryda kommun 71 40 %

Hässleholms kommun 173 49 %

Höganäs kommun 83 47 %

Högsby kommun 79 45 %

Hörby kommun 87 49 %

Höörs kommun 84 47 %

Jokkmokks kommun 83 46 %

LOKALT FÖRETAGSKLIMAT – RANKING 2018

30

Kommun Antal svar Svarsfrekvens

Järfälla kommun 146 42 %

Jönköpings kommun 167 46 %

Kalix kommun 102 53 %

Kalmar kommun 171 49 %

Karlsborgs kommun 87 50 %

Karlshamns kommun 107 56 %

Karlskoga kommun 98 56 %

Karlskrona kommun 160 46 %

Karlstads kommun 171 49 %

Katrineholms kommun 99 55 %

Kils kommun 72 40 %

Kinda kommun 93 53 %

Kiruna kommun 98 58 %

Klippans kommun 95 53 %

Knivsta kommun 87 50 %

Kramfors kommun 101 53 %

Kristianstads kommun 164 47 %

Kristinehamns kommun 97 54 %

Krokoms kommun 89 49 %

Kumla kommun 81 46 %

Kungsbacka kommun 154 44 %

Kungsörs kommun 89 49 %

Kungälvs kommun 168 48 %

Kävlinge kommun 94 53 %

Köpings kommun 87 49 %

Laholms kommun 86 49 %

Landskrona stad 88 53 %

Laxå kommun 96 54 %

Lekebergs kommun 86 48 %

Leksands kommun 113 59 %

Lerums kommun 152 44 %

Lessebo kommun 72 42 %

Lidingö stad 146 42 %

Lidköpings kommun 97 57 %

Lilla Edets kommun 72 39 %

Lindesbergs kommun 96 54 %

Linköpings kommun 144 40 %

Ljungby kommun 99 58 %

Ljusdals kommun 82 47 %

Ljusnarsbergs kommun 76 44 %

Lomma kommun 75 43 %

Ludvika kommun 90 51 %

Luleå kommun 168 48 %

Lunds kommun 145 42 %

Lycksele kommun 103 54 %

Lysekils kommun 88 49 %

Malmö stad 189 38 %

Malung-Sälens kommun 95 54 %

Malå kommun 53 53 %

Mariestads kommun 101 55 %

Markaryds kommun 97 56 %

Kommun Antal svar Svarsfrekvens

Marks kommun 96 54 %

Melleruds kommun 104 54 %

Mjölby kommun 76 43 %

Mora kommun 106 55 %

Motala kommun 108 57 %

Mullsjö kommun 91 50 %

Munkedals kommun 84 45 %

Munkfors kommun 53 50 %

Mölndals stad 117 35 %

Mönsterås kommun 103 54 %

Mörbylånga kommun 96 54 %

Nacka kommun 119 36 %

Nora kommun 102 58 %

Norbergs kommun 73 42 %

Nordanstigs kommun 88 51 %

Nordmalings kommun 102 53 %

Norrköpings kommun 163 47 %

Norrtälje kommun 174 49 %

Norsjö kommun 77 53 %

Nybro kommun 90 51 %

Nykvarns kommun 68 38 %

Nyköpings kommun 175 48 %

Nynäshamns kommun 90 51 %

Nässjö kommun 101 52 %

Ockelbo kommun 85 48 %

Olofströms kommun 92 52 %

Orsa kommun 81 46 %

Orust kommun 96 56 %

Osby kommun 106 55 %

Oskarshamns kommun 101 53 %

Ovanåkers kommun 91 51 %

Oxelösunds kommun 85 48 %

Pajala kommun 107 55 %

Partille kommun 152 43 %

Perstorps kommun 83 47 %

Piteå kommun 99 57 %

Ragunda kommun 91 52 %

Robertsfors kommun 94 53 %

Ronneby kommun 100 56 %

Rättviks kommun 103 55 %

Sala kommun 77 45 %

Salems kommun 75 40 %

Sandvikens kommun 83 45 %

Sigtuna kommun 155 45 %

Simrishamns kommun 97 56 %

Sjöbo kommun 89 56 %

Skara kommun 94 57 %

Skellefteå kommun 198 56 %

Skinnskattebergs kommun 67 47 %

Skurups kommun 72 40 %

Skövde kommun 170 48 %

31

LOKALT FÖRETAGSKLIMAT – RANKING 2018

Kommun Antal svar Svarsfrekvens

Smedjebackens kommun 94 56 %

Sollefteå kommun 83 48 %

Sollentuna kommun 144 42 %

Solna stad 109 34 %

Sorsele kommun 65 50 %

Sotenäs kommun 95 54 %

Staffanstorps kommun 88 52 %

Stenungsunds kommun 88 50 %

Stockholms stad 366 36 %

Storfors kommun 42 33 %

Storumans kommun 102 53 %

Strängnäs kommun 88 52 %

Strömstads kommun 79 45 %

Strömsunds kommun 96 55 %

Sundbybergs stad 114 33 %

Sundsvalls kommun 159 44 %

Sunne kommun 104 54 %

Surahammars kommun 82 49 %

Svalövs kommun 77 43 %

Svedala kommun 92 53 %

Svenljunga kommun 94 54 %

Säffle kommun 83 48 %

Säters kommun 75 41 %

Sävsjö kommun 95 54 %

Söderhamns kommun 95 55 %

Söderköpings kommun 92 51 %

Södertälje kommun 160 47 %

Sölvesborgs kommun 100 58 %

Tanums kommun 92 53 %

Tibro kommun 98 56 %

Tidaholms kommun 97 54 %

Tierps kommun 91 51 %

Timrå kommun 85 47 %

Tingsryds kommun 116 60 %

Tjörns kommun 91 51 %

Tomelilla kommun 95 52 %

Torsby kommun 80 46 %

Torsås kommun 87 50 %

Tranemo kommun 98 56 %

Tranås kommun 97 53 %

Trelleborgs kommun 85 48 %

Trollhättans stad 169 48 %

Trosa kommun 96 55 %

Tyresö kommun 157 43 %

Täby kommun 152 44 %

Töreboda kommun 89 49 %

Uddevalla kommun 149 42 %

Ulricehamns kommun 87 50 %

Umeå kommun 175 49 %

Upplands Väsby kommun 134 38 %

Upplands-Bro kommun 72 41 %

Kommun Antal svar Svarsfrekvens

Uppsala kommun 173 51 %

Uppvidinge kommun 96 54 %

Vadstena kommun 91 53 %

Vaggeryds kommun 85 47 %

Valdemarsviks kommun 97 55 %

Vallentuna kommun 83 46 %

Vansbro kommun 95 52 %

Vara kommun 101 58 %

Varbergs kommun 157 45 %

Vaxholms stad 72 42 %

Vellinge kommun 139 39 %

Vetlanda kommun 99 52 %

Vilhelmina kommun 101 57 %

Vimmerby kommun 93 51 %

Vindelns kommun 104 54 %

Vingåkers kommun 102 52 %

Vårgårda kommun 108 56 %

Vänersborgs kommun 81 46 %

Vännäs kommun 88 52 %

Värmdö kommun 144 42 %

Värnamo kommun 91 54 %

Västerviks kommun 89 51 %

Västerås stad 165 45 %

Växjö kommun 165 46 %

Ydre kommun 84 49 %

Ystads kommun 92 53 %

Åmåls kommun 90 52 %

Ånge kommun 96 54 %

Åre kommun 98 57 %

Årjängs kommun 86 51 %

Åsele kommun 76 55 %

Åstorps kommun 75 44 %

Åtvidabergs kommun 101 58 %

Älmhults kommun 92 53 %

Älvdalens kommun 98 56 %

Älvkarleby kommun 82 48 %

Älvsbyns kommun 100 57 %

Ängelholms kommun 165 48 %

Öckerö kommun 86 48 %

Ödeshögs kommun 90 50 %

Örebro kommun 162 46 %

Örkelljunga kommun 95 54 %

Örnsköldsviks kommun 180 50 %

Östersunds kommun 174 50 %

Österåkers kommun 160 45 %

Östhammars kommun 102 56 %

Östra Göinge kommun 107 55 %

Överkalix kommun 73 51 %

Övertorneå kommun 98 58 %

Sverige 30 733 49 %

LOKALT FÖRETAGSKLIMAT – RANKING 2018

32

Storstädernas företagsklimat 2018

Kommun Ranking 2018 Ranking 2017
Differens

2017–2018 Befolkning

Stockholm 123 123 0 949 761

Göteborg 222 206 –16 564 039

Malmö 159 153 –6 333 633

Uppsala 199 213 14 219 914

Linköping 129 106 –23 158 520

Örebro 104 119 15 150 291

Västerås 124 124 0 150 134

Helsingborg 25 13 –12 143 304

Norrköping 166 148 –18 140 927

Jönköping 112 111 –1 137 481

Umeå 185 144 –41 125 080

Lund 142 132 –10 121 274

Borås 94 118 24 111 026

Huddinge 135 80 –55 110 003

Eskilstuna 175 152 –23 104 709

Nacka 38 3 –35 101 231

Gävle 254 259 5 100 603

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00

A
rk

ite
kt

ko
pi

a
A

B
, B

ro
m

m
a,

 2
01

8

Blekinge län
Drottninggatan 83
374 38 Karlshamn
Tel: 0454-347 47
Regionchef: Carina Centrén
carina.centren@svensktnaringsliv.se

Dalarnas län
Ölandsgatan 6
Box 1958
791 19 Falun
Tel: 023-580 00
Regionchef: Teresa Bergkvist
teresa.bergkvist@svensktnaringsliv.se

Gotlands län
Hamngatan 3
621 57 Visby
Tel: 0498-24 96 60
Regionchef: Kirsten Åkerman
kirsten.akerman@svensktnaringsliv.se

Gävleborgs län
Drottninggatan 27
803 11 Gävle
Tel: 026-54 36 90
Regionchef: Lotta Petterson
lotta.petterson@svensktnaringsliv.se

Hallands län
Kristian IV:s väg 3
Box 880
301 18 Halmstad
Tel: 035-12 94 99
Tf regionchef: Charlotte Schéle
charlotte.schele@svensktnaringsliv.se

Jämtlands län
Pedagogens väg 2
831 40 Östersund
Tel: 063-14 10 95
Regionchef: Ola Toftegaard
ola.toftegaard@svensktnaringsliv.se

Jönköpings län
Skolgatan 4
Box 445
551 16 Jönköping
Tel: 036-30 32 00
Regionchef: Dan Sylvebo
dan.sylvebo@svensktnaringsliv.se

Kalmar län
Gröndalsvägen 19B
392 36 Kalmar
Tel: 0480-44 55 50
Regionchef: Ulrika Bennesved
ulrika.bennesved@svensktnaringsliv.se

Kronobergs län
World Trade Center
Södra Järnvägsgatan 4 A
352 29 Växjö
Tel: 0470-74 84 00
Regionchef: Ulrika Bennesved
ulrika.bennesved@svensktnaringsliv.se

Norrbottens län
Storgatan 9, 1tr
972 38 Luleå
Tel: 0920-679 70
Regionchef: Hans Andersson
hans.andersson2@svensktnaringsliv.se

Skåne län
Navigationsgatan 1A
Box 186
201 21 Malmö
Tel: 040-35 25 00
Regionchef: Carina Centrén
carina.centren@svensktnaringsliv.se

Stockholms län
Regionkontoret
Storgatan 19
114 82 Stockholm
Tel: 08-762 70 00
Regionchef: Annika Bröms
annika.broms@svensktnaringsliv.se

Södermanlands län
Regionkontoret
Storgatan 19
114 82 Stockholm
Tel: 08-553 431 23
Regionchef: Björn Lindgren
bjorn.lindgren@svensktnaringsliv.se

Uppsala län
Bangårdsgatan 13
753 20 Uppsala
Tel: 018-71 10 00
Regionchef: Anna-Lena Holmström
anna-lena.holmstrom@svensktnaringsliv.se

Värmlands län
Tullhusgatan 1A
652 26 Karlstad
Tel: 054-14 27 70
Regionchef: Urban Svanberg
urban.svanberg@svensktnaringsliv.se

Västerbottens län
Sveagatan 8
903 27 Umeå
Tel: 090-71 82 66
Regionchef: Mats Andersson
mats.andersson@svensktnaringsliv.se

Västernorrlands län
Torggatan 4, 3tr
Box 210
851 04 Sundsvall
Tel: 060-16 73 00
Regionchef: Anna Hedensjö
Johansson
anna.h.johansson@svensktnaringsliv.se

Västmanlands län
Expectrum
Kopparbergsvägen 10
722 13 Västerås
Tel: 08-553 430 71
Regionchef: Kristin Lahed
kristin.lahed@svensktnaringsliv.se

Västra Götalands län
Södra Hamngatan 53
Box 404
401 26 Göteborg
Tel: 031-62 94 00
Regionchef: Anna Gillek
anna.gillek@svensktnaringsliv.se

Örebro län
Köpmangatan 23-25
702 23 Örebro
Tel: 019-19 57 00
Regionchef: Karl Hulterström
karl.hulterstrom@svensktnaringsliv.se

Östergötlands län
Ågatan 9
Box 388
581 04 Linköping
Tel: 013-25 30 00
Regionchef: Sofia Sjöström
sofia.sjostrom@svensktnaringsliv.se

Svenskt Näringslivs regionkontor
Mer information finns på www.svensktnaringsliv.se/regioner

Hitta allt som rör just din kommun på www.foretagsklimat.se

	Förord
	Satsa på det lokala företagsklimatet!

	Innehåll
	Enkätresultat 2018
	Därför undersöker Svenskt Näringsliv företagsklimatet
	Så gjordes undersökningen
	Skillnad mellan lokalt och nationellt företagsklimat
	Det lokala företagsklimatet fortsätter att förbättras
	Kommunens råd och vägledning
	Munkfors kommun: Bäst på flest faktorer
	Från enkät till ranking

	Rankingen 2018
	Rankingens olika delar
	Så räknas vinnaren fram
	Solna i topp
	Årets raketer

	Positiv skiftning i Strömstads kommun
	Nya vinnare i sju län
	Hofors, Lekeberg och Östra Göinge når sina rankingmål
	Långsiktig förbättring

	Här är rankingfaktorerna
	Hela rankinglistan 1–290
	Hela rankinglistan A–Ö
	Antal svar och svarsfrekvens per kommun A–Ö
	Storstädernas företagsklimat 2018

