


OECD Territorial Reviews

SMÅLAND – BLEKINGE


Världen tittar på Småland/Blekinge

Småland och Blekinge har gemensamt uppdragit OECD att utföra en Territorial Review över de fyra regionerna. Rapporten beskriver de förutsättningar och möjligheter regionerna har och utmaningar de står inför. Detta är en sammanfattning av rapporten som lyfter fram de bedömningar och rekommendationer som OECD har tagit fram i sin rapport.

Hela rapporten finns att läsa i digitalt format på www.rfss.se om du vill ha hela rapporten i tryckt format kontakta carin.karlsson@rfss.se

Regionförbundet södra Småland önskar dig en god läsning,


Roland Gustbée
Regionstyrelsens ordförande


Peter Hogla
Regiondirektör

BEDÖMNING OCH REKOMMENDATIONER

Tillväxten har varit blygsam med svenska mått mätt men god jämfört med resten av OECD

Alla fyra län i Småland och Blekinge har haft en tillväxttakt som översteg genomsnittet i OECD för TL3-regioner från mitten av 1990-talet till krisåret 2008. Dessutom översteg BNP *per capita* i de fyra länen OECD:s genomsnitt redan 1995, vilket innebär att de fyra länen är relativt välmående och dynamiska jämfört med övriga OECD. Området är känt för att vara ett av de mest företagsvänliga i Sverige och rymmer flera välkända industrikluster. Världens största möbelkedja, IKEA, har sitt ursprung i Småland, och ett av de mest aktiva industriella områdena i Skandinavien, Gnosjöområdet, spänner över fyra små kommuner i Jönköpings län. Sysselsättningsgraden i regionen har varit relativt hög jämfört med Sverige som helhet och resten av OECD. Detta jämte höga löner och en utbyggd offentlig sektor har lagt grunden till den höga välfärden och goda livskvaliteten i regionen.

Men regionens resultat jämfört med resten av Sverige visar att det finns utrymme för förbättringar. Småland–Blekinge karakteriseras av inkomstnivåer och en BNP *per capita* som understiger det nationella genomsnittet. Klyftan har inte minskat på senare år. Kalmar län, som hade den näst lägsta BNP:n *per capita* av de fyra länen i början av perioden, har också haft den lägsta tillväxttakten, vilket återspeglar effekterna av en industriell omstrukturering under vilken ett antal stora tillverkande industrier lade ned sin verksamhet i regionen. Kalmars BNP *per capita* sjönk från 89 till 84 % av genomsnittet i landet, även om det än en gång bör påpekas att detta var en period med hög tillväxt i Sverige. Kalmars tillväxttakt var trots detta något över genomsnittet för alla TL3-regioner i OECD.

Regionen har haft betydligt större svängning i tillväxten än övriga Sverige. Samtliga fyra län är bland de sex svenska län som har störst svängningar i tillväxten, och Blekinge, Kalmar och Kronobergs län intar de tre översta placeringarna för denna indikator. Detta beror i hög grad på de många underleverantörerna i regionen. De brukar vara känsliga för det ekonomiska läget, vilket har förstärkt inverkan av den nyligen genomgångna finansiella krisen.

Samtliga fyra län uppvisar lägre produktivitet än det nationella genomsnittet (men över genomsnittet för regioner i OECD), och produktivitetsgapet med avseende på det nationella genomsnittet visade inga tecken på att minska under perioden 1995–2008. Men under denna period var Sveriges samlade produktivitet tämligen hög. Dessutom är bilden bättre jämfört med andra högproduktiva landsbygdsregioner i OECD: länen i Småland–Blekinge hade nästan en procentenhets (0,85) högre produktivitetstillväxt under perioden 1995–2007.

Regionens specialisering på låg- och medellågteknologisk industri är en utmaning för framtiden.

Välståndet i de fyra länen i Småland–Blekinge skapas till stor del av låg- till medellågteknologiska små och medelstora företag. Dessa industriföretag sysslar främst med tillverkning med lågt förädlingsvärde, ofta som underleverantörer till större svenska företag. De fyra länen har den högsta sysselsättningsgraden inom tillverkningsindustrin i Sverige. De är särskilt aktiva inom områden som tillverkning av gummi- och plastprodukter, maskiner och apparater, pappersmassa samt fordonskomponenter. Tekniskt intensiva branscher och kunskapsbaserade företag är

underrepresenterade i de fyra länen. Under de senaste tio åren har viss expansion skett till mer tjänst- och teknikberoende företag inom bioteknik, design, miljöteknik och vindkraft. Dessa initiativ har emellertid inte räckt för att Småland och Blekinge skulle kunna resa sig från att vara de minst specialiserade länen vad gäller högteknologiska och kunskapsintensiva branscher. En färsk analys av Smålands och Blekinges innovationssystem pekade ut den relativt låga andelen privata investeringar i forskning och utveckling, den låga andelen kunskapsintensiva företag och den relativt lågutbildade befolkningen som tre av de svaga punkter som begränsar utvecklingen i det här området.

Utvecklingen av kunskapsintensiva företag är en lovande väg fram mot högre välstånd i regionen

För att förbli konkurrenskraftiga gentemot utvecklingsländerna inom låg- och medellågteknologisk tillverkning behöver regionen ändra fokus mot mer avancerad teknologisk och kunskapsintensiv tillverkning. Risken ökar för att enkel underleverantörsindustri kommer att internationaliseras, vilket kan få allvarliga följder för lokala företag i Småland–Blekinge. Lokala företag som vill bryta sig loss från underleverantörsmodellen måste förnya sig och komma med nya produkter som riktas mot nya marknader. Detta kommer att ge dem större oberoende, kontroll och flexibilitet, vilket är viktiga faktorer i dagens och framtidens ekonomiska ram. Stöd till kunskapsintensiva tjänsteföretag skulle kunna framkalla ett flöde av nya idéer och ny kunskap i hela det befintliga affärssamhället.

Smålands och Blekinges starka bas av små och medelstora företag lämpar sig väl för att få till stånd en modern kunskapsbaserad ekonomi, inte minst på grund av den samlade erfarenheten av företagsledning. Den framtida konkurrenskraften kommer förmodligen från mindre och mer flexibla tillverkningsenheter. I detta avseende förefaller de fyra länen ha en lovande stabil struktur, men man har akut behov av att förvärva nya färdigheter för att få ut så mycket som möjligt av denna struktur. Detta bör vara genomförbart: även om tillgången på humankapital är under genomsnittet i Sverige, är den relativt god jämfört med övriga OECD. Det är visserligen inte troligt att en glest befolkad region som Småland–Blekinge kommer att utvecklas till ett ”internationellt kreativt nav” som konkurrerar med storstadsregionerna, men trots det finns det god potential till innovation inom sektorer där man redan har nått framgångar, till exempel skogsbruk och användning av biomassa för tillverkning av förnybar energi samt vissa tillverkningssegment.

Anpassningen av industrin i de fyra länen kommer att kräva ett dynamiskt utbud av högutbildad arbetskraft

Dålig matchning på arbetsmarknaden är ett problem som måste lösas för att övergången till en kunskapsdriven ekonomi ska lyckas. De fyra länen har en högre andel lågutbildade och en lägre andel högutbildade arbetstagare än det nationella genomsnittet. Högutbildade ungdomar (i synnerhet kvinnor) tenderar att flytta från regionen, särskilt till storstäderna. Därtill stämmer de flesta invandrares utbildning och kunnande dåligt överens med den lokala ekonomins behov. Detta innebär att tillverkningsföretag som försöker utvecklas mot en kunskapsbaserad affärsmodell har problem med att rekrytera personal med de färdigheter som krävs lokalt.

Stödet till kunskapsintensiv entreprenörsverksamhet måste ges parallellt med att man lockar till sig och kan hålla kvar kunniga människor. På grund av den nuvarande bristen på lämpligt utbildad arbetskraft i många delar av Småland–Blekinge kan ett stöd till en för snabb ökning av nya kunskapsbaserade industriella företag, med de krav på kvalificerad arbetskraft som följer, helt enkelt leda till att dessa nya företag flyttar bort från regionen. Anpassningsförmågan hos de fyra länen industriella struktur är avhängig av dess förmåga att locka, behålla och integrera välutbildade människor, i synnerhet ungdomar, invandrare och kvinnor.

Unga människor bör uppmuntras att engagera sig i det lokala samhället och att bli kvar i regionen ...

Att locka till sig och behålla kunniga ungdomar i regionen är inte bara ett sätt att bibehålla den demografiska jämvikten och undvika att befolkningen som helhet åldras, det är även ett sätt att upprätthålla en sund och dynamisk tillgång på arbetskraft. Unga människor för med sig nya idéer och färdigheter, och de bidrar till att upprätthålla den kritiska massa som samhällen på landsbygden behöver för att behålla vissa nödvändiga tjänster i närområdet, till exempel skolor och fritids-/idrottsanläggningar. De utgör dessutom en lokal marknad för fritidsaktiviteter som i annat fall kanske inte skulle finnas. Biografer, barer, restauranger och andra lokala tjänster kan höja hela den lokala befolkningens livskvalitet och göra en plats mer lockande för boende i alla åldrar. I allt väsentligt pekar tecknen på att unga människor kan utgöra en ”indikator” på ett samhälles framtidsutsikter, både demografiskt och funktionellt.

... att stärka banden mellan det regionala utbildningssystemet och de regionala företagen ...

Tillgången till och kvaliteten på den högre utbildningen i Småland–Blekinge har ökat markant under det senaste årtiondet, vilket har minskat behovet för unga människor att lämna regionen för att skaffa sig en högre utbildning. Men universitetsutbildningen i regionen kanske bara fördröjer utflyttningen av unga människor om de inte kan hitta arbeten där deras kunskaper efterfrågas. För att undvika detta skulle universiteten i regionen kunna övergå till mer behovsdriven utbildning och forskning jämte innovationsstöd till kunskapsintensiva små och medelstora företag. Detta skulle vara till hjälp för att se till att ungdomarna är intressanta på arbetsmarknaden efter utbildningen och svara på de lokala arbetsgivarnas behov av nya färdigheter. Förändringar i denna riktning pågår redan. Universiteten stärker i allt högre grad sina band med företagen, exempelvis genom mentorprogram. Dessa program skulle kunna vidareutvecklas på universiteten i regionen. Dessutom skulle banden mellan lokala ungdomar och företag kunna knytas redan före universitetet.

... att öka stödet till unga med entreprenörsanda ...

Den sociala och institutionella belöningen och stödet till unga entreprenörer bör öka. De flesta nya företag i Småland–Blekinge startas av personer som är äldre än 31 år, särskilt i Kronobergs, Kalmar och Blekinge län. Myndigheternas politik skulle kunna utgå från referensmodeller för att främja lokalt entreprenörskap. Unga entreprenörer måste känna stöd och uppskattning från sin omgivning. Lokala och regionala myndigheter behöver informera medborgarna om vikten av unga entreprenörer och stimulera till lokalt stöd till deras initiativ. De måste även visa att det är tillåtet att misslyckas för att undvika sociala hinder mot nyföretagande och en ökad rädsla bland unga blivande entreprenörer för att inte lyckas. Fokuset bör vara på entreprenören och inte på verksamhetens natur, att vara öppen för nya företag som startas som mikroföretag inom områden som handel och tjänster till konsumenter.

... och att engagera unga människor i regional utveckling

Ungdomar som involveras i regional utveckling får en känsla av delaktighet i och egenintresse av samhällets framtid. Trots det inkluderas unga människor sällan när dessa strategier ritas upp. På senare år har den sociala medvetenheten om och prioriteringen av ungdomsrelaterade frågor ökat, särskilt inom offentlig förvaltning. Unga människor som engagerar sig i sitt samhälle har större benägenhet att studera, göra karriär, bilda familj och bo i sin region. Och om de lämnar regionen är det troligare att de återvänder. Men det räcker inte att förlita sig på de lokala ungdomarna för att lösa det ökande behovet av kunniga arbetstagare i regionen. Det är även nödvändigt att locka kvalificerad arbetskraft, däribland utländska studenter och invandrare från andra regioner.

Insatser bör även inriktas på att uppmuntra kvalificerade och lokalt utbildade utländska studenter att stanna kvar i regionen

Kunniga och lokalt utbildade utländska studenter bör uppmuntras att tillgodose den lokala industrins efterfrågan på kvalificerad arbetskraft. Universiteten i regionen har mycket aktiva utbytesprogram och tar varje år emot ett stort antal internationella studenter i form av utbytesstudenter eller studenter som kommer på egen hand. Dessa program är mycket viktiga för regionen, eftersom de visar upp regionen från dess bästa sida för yrkeskunniga utomstående. Men studenter utifrån brukar i allmänhet lämna regionen när de är klara med studierna och tar med sig det humankapital de har skaffat sig. Myndigheterna i Småland–Blekinge kan hjälpa den lokala industrin att få upp ögonen för utländska studenter som potentiella nyrekryteringar. Samtidigt kan universiteten försöka synliggöra lokala karriärmöjligheter för utländska studenter och låta dem delta i praktikant- och mentorprogrammen. Småland–Blekinge har för närvarande stora möjligheter att dra nytta av den svaga arbetsmarknaden som många välutbildade europeiska studenter står inför i sina hemländer genom att erbjuda dem karriärmöjligheter i regionen och göra dem till en aktiv del av samhället.

Immigranter skulle kunna spela en viktig roll på den lokala arbetsmarknaden

Invandrare kan underlätta det lokala näringslivets övergång till en mer kunskapsbaserad konkurrensstruktur. Regionala tillverkningsföretag som vill utvecklas mot en mer kunskapsintensiv bransch har många gånger problem med att hitta kvalificerad arbetskraft lokalt. Immigranter kan få vågskålen mellan den lokala tillgången och efterfrågan på arbetskraft att väga jämnt. Därför behöver man försöka matcha invandrarnas kunskaper bättre mot det lokala näringslivets aktuella och framtida behov. Hittills har invandringen till området varit avgörande som motvikt till den demografiska nedgången. Men invandrare har i allmänhet inte lockats till området av arbetsmarknadsskäl. Att ta sig an en större andel mycket välutbildade nykomlingar, i synnerhet studenter, skulle i viss utsträckning mildra integrationsproblemen och bidra till lokal ekonomisk utveckling.

Samtidigt bör en politik för att främja social integration, utbildning och vidareutbildning av invandrare ses som en investering i regionens framtida välförhållanden. Sverige har varit mycket aktivt med att främja omfattande statligt finansierade integrationsprogram. Men givet mindre kommuners begränsade kapacitet och de olika aktörer som verkar på områden som har med invandras integration att göra (bland annat arbetsmarknad, utbildning, socialhjälp och bostäder) kommer effektivare samarbete och koordinering av aktörer på nationell, regional och kommunal nivå att vara avgörande. Offentlig–privat koordinering är också nödvändig.

Regionala och lokala myndigheter i Småland–Blekinge bör förstärka möjligheterna och incitamenten för invandrade entreprenörer. Tecken tyder på att invandrare brukar ha mer entreprenörsanda än den infödda befolkningen. Men det är först efter att ha haft ett vanligt jobb som de brukar starta nya företag. Potentiella invandrade entreprenörer påverkas av faktorer som kännetecknar företagsklimatet i samhället, t.ex. social status och integration eller den geografiska koncentrationen av invandrare. Sverige har gått i bräschen för att ge stöd åt invandrade entreprenörer. Invandrarnas entreprenörsanda har emellertid varit relativt svag på senare tid. Det skulle underlätta om man hjälpte till att skapa sociala nätverk som skulle kunna minska känslan av isolering hos potentiella entreprenörer bland invandrarna i områden med lägre koncentration av invandrare. Myndigheterna skulle även kunna verka för att den lokala befolkningen accepterade och integrerade invandrade entreprenörer. Det skulle uppmuntra fler invandrare till att vilja bli entreprenörer.

Insatser bör även göras för att fler kvinnor ska arbeta inom den privata sektorn

Även bättre integration av kvinnor i den privata sektorn bör gynnas. Arbetsmarknaden i Småland–Blekinge är mycket könssegregerad. Männerna har två tredjedelar av arbetstillfällena i den privata sektorn och mer än 75 % av de anställda i den offentliga sektorn är kvinnor. Trots att antalet av

kvinnor nystartade företag har ökat, saknar kvinnor arbetstillfällena i den privata sektorn i många delar av regionen. Den privata sektorn i många delar av Småland–Blekinge består av traditionellt mansdominerade yrken, och den geografiska fördelningen av mans- och kvinnodominerade arbetsplatser är sned. Arbeten inom den offentliga sektorn brukar vara koncentrerade i större städer, medan mindre kommuner brukar ha en större andel av arbetstillfällena inom den privata sektorn. Detta kan påverka invandrade kvinnors integration. De kan ha svårt att hitta arbete på samma plats som sina make/partner och har i många fall svårare att få arbete inom den offentliga sektorn. Den här situationen påverkar även den interna migrationen och skapar hinder för att unga par och familjer där bägge parterna behöver hitta arbete i regionen flyttar in.

Industriernas behov av humankapital förändras när de övergår till en modernare struktur. De nya kunskapsbaserade jobbprofilerna som krävs i tjugoförsta århundradets hårda konkurrens kräver mer IT-kunskaper och tekniska färdigheter än de ”svett och muskler” som räckte förut. I det här avseendet måste de lokala företagen dra nytta av det lokala humankapitalet och försöka hejda flykten av kvalificerade kvinnor från regionen. Bättre främjande och marknadsföring av jobb inom den lokala industrin och på lokala företag för kvinnor kommer att vara viktigt.

Kvinnors entreprenörskap bör främjas. Likt andra OECD-länder är kvinnor i Småland–Blekinge mindre benägna att göra karriär som entreprenörer. Situationen är densamma i de flesta andra ekonomier i OECD. En entreprenör antas för det mesta vara en man. Den gemensamma synen i många delar av Småland–Blekinge grundas på områdets traditionellt mansdominerade tillverkningsindustri. Detta håller på att förändras, och på senare år har antalet kvinnor som är entreprenörer ökar i rask takt i Småland–Blekinge. Trots detta finns det mycket som behöver göras. Samhället bör bli bättre på att uppmärksamma kvinnor som är entreprenörer och de företag som de skapar. I detta sammanhang skulle myndigheterna i de fyra länen kunna göra mer för att underlätta nätverkandet för blivande kvinnliga entreprenörer.

Områdets stora naturtillgångar och livskvalitet är en uppenbar regional tillgång som bör marknadsföras bättre

Tillgången till en välkvalificerad och dynamisk arbetsmarknad beror till stor del på uppfattningarna om regionens dragningskraft, både vad gäller livskvalitet och möjligheter till jobbutveckling. Naturen är en regional tillgång som med strategisk marknadsföring skulle kunna locka människor till regionen och vidareutveckla de ekonomiska aktiviteterna. I stora delar av Småland–Blekinge finns attraktiv natur och kultur som kan utnyttjas för regional utveckling. Vildmarken, sjöarna, skogarna, kusten, faunan och floran, den rena luften och det klara vattnet gör området till ett av de hälsosammaste i Europa. Miljötillgångarna, livskvaliteten i de medelstora regionala städerna och de stora universitetscentren är fördelar som är tillräckligt attraktiva för att påverka människors val av boplatser.

Myndigheterna behöver fokusera på att betona och visa dessa förmåner för alla dem som värdesätter dessa egenskaper. Familjer och tidigare bosatta i området (t.ex. avgångselever som har flyttat för att börja arbeta eller studera vidare) och medborgare i närliggande länder som vill komma närmare naturen (t.ex. nederländare, tyskar och danskar) är några av de grupper som skulle kunna känna sig lockade av att bo i regionen. Utöver att locka människor att bosätta sig i eller besöka området är det även ett bra sätt att förbättra de lokala levnadsvillkoren genom att göra området mer attraktivt för lokalbefolkningen och att göra allt detta mer tillgängligt. Detta kan få befolkningen att rota sig djupare i samhället och därmed stabilisera den lokala demografin.

Turismen skulle kunna vidareutvecklas

Naturliga och kulturella tillgångar kan, om de hanteras på ett hållbart sätt, utgöra grunden för vidareutveckling av den regionala turismen. Turismen har ännu inte stått i förgrunden för det ekonomiska utvecklingsarbetet. Av de fyra länen är det bara Kalmar som hamnar ovanför genomsnittet i Sverige som målpunkt för affärs- och semesterresor. Dessutom har antalet

övernattningar på turistanläggningarna i Småland–Blekinge knappt ökat under de senare tio åren. Ekoturism, äventyrsturism och stora evenemang, både för företag och enskilda turister, är intressanta nischer som skulle kunna utvecklas vidare. Utöver att skapa nya affärsmöjligheter på landsbygden är turism ofta det första steget mot bredare utvecklingsmöjligheter: man besöker en plats, bildar sig en uppfattning och funderar sedan som följd på att flytta dit eller investera.

Lokala företag behöver moderniseras och diversifieras

Utöver naturtillgångarna och det attraktiva landskapet är en annan av regionens främsta tillgångar dess entreprenörsanda. Som redan har nämnts är detta område välkänt för sin syn på små och medelstora företag och sin entreprenörstradition. De lokala företagen behöver dock moderniseras och diversifieras. Många delar av regionen behöver ett bredare spann av tjänster till konsumenter för att bli mer attraktiva. Nya företag inom tjänstenäringen bör främjas, både för att de tillhandahåller privata tjänster och bekvämligheter lokalt – behovet av detta är stort – och för att de hjälper till att integrera och optimera de ekonomiska bidragen från delar av befolkningen som annars inte skulle finna sin plats i Smålands och Blekinges nuvarande ekonomiska struktur.

Småland–Blekinge skulle även ha nytta av att kunskapsintensiva tjänstaktivitetsföretag (KITA) främjades ytterligare. Sådana företag lockas till lättillgängliga landsbygdsområden med tillgång till god service samtidigt som de själva bidrar till servicen genom att skapa ett lokalt utbud av sina tjänster. Detta slags entreprenörskap är därmed särskilt lämpligt för Småland–Blekinge. Även om KITA-företag inte skapar så många arbetstillfällen, genererar de ekonomiska fördelar för de (många gånger glesbefolkade) samhällen där de finns. Utöver skatteinkomster från dessa företags intäkter hjälper de även till att hålla kvar tillgångarna lokalt, eftersom lokala företag och enskilda personer använder deras tjänster. Dessutom lockas inte bara KITA-företag av områden med tillgång till god service, de bidrar samtidigt till servicen genom att skapa ett lokalt utbud av sina tjänster. Om dessa företag främjas kan det leda till ett flöde av nya idéer och ny kunskap till företagen.

Insatser bör även göras för att utforma och genomföra bestämda strategier för att behålla företag

Försök att locka nya företag eller att uppmuntra till nyföretagande får inte leda till att befintliga företags behov försummas. Myndigheterna måste försöka upptäcka och stödja företag som vill utöka sin verksamhet och skapa förutsättningar för dem att göra det lokalt så att de inte flyttar verksamheten utanför regionen. Det är absolut nödvändigt att uppmärksamma faktorer som kan hämma lokal expansion. Detta går att genomföra genom att ta fram en databas med lokala företag, som uppdateras i stort sett i realtid, för att hålla reda på lokala trender och hitta lösningar, men även för att upptäcka företag som kanske funderar på att utvidga eller som kan vara sårbara eller funderar på att lämna området. Ett annat effektivt verktyg för att bygga upp relationer är ”företagspromenader” där tjänstemän med ansvar för den lokala ekonomiska utvecklingen och lokalpolitiker gör informella besök på lokala företag. Genom dessa möten får de lokala politikerna och utvecklingsansvariga bättre kunskap om de lokala företagen, deras bekymmer, framtida förväntningar och problem. Med sådana upplysningar är det lättare för de lokala myndigheterna att upptäcka företag som funderar på att flytta till en annan region eller som inte optimerar sin lokala tillväxtpotential.

För att behålla företag och ge dem möjlighet att växa krävs starkare band mellan den privata och offentliga sektorn. Hittills har försök till offentlig och privat strategisk planering i delar av regionen inte rönt mycket intresse. Men eftersom fokuset för politiken som syftar till att behålla och få företag att expandera påverkar de lokala företagens framgång direkt, är det mycket troligare att privata entreprenörer förstår fördelarna med att delta. Lokala medhjälpare kan uppamma verkligt partnerskap mellan offentliga och privata representanter.

Det kommer även att vara viktigt att underlätta smidiga affärsöverlåtelse bland de små och medelstora företagen

Många familjeföretag i Småland–Blekinge drivs av människor som närmar sig pensionsåldern, medan den yngre generationen har en tendens att flytta till större städer och ofta är ointresserad av att driva familjeföretaget vidare. Många företag riskerar att läggas ner. Det beror inte på ekonomiska problem, utan på att det inte finns någon som tar över när ägaren går i pension. Lokala affärsänglar bör hjälpa företagarna att förbereda och värdera sina företag i god tid. Dessutom kan de hjälpa köpare och säljare att komma i kontakt, ge information om utbudna företag till blivande unga entreprenörer som vill komma igång i karriären och till utomstående investerare och inflyttade som kanske försöker hitta en möjlighet att skapa sig en karriär och bo i området. En förteckning över potentiella affärsöverlåtelser (möjligen på webben) skulle kunna användas för att locka människor som attraheras av livsstilen och naturresurserna men som ännu inte har hittat lämpliga arbeten. Det skulle även kunna vara ett sätt att skapa möjligheter för kvinnliga entreprenörer eller alternativa affärsstrategier för lokala egenföretagare. Företagsänglarna bör även hjälpa till med att köparna ska kunna överta de tidigare ägarnas lån från lokala finansinstitut och lokala mentorer för att underlätta överlåtelser.

Förbättrad tillgänglighet i regionen är avgörande för utvecklingen av regionens potential

Goda förbindelser är av avgörande vikt för framtiden i Småland–Blekinge och detta är direkt relaterat till utvecklingen av regionens potential som skisserades ovan. Trots det strategiska värdet behöver förbindelserna och transportinfrastrukturen förbättras drastiskt. Vägarna och järnvägarna inom regionen har i dagsläget många flaskhalsar. Restiden både på landsväg och med tåg mellan de större städerna/noderna i de omgivande mindre kommunerna och i synnerhet mellan de största städerna i Småland–Blekinge samt mellan dem och storstadsområden som Malmö/Köpenhamn eller Göteborg är mycket lång. Samtidigt har den ökade efterfrågan på järnvägstransporter inte åtföljts av någon utveckling av järnvägen. En stor del av järnvägsnätet har kapacitetsproblem, är föråldrad eller saknar direkta förbindelser till storstadsområdena.

Behovet av att stärka de interna förbindelserna genom förbättringar av infrastrukturen och mer strategiska förbindelser är uppenbart. Flaskhalsarna måste tas bort genom att man förbättrar väg- och järnvägsförbindelserna från de fyra länshuvudstäderna till Malmö och Göteborg. Detta kräver standardhöjning, nyinvestering och en förbättrad infrastruktur. Men lösningen bör även innefatta mer strategiska tidtabeller/förbindelser.

Med tanke på att Småland–Blekinge är så glesbefolkat är det även viktigt att förbättra förbindelserna mellan de större städerna/noderna och den omgivande landsbygden. Att utöka pendlingsområdena och att integrera kommunerna i väl fungerande gemensamma arbetsmarknadsområden är särskilt viktigt för den framtida utvecklingen i länens perifera områden.

Lämpliga flygförbindelser från de fyra länshuvudstäderna till Skandinaviens stora internationella flygplatser är också ett tillgänglighetsproblem. De internationella förbindelserna skulle kunna förbättras genom en översyn av flygets tidtabeller till de stora internationella flygplatserna så att det går att resa till och från vissa av storstäderna i Europa samma dag. Fler regelbundna förbindelser till Köpenhamn och/eller andra stora flygplatser i Europa skulle underlätta flygresorna till resten av världen och göra regionen mer attraktiv för yrkesmänniskor och företag.

Det finns ett behov av att anpassa transportinfrastrukturen till de expanderande nya marknaderna i öster. Nya handelsmöjligheter med Baltikum, Ryssland och Kina har öppnats för den svenska industrin, och företag i Småland–Blekinge kan vara särskilt lämpligt geografiskt placerade för att dra nytta av dessa spirande möjligheter och för att expandera. Baltikum blir allt viktigare som en ny dynamisk handelsregion för Småland–Blekinge och detta överensstämmer med industrins behov av nya kunder som faller utanför ramen för företagens gamla strategi som underleverantörer till nationella och multinationella företag. Med lämpliga infrastruktursatsningar skulle Småland–Blekinge kunna bli en betydligt starkare spelare och bli en av Sveriges främsta förbindelser till de växande ekonomierna i öster, som sträcker sig hela vägen till Kina. Det finns flera stora etablerade och planerade hamnar och terminaler med ambitionen att bli logistiska center. Det finns även planer på att bygga ut

förbindelserna österut mot Baltikum, Ryssland och Kina., Men godstransportinfrastrukturen i landet måste förbättras för att dra nytta av de växande nya handelsvägarna österut.

Bättre koordination krävs för effektiv affärsutveckling

Mer samverkan, samarbete och fler överenskommelser om prioriteringarna för den regionala infrastrukturen är nödvändigt för att bättre kunna påverka statsmakten, främja regionala transportprioriteringar och skaffa fram de nödvändiga resurserna. Detta kommer att kräva intensivt samarbete mellan länen och även med privata aktörer. Utöver infrastrukturen kommer genomslagskraften hos den regionala utvecklingspolitiken och leveransen av samhällsservice att vara direkt relaterad till stärkt samarbete och koordinationsåtgärder mellan de olika inblandade aktörerna och administrativa enheterna.

Behovet av bättre samarbete om regional utveckling ökas av flera faktorer, bland annat det stora antalet aktörer på olika myndighetsnivåer som spelar en roll för den lokala ekonomiska utvecklingen och gynandet av företag; människors och företags ökade rörlighet över administrativa gränser; sökandet efter stordriftsfördelar och högre effektivitet i samband med en åldrande befolkning; och minskade skatteintäkter. Strategier som hänger bättre ihop leder till synergieffekter och mer effektiva och väl fungerande investeringar. Mer samarbete över gränserna skulle motverka den regionala fragmenteringen och göra det lättare att utforma, samordna och realisera breda regionala utvecklingsstrategier inom områden som innovation och transportinfrastruktur, vilka kräver ett bredare geografiskt fokus än länet.

På länsnivå eller regional nivå finns det för närvarande ingen enskild institution som kan koordinera de olika aktörer och program som rör den regionala utvecklingen. Landshövdingen, som förestår länsstyrelsen (den nationella myndighet som representerar staten i varje län), har traditionellt varit både centralmaktens representant i länet och länets främsta representant. Som ett led i regionaliseringsprocessen övergick behörigheten till regional planering och en del av de regionala utvecklingsanslagen till regionförbunden (indirekt valda, samverkande organ). Detta ledde till att fler lokala aktörer (kommuner, privata och sociala aktörer) deltog i arbetet med att utarbeta regionala program, men övergången skapade ett slags institutionellt vakuum, eftersom regionförbunden fortfarande inte har någon institutionell makt eller något officiellt mandat att samordna de olika organen och aktörerna som realiserar den regionala utvecklingspolitiken i länen. De har begränsade budgetar och styrs, åtminstone delvis, av lokala snarare än regionala intressen. Därför präglas offentligt finansierade program för att främja företag och entreprenörer för närvarande av överdriven mångfald och överlapp.

Det finns ett behov av att ange tydliga mål för den nuvarande regionaliseringsreformen ...

Inom denna ram debatteras just nu i Sverige en regionaliseringsreform med potentiellt stora konsekvenser för Småland–Blekinge. Fokus i debatten ligger på länens geografiska indelning. En övergripande process för att förstå, klargöra och komma överens om reformens konkreta mål, omfattningar och egenskaper saknas emellertid i stora delar. Detta är ett problem men även en möjlighet. Det kräver intensiv debatt både på nationell och mer lokal nivå för att komma överens om hållningar och för att fylla informationsluckor. Det är svårt att förstå och klargöra huvudmålen, eftersom det inbegriper intensiva diskussioner på både nationell och mer lokal nivå för att klargöra och komma överens om vilken hållning som ska intas. Men det är även en möjlighet, eftersom det gör det möjligt att fylla informationsluckor och fatta välunderrättade beslut.

... och av en kostnads- och intäktsanalys av dess möjliga följder

När målen med reformen är klarlagda och överenskomna rekommenderar vi att en kostnads- och intäktsanalys av de potentiella för- och nackdelarna med reformen genomförs. Med en noggrann kostnads- och intäktsanalys av specifika reformförslag skulle lokala aktörer i Småland–Blekinge bättre

kunna förstå hur man utformar institutionella arrangemang som ökar sannolikheten för att nå fram till en bra blandning av lokalt värdefulla resultat. Kompromisser är ofrånkomliga. I detta avseende bör kostnads- och intäktsanalysen ha som mål att ta fram den "bästa möjliga" reformen under specifika betingelser, med hänsyn till den aktuella länsgruppens rammar och mål. En fråga som kvarstår att besvara – men som fortfarande skulle kunna tacklas – är att bedöma möjligheten av att utveckla kapacitet som enskilda län är för små för att upprätthålla på egen hand.

Diskussionen kring och analysen av administrativa reformer bör hur som helst alltid genomföras inom den bredare ramen av problemen med styrning på flera nivåer. Oavsett de offentliga myndigheternas struktur kräver en väl fungerande politik att olika slags aktörer på olika myndighetsnivåer är involverade och samarbetar. Bättre horisontell och vertikal koordination måste till för att förbättra resultatet av den regionala utvecklingspolitiken och tillhandahållandet av samhällsservice i Småland–Blekinge. Den viktigaste frågan är att utveckla en styrningsstruktur som främjar gemensamma, sammanhangsstyrda ingripanden med hänsyn till den lokala särarten i fråga om styrkor, möjligheter och problem. Detta kommer att kräva institutionaliserade kommunikationskanaler mellan aktörerna.

Det kommer att vara nödvändigt att klargöra rollen för de aktörer som hanterar regional utveckling ...

Ett första steg mot att skapa bättre samspel mellan olika institutioner och aktörer vore att tydligare definiera deras roller och uppgifter liksom även hur de bör samspela med varandra. Väl fungerande regionalisering kräver goda insikter i de olika aktörernas och myndighetsnivåernas rättigheter och ansvar. I Småland–Blekinge är rollerna för de olika institutioner som realiserar den regionala utvecklingspolitiken i många fall oklara och överlappande. Dessutom har regionförbunden ännu inte kapacitet eller mandat att främja synergieffekter mellan olika handlingsprogram, instrument och aktörer som är inblandade i ekonomisk utveckling.

... och att stärka det regionala ledarskapet

Länen i Småland–Blekinge skulle kunna ha nytta av en stark aktör som kan tala å länets/regionens vägnar och koordinera de olika institutionernas och aktörernas arbete med regional utveckling. En enda, demokratiskt vald institution som hanterar både sjukvård och regional utveckling skulle främja regionalt ledarskap. Större politisk legitimitet, autonoma resurser och ett direktvalt organ med ett större väljarunderlag skulle förmodligen bli en starkare ledare i frågor som rör regional utveckling. Det skulle även minska antalet offentliga aktörer och risken för överlappande kompetens inom regionen. Pilotfallen Skåne och Västra Götaland antyder att en tydlig, aktiv och obestridd aktör som har uppsikt över och samordnar den regionala utvecklingspolitiken främjar regional tillväxt både aktivt och kraftfullt. Inom ramen för regionaliseringsreformen som nu diskuteras skulle ett alternativ kunna vara att vänta tills de olika länens indelningar stabiliseras innan övergången från ett indirekt till ett direkt valt regionförbund sker. Under tiden skulle regionförbunden kunna förstärkas inom den befintliga strukturen. Detta skulle underlätta beslutsfattandet och se till att den regionala utvecklingen blir något mer än summan av kommunala avsikter.

En tydligare definition av de statliga myndigheternas roll och organisation är nödvändig

De flesta anser att gränserna för de regionala organen i Sverige bör förenklas. De administrativa gränserna för de nationella myndigheterna varierar högst väsentligt. Många har ett enda kontor och samverkar antingen genom länsstyrelserna eller genom länsbaserade institutioner – t.ex. regionförbunden – när de tar sig an territoriella frågor. Men vissa av de viktigaste myndigheterna har lokala förgreningar med gränser som i många fall inte motsvarar länsgränserna. På grund av denna spretighet arbetar många organ med närliggande tjänster och handlingsprogram, och varje myndighet bestämmer själv sin region. Få av dem följer länsgränserna. Detta försvårar koordinationen mellan myndigheterna och mellan dem och institutioner på länsnivå. Det gör det även svårare att komplettera

handlingsprogram, vilket skulle kunna ske med bättre koordination av program i olika sektorer. Ytterligare sammanslagning av myndigheter och ett mer systematiskt bruk av gemensamma territoriella gränser skulle förenkla koordinationen.

Regionförbundens roll som brygga mellan länet/regionen och centralmakten bör förstärkas. Ansvarskommittén underströk behovet av att stärka länsstyrelserna som det organ som fokuserar på koordinering, övervakning och tillståndsgivning från centralmakten, samt på uppföljning, utvärdering och framställning av sektorsoberoende kunskap. Inom denna ram bör alla försök att slå samman länsstyrelser (en länsstyrelse som representant för centralmakten i mer än ett län) tänkas över noga, eftersom det skulle kunna försvaga och göra dess överbyggande roll svårare att spela.

Det finns ett behov av att ge ytterligare stöd och kraft åt regionala utvecklingsprogram ...

Regionala utvecklingsprogram (RUP) är ett användbart men illa fungerande ramverk för regional samordning. RUP-processen är en bra arena där regionala och lokala aktörer kan samordna sina insatser. Men de regionala utvecklingsprogrammen har bred ansats, får liten budget från regionförbunden, är illa förbundna till EU:s strukturfonder och omöjliga att verkställa, eftersom aktörerna i territoriet inte behöver följa riktlinjerna i dem. Detta verkar hindrande på den regionala planeringen och gör det svårare att involvera den privata sektorn i RUP-processen. Följande rekommendationer som ökar de regionala utvecklingsprogrammets relevans som ett vägledande ramverk för regionala handlingsprogram kan ges: utveckla mer konkreta och institutionellt underbyggda program med mer gripbara strategier, däribland konkreta mål och mätbara resultat; inrätta en ram för att koppla prioriterade investeringar till de regionala programmets mål. Slutligen skulle det vara bra att samla allmänna utvecklingsprogram och utvecklingsprogram för landsbygden till en samlad regional utvecklingsstrategi. (Landbygdsutveckling är fortfarande länsstyrelsernas ansvar.) Detta är särskilt relevant givet Smålands och Blekinges landbygdskaraktär, eftersom det skulle göra det möjligt att utforma ett mer samlat program som integrerar de skiftande produktiva aspekter och processer som påverkar utvecklingen i samhällen på landsbygden.

... och av att främja och stärka den regionala planeringen mellan länen

Det är inte bara de regionala utvecklingsprogrammen som behöver stärkas, utan även den regionala planeringen mellan länen. Vissa gemensamma strategier har redan tagits fram. Men de är breda och omsätts inte i konkreta projektaktiviteter och tilldelas i allmänhet inte gemensamma finansiella resurser. Om den regionala planeringen stärks över gränserna, i frågor som är av gemensamt intresse, skulle funktionella samband kunna utnyttjas bättre. Om dessa strategier ska fungera bör de omfatta konkreta initiativ, finansiering och närmare implementeringsvillkor. Överenskommelserna mellan stat och region som görs i vissa OECD-länder skulle kunna vara ett sätt att stärka den regionala planeringen och att definiera egenskaperna och finansieringsvillkoren för stora initiativ inom områden som innovation eller infrastruktur, vilka ofta kräver att statsmakten och mer än ett län deltar och betalar.

Det offentlig-privata samspelet bör vidareutvecklas

Genomdrivandet av den regionala planeringsprocessen kräver även starkt engagemang från privata aktörer och det civila samhället. Den privata sektorn spelar en begränsad roll i den regionala planeringsprocessen i Småland–Blekinge. Ett skäl till det är att de små och medelstora företagen dominerar i regionen. Detta innebär att ett stort antal aktörer måste komma överens. Men företagsstrukturen och den genomsnittliga företagsstorleken i Smålands och Blekinges ekonomi liknar den i många andra landsbygdsområden i Europa. Rekommendationer för att mobilisera ytterligare privat inblandning i planeringen av den regionala utvecklingen kan ges: utveckla mer konkreta regionala utvecklingsstrategier som aktörerna i den privata sektorn betraktar som konkreta, relevanta och kapabla att ge påtagliga effekter; bygg upp institutionella ramar för offentligt-privat samarbete,

t.ex. offentligt-privata utvecklingsorgan eller rådgivande industrigrupper; samt upprätta ett rättsligt ramverk för offentligt-privata partnerskap. Pilotregionernas erfarenheter visar att valda regionala aktörer har en viktig roll att spela för att stimulera offentligt-privat samarbete.

Slutligen finns det ett ökande behov av att främja kommunöverskridande samarbete mer

Kommunerna – i synnerhet de små – har olika problem med att genomföra de omfattande uppdrag som har ålagts dem. En åldrande befolkning och den ökade specialiseringen av samhällsservicen kommer förmodligen att sätta större press på leveransen av kommunala tjänster i framtiden. Strukturella förändringar ställer högre krav på kommunerna att hitta nya, kostnadseffektiva lösningar. Samtidigt kräver den ökande pendlingen mellan kommuner och de större arbetsmarknadsområdena mer samarbete mellan sektorerna på grundval av funktionella områden som rör frågor som fysisk planering och kollektivtrafikinfrastruktur, eller intressen inom den privata sektorn för att öka offentliga tjänsters effektivitet och ändamålsenlighet. Samarbete blir också mycket viktigt för de mindre kommunerna när det gäller att rekrytera eller gemensamt anställa mycket kvalificerad eller specialiserad personal.

Men samarbete mellan kommunerna sker inte automatiskt och många gånger måste det offentliga ingripa och ge stöd. Kommunerna har av tradition bildat gemensamma utskott och lokala förbund i regionen. Men det tar tid att inrätta förbund och detta involverar administrativa processer. Dessutom kan det bli besvärligt att nå samförstånd mellan olika administrativa enheter och politiska ledare. Incitament uppifrån skulle kunna användas för att uppmuntra kommunerna att samarbeta för att uppnå stordriftsfördelar vid leveransen av tjänster och för att spara på utgifter genom att rationalisera administrativa funktioner. Regionförbunden är väl lämpade att uppmuntra och underlätta samarbetet mellan kommuner. Dessa insatser bör omfatta samarbete mellan angränsande län om kommunerna ligger i olika län och bör fokuseras särskilt på små kommuner med begränsad kapacitet och knappa resurser samt på grannkommuner med mycket arbetspendling sinsemellan.

En noggrannare analys skulle kunna visa om vissa kommunala uppdrag bör återcentraliseras till regionala eller nationella institutioner.

En noggrannare analys skulle kunna visa om vissa ansvarsområden skulle kunna återcentraliseras till regionala eller nationella institutioner i de fall då kommunernas personal, ekonomi eller institutioner uppenbarligen inte förslår för att utföra det delegerade ansvaret på ett effektivt sätt. Det skulle kunna visa vilka ansvarsområden som skulle kunna utföras mer effektivt på högre myndighetsnivå. Detta är uppenbarligen fallet med exempelvis kommunala inspektioner. Bortsett från resurser och kapacitet är det ibland en intressekonflikt att ge kommunerna ansvar för att följa nationella föreskrifter, eftersom underkända inspektioner kan ha negativa ekonomiska konsekvenser för kommunen (förlorade arbetstillfällen, senarelagda byggprojekt och minskade skatteintäkter). Det kan därför vara rimligt att länsstyrelserna – som statsmaktens representant i länet – tar över detta ansvar. I vilket fall som helst bör en eventuell återföring av ansvarsområden centralt grundas på en uttömmande dialog där representanterna för huvudparterna kommer överens om det rationella i att återföra ett överlåtet ansvarsområde. Processen skulle eventuellt kunna vara asymmetrisk: större kommuner skulle kunna ha vissa ansvarsområden som mindre kommuner inte har.

Organisationen för ekonomiskt samarbete och utveckling

OECD är ett unikt forum där regeringar arbetar tillsammans för att möta globaliseringsens ekonomiska, sociala och miljörelaterade utmaningar. OECD ligger också i främsta ledet när det gäller att förstå och hjälpa regeringar att reagera på nya utvecklingstrender och frågeställningar, exempelvis bolagsledning, informationsekonomi och utmaningar som uppstår till följd av åldrande befolkningar. Organisationen tillhandahåller en formell struktur där regeringarna kan jämföra erfarenheter av olika politiska program, söka efter lösningar på gemensamma problem, komma fram till god praxis samt arbeta för att samordna inrikes- och

OECD:s medlemsländer är: Amerikas Förenta Stater, Australien, Belgien, Canada, Chile, Danmark, Estland, Finland, Frankrike, Grekland, Irland, Island, Israel, Italien, Japan, Korea, Luxemburg, Mexico, Nederländerna, Norge, Nya Zeeland, Polen, Portugal, Schweiz, Slovakien, Slovenien, Spanien, Sverige, Tjeckien, Turkiet, Tyskland, Storbritannien, Ungern, och Österrike. Europeiska unionen deltar i OECD:s arbete.

OECD Publishing svarar för en vidsträckt spridning av resultaten av organisationens statistikinsamling och forskningsverksamhet på de ekonomiska, sociala och miljöpolitiska områdena, liksom av de av medlemsländerna överenskomna avtalen, riktlinjerna och standarderna.


OECD Territorial Reviews SMÅLAND – BLEKINGE

Bedömning och rekommendationer
För att läsa hela rapporten se www.rfss.se