
Rapport 0281

I takt med tiden
– en omvärldsanalys

Vi stärker Sverige genom att stärka företagens
konkurrenskraft

Tillväxtverket ska skapa så bra förutsättningar som
möjligt för företag i hela landet att vara
konkurrenskraftiga. Det innebär att vi öppnar dörrar
och river barriärer – för ett Sverige där fler företag
vill, kan och vågar.

Kunskap, nätverk och finansiering är våra viktigaste
verktyg. Tillväxtverkets insatser skapar direkta
resultat hos de företag och aktörer som vi samverkar
med, men även förutsättningar för företag och
regioner att möta framtidens utmaningar. Vårt
största enskilda uppdrag är att bidra till att EU-medel
investeras i projekt för regional konkurrenskraft och
sysselsättning.

 Tillväxtverkets publikationer kan laddas ner på
tillvaxtverket.se. Vill du beställa en tryckt publikation eller
söker du en publikation som publicerades innan 2015
hänvisar vi till vår webbshop publikationer.tillvaxtverket.se.

© Tillväxtverket

Stockholm, juni 2019
Digital: ISBN 978-91-88961-06-8
Rapportnummer 0281

Har du frågor om denna publikation, kontakta:
AnnSofi Persson-Stenborg
Telefon, växel 08-681 91 00

3/54

Förord
Denna omvärldsanalys är framtagen för att utgöra ett underlag i arbetet med att ta fram
en utvecklingsstrategi för Tillväxtverket. Strategin Utvecklingsresan – förmåga till
förändring. För tillväxt i en ny tid antogs i mars 2019.

Omvärldsanalysen avser att ge en grund för samtal och dialog om de behov och
förändrade förutsättningar som omvärldsutvecklingen medför och om vilka aspekter som
bör vara centrala i Tillväxtverkets utvecklingsarbete.

Innehållet i omvärldsanalysen är förhoppningsvis även relevant för andra och kan bidra
till en ökad förståelse för och ett samtal om samhällsutvecklingen i vår tid.
Omvärldsutvecklingen förändrar förutsättningar och villkor för såväl individer och företag
som offentlig verksamhet och politiken.

Genom att analysera hållbar näringslivsutveckling och regional tillväxt utifrån vår tids
megatrender är syftet att bidra till kunskapsutveckling och ökad förståelse för
omvärldsutvecklingens betydelse för såväl Tillväxtverket som andra organisationer som
arbetar med dessa frågor.

Omvärldsanalysen är författad av Christina Nyström och AnnSofi Persson-Stenborg på
Analysenheten.

Christina Henryson AnnSofi Persson-Stenborg

Avdelningschef Kunskapsutveckling Projektledare
Tillväxtverket Tillväxtverket

4/54

Innehåll

Sammanfattning .. 5

1 Inledning ... 8

1.1 Mål, syfte och frågeställningar .. 9

1.2 Rapportens disposition ... 9

2 Omvärldsutvecklingen – hur ser den ut? ... 10

2.1 Megatrenderna är kraftfulla ... 10

2.2. Politikens och förvaltningens villkor och förutsättningar förändras 18

2.2.1 För politiken krymper världen och komplexiteten ökar .. 19

2.2.2 Förvaltningens roll och arbetsformer förändras och krav på effektivitet ökar 21

3 Omvärldsutvecklingens påverkan ... 25

3.1 Hållbar näringslivsutveckling och stärkt konkurrenskraft ... 25

3.1.1 Hållbart samhälle – ett överordnat mål ... 26

3.1.2 Konkurrenskraft svår att främja och komplexiteten ökar 27

3.1.3 Internationalisering är historiskt viktig men sker i långsam takt 29

3.1.4 Fler områden utgör grundläggande förutsättningar/”hygienfaktorer” 33

3.1.5 Teknikutvecklingen innebär nya affärsmodeller .. 34

3.2 Hållbar regional tillväxt – ökade inom- och mellanregionala skillnader 36

3.2.1 Tillväxten sker framför allt i städerna .. 37

3.2.2 Kunskap och humankapital avgörande .. 38

3.2.3 Behovet av platsbaserad och sektorsövergripande politik ökar 40

3.2.4 Omvärldsutvecklingen medför nya förutsättningar för främjande av regional tillväxt
 .. 41

4 Avslutande reflektioner .. 43

4.1 Sammanfattade slutsatser .. 43

4.2 Centrala aspekter .. 44

 4.2.1 Fokusera på nyttan .. 44

4.2.2 Kunskap och analys är avgörande för värdeskapande... 44

4.2.3 Använd data som den strategiska resurs den är .. 45

4.2.4 Säkerställ relevans för uppdrag och målgrupper ... 46

4.2.5 Stärk lärandet i den egna organisationen .. 46

4.2.6 Prioritera det utvecklingsorienterade ledarskapet .. 47

5 Referenser ... 49

5/54

Sammanfattning
Genom globaliseringen integreras världens länder ur olika aspekter. Konkurrensen för
företag och territorier om marknader, investeringar och kompetens ökar samtidigt som
det ger företag möjligheter att växa på nya marknader. Det ökade ömsesidiga beroendet
mellan länder innebär att enskilda länder i allt högre grad påverkas av utvecklingen i
andra länder, t.ex. kan den växande protektionismen i Storbritannien och USA komma att
få stor betydelse för svenska företag.

Digitaliseringen är en av de mest samhällsomvälvande processerna hittills. Det som
utmärker utvecklingen är hastigheten, räckvidden och genomslaget. Det förändrar vad vi
gör, hur vi gör det och vad som går att göra. Tillgången till allt större mängder data gör att
en mängd nya saker går att göra – analyser, automatiseringar och tjänster. Samhällets
ekonomi, tillväxt och välfärd påverkas på genomgripande sätt. Vår kunskap om och
förståelse av människan, samhället och miljön kommer att förändras genom den kunskap
som analyser av stora mängder data ger.

En ökad förändringstakt och komplexitet i näringsliv och arbetsliv leder till ökade krav på
ny och utvecklad kompetens. I flera branscher råder det idag betydande kompetensbrist,
inte minst inom IT-sektorn, och i ett allt mer tjänstebaserat näringsliv är kompetens en
avgörande konkurrensfaktor. Svenska företag, med en liten hemmamarknad, är beroende
av internationella marknader för att kunna växa. Därmed är det viktigt att företagens
kunskap om och kapacitet att ta sig ut på internationella marknader stärks. Det kommer
att bli allt viktigare att använda digitalisering och dataanalys för att utveckla nya
produkter och tjänster, samt för att skala upp verksamheter på olika marknader.

Kunskapssamhället innebär att kunskap och andra immateriella värden i allt högre
utsträckning är värdeskapande i ekonomin. Sverige är numera huvudsakligen en
tjänsteekonomi och befolkningen har över tid kontinuerligt fått en allt högre
utbildningsnivå.

Små och medelstora företag utgör merparten av företagen i Sverige. Antalet soloföretag
har ökat i snabb takt. Företag i olika branscher, av olika storlek och i olika delar av landet
står inför såväl generella som specifika utmaningar vilket ställer krav på det
företagsfrämjande systemet att kunna möta dessa. Detta förutsätter god kännedom om,
och förståelse för, företags förutsättningar att utvecklas; storleksmässigt, branschmässigt
och i olika delar av landet.

Sedan länge har Sverige stora regionala och lokala skillnader i förutsättningar för
ekonomisk utveckling. Vi har en allt större andel äldre i befolkningen och
etableringsåldern på arbetsmarknaden har ökat till att idag vara 28–29 år. Den

6/54

demografiska utvecklingen innebär att Sverige har en hög försörjningskvot1 - i genomsnitt
1,75 - med en stor variation i landet. Efterfrågan på välfärdstjänster ökar och mer offentlig
verksamhet ska utföras för mindre resurser.

Urbaniseringen leder till en förändrad demografi i olika delar av Sverige. En åldrande
befolkning, en större andel av befolkningen i yrkesaktiv ålder som återfinns i
storstadsregionerna och en svagare befolkningstillväxt i vissa delar av landet medför
mycket olika förutsättningar för regional och lokal tillväxt. Det regionala tillväxtarbetet
behöver därför utformas med utgångspunkt i regioners och platsers unika förutsättningar
och konkurrensfördelar.

Omvärldsutvecklingen innebär att politiken måste hantera frågor med allt större
spännvidd samtidigt som möjligheterna att styra samhällsutvecklingen i det egna landet
minskar. Det har bland annat lett till fler internationella samarbeten. Det innebär också att
de olika nivåerna i styrsystemet är beroende av och styrda, i form av förutsättningar, krav
och möjligheter, av nivåerna ovanför den egna, och i genomförandet av nivåerna under
den egna.

Utvecklingen innebär en ökad komplexitet och ett större politiskt fokus på horisontella
områden som hållbarhet och digitalisering. Även förvaltningens roll har förändrats. Idag
ställs krav på att offentlig verksamhet ska fånga upp, tolka och utveckla service och
insatser som möter medborgares, företags och andra aktörers behov. Insatser behöver
vara träffsäkra, generera önskvärd nytta och på så sätt bidra till att offentligt finansierad
verksamhet är effektiv. Behoven, men också kraven, ökar på att politik och
främjandesystem följer med i utvecklingen och använder arbetssätt för att snabbare lära
sig vilka policyåtgärder som fungerar och ger resultat i praktiken.

Samverkan och samarbete är därför nödvändigt. Förbättringar inom offentlig verksamhet
sker allt oftare ihop med användare (medborgare, företagare, andra aktörer) och
utvecklingsarbetet sker i allt högre utsträckning såväl i samverkan med företag som
utvecklar och levererar lösningar som testas med användarna som direkt med användare
och kunder. Samarbete mellan aktörer med olika ansvar i främjande av hållbar
näringslivsutveckling och hållbar regional tillväxt och förståelse för de olika aktörernas
förutsättningar och behov är avgörande för framgångsrika satsningar.

Att vara i takt med tiden innebär för en myndighet att genomföra sitt uppdrag utifrån de
förutsättningar som råder i samtiden med en beredskap för framtiden. Detta ska ske på ett
sätt som är relevant, utifrån samtidens kunskap och teknik, och som gör att politikens
inriktning får genomslag.

1 Med försörjningskvot relateras hela befolkningen (i landet, länet eller kommunen) till antalet personer i
yrkesaktiv ålder (20–64 år). En siffra över 1 innebär att varje person i yrkesaktiv ålder försörjer fler än sig
själv.

7/54

Utifrån omvärldsutvecklingen bedöms följande aspekter vara centrala i ett
utvecklingsarbete:

 Fokusera på nyttan

 Kunskap och analys är avgörande för värdeskapande

 Använd data som den strategiska resurs den är

 Säkerställ relevans för uppdrag och målgrupper

 Stärk lärandet i den egna organisationen

 Prioritera det utvecklingsorienterade ledarskapet

8/54

1 Inledning
Sverige, liksom resten av världen, befinner sig sedan ett par decennier i en
transformerande samhällsutveckling.2 Den innebär stora möjligheter men också att
komplexiteten växer i samhället och att osäkerheten ökar kring hur man ska möta dessa
förändringar.3 I tider av genomgripande förändringar där samhället omformas – under
renässansen, industrialiseringen och framväxten av informations- och
kunskapssamhället– växer behoven och kraven på att förstå samtidsutvecklingen, hur den
förändrar förutsättningarna för ens verksamhet, och vart utvecklingen är på väg.

Denna omvärldsanalys belyser de trender som påverkar samhällets utveckling i vår tid
och analyserar vad de innebär i form av nya och förändrade förutsättningar för främjande
av näringslivsutveckling och regional tillväxt. Rapporten utgör ett underlag för
Tillväxtverkets interna arbete i syftar att utveckla förmågan att främja tillväxt och regional
utveckling i en ny tid – dvs. att vara en myndighet i takt med tiden.

Vad innebär det att vara i takt med tiden? Det är nära kopplat till det som innefattas i
begreppet modernitet. Sedan upplysningstiden har begreppet modern använts när
samhället har omformats av ny kunskap och teknik4. Modernitet betecknar den
samhällsordning som växte fram ur upplysningen och som stärkts sedan dess. Från
religiösa uppfattningar om individen och hennes roll som i stort sett på förhand givna, har
synen på människan och hennes kapacitet till lärande och utveckling ändrats till att
människan själv, genom kunskap och förnuft, kan förändra och förbättra sig själv och sin
omvärld. Synen på samhället och hur det kan utvecklas, organiseras och styras har också
ändrats i takt med att vetenskapliga och tekniska framsteg utmanat traditionella
föreställningar, vilket bidragit till utvecklingen av demokrati och framtidstro.

Den nuvarande tekniska utvecklingen med digitalisering, automatisering och artificiell
intelligens (AI) har nått en mognad som gör att vi under det närmaste decenniet står inför
betydande marknadsintroduceringar av nya verktyg, varor och tjänster. Tillgången till allt
mer och bättre data samt den kraftigt förstärkta beräkningskapaciteten innebär att
användningen av data och betydelsen av dataanalys kommer att vara grundläggande i
samhället framöver. Det vi vet är att förutsättningarna för näringsliv, konkurrenskraft och
tillväxt påverkas på genomgripande sätt. Politikens möjligheter och statens roll för
välfärdsutvecklingen förändras och det är nödvändigt att utveckla kunskap och öka
förståelsen om utvecklingen.

2 Digitaliseringskommissionen (2015), Digitaliseringens transformerande kraft – vägval för framtiden, SOU

2015:91.
3 Entreprenörskapsforum (2018), Navigera under osäkerhet – entreprenörskap, innovationer och experimentell

policy. Swedish Economic Forum Report 2018.
4 I Nationalencyklopedin (NE 2016) uppges två huvudsakliga betydelser för uppslagsordet modern: 1) »som

sammanhänger med nutiden», med betydelsenyansen »som överensstämmer med nyaste kunskap och
teknik» och »som överensstämmer med nyaste smak».

9/54

Tillväxtverket arbetar kontinuerligt för att möta de nya förutsättningar, krav och
möjligheter som samhällsutvecklingen innebär för att främja hållbar näringslivsutveckling

och regional tillväxt. Att följa och analysera omvärldsutvecklingen är avgörande i detta
arbete.

1.1 Mål, syfte och frågeställningar
Målet för omvärldsanalysen är att tydliggöra omvärldsutvecklingens påverkan på hållbar
näringslivsutveckling och regional tillväxt.

Syftet med omvärldsanalysen är att skapa en fördjupad förståelse för hur
omvärldsutvecklingen förändrar krav på och förutsättningar för Tillväxtverket att
genomföra sitt uppdrag.

Tanken är att en förståelse för omvärldsutvecklingen ger incitament för utvecklingsarbete,
det vill säga anledning eller motivation till handlande. Incitament kan utgöras av
tvingande krav, ekonomisk eller annan resursmässig nödvändighet men också
inspirerande möjligheter. Vår tids samhällsutveckling innebär incitament i samtliga dessa
former.

Frågeställningarna som undersöks i omvärldsanalysen är följande:

 Hur påverkar omvärldsutvecklingen förutsättningarna att genomföra våra uppdrag?

 Vilka aspekter är centrala i Tillväxverkets utvecklingsarbete?

I rapporten utgår analysen från hur såväl generella som specifika aspekter av utvecklingen
inom hållbar näringslivsutveckling och regional tillväxt kan förstås utifrån
omvärldsutvecklingen.

1.2 Rapportens disposition
I kapitel 2 presenteras vår tids megatrender vilka har stort genomslag på
samhällsutvecklingen. Megatrenderna förändrar också politikens och förvaltningens
förutsättningar och villkor vilket presenteras i kapitlet. Detta följs av en analys i kapitel 3
av hur dessa megatrender påverkar förutsättningarna för hållbar näringslivsutveckling
och regional tillväxt. I kapitel 4 förs en avslutande diskussion utifrån sammanfattade
slutsatser om centrala aspekter som bör utgöra viktiga utgångspunkter i det fortsatta
arbetet med att vara en myndighet i takt med tiden.

10/54

2 Omvärldsutvecklingen – hur ser den ut?

2.1 Megatrenderna är kraftfulla
Samhällsutvecklingen påverkas framförallt av så kallade megatrender, dvs. trender på en
övergripande samhällsnivå som är starka, globala och driver utvecklingen över längre tid.
De megatrender som vi valt att utgå ifrån när det gäller vilka som har den största påverkan
på näringslivsutvecklingen och regioners tillväxt i Sverige är globalisering, digitalisering
och teknikutveckling, informations- och kunskapssamhälle, demografiska förändringar
och värderingsutvecklingen mot individuella sekulära frihetsvärden. Dessa trender är
drivkrafter i sig själva men förstärker också varandra.

Trenderna innebär nya förutsättningar för individer, företag och offentlig sektor. De
påverkar samhällets ekonomi och konkurrenskraft, samhällets hållbarhet ur ekonomiska,
sociala och miljömässiga aspekter liksom villkor för regioners utveckling samt förändrar
statens och förvaltningens roll.5

Bild 1. Samhällsutvecklingens megatrender med störst påverkan på näringslivsutveckling och regional
tillväxt

”Globalisering syftar i vid mening på handel, gränsöverskridande investeringar, migration och

kapitalflöden samt utbyte av information och teknologi mellan länder. Även faktorer som kultur, miljö,

attityder och livsåskådning kan omfattas av begreppet. Globaliseringen har framför allt möjliggjorts av

5 Se exempelvis Digitaliseringskommissionen (2015), Digitaliseringens transformerande kraft – vägval för

framtiden, SOU 2015:91; Helsingborg stad (2018), Helsingborgs trend- och omvärldsanalys 2018;
Trafikverket (2018), Trender i transportsystemet 2018.

Globalisering

Digitalisering och
teknikutveckling

Informations- och
kunskapssamhälle

Demografiska
förändringar

Värderings-
utveckling

11/54

minskade kommunikations- och transaktionskostnader till följd av teknologiska framsteg och politiska

beslut. Det är ingen ny företeelse men den kraftiga minskningen av transport- och

kommunikationskostnader de senaste decennierna har lett till en dramatisk ökning av globala

transaktioner samt att allt fler länder deltar i den globala ekonomin. Globaliseringen har således

intensifierats och vanligtvis är det denna intensifieringsfas som avses med begreppet.” 6

Globaliseringen innebär att världens länder integreras ur olika aspekter. Genom
framväxten av globala marknader för investeringar, för utbud av varor och tjänster och
arbetskraft blir länder även mer beroende av varandra. Ny teknik, innovationer och idéer
utvecklas och sprids snabbt. Globaliseringen går i vågor mellan ökad öppenhet och
protektionism, där vi under senare år ser en tilltagande protektionism.7 Den långsiktiga
trenden är hittills att världens länder fortsätter att integreras allt mer dvs. det sker en
globalisering. Globaliseringen innebär att konkurrensen ökar för företag och territorier
om marknader, investeringar och kompetens samt att företagens marknader kan växa. Det
påverkar länders tillväxt och välfärd och staters åtgärder och prioriteringar för att skapa
så goda förutsättningar som möjligt för företags- och näringslivsutveckling. Den ökade
integrationen globalt medför ett ökat resande och fler transporter, vilket ställer krav på
fungerande infrastruktur.

Länders ömsesidiga beroende av varandra ökar och enskilda länder påverkas i allt högre
grad av utvecklingen i andra länder, exempel på sådana områden är klimatutvecklingen
och den ökade migrationen. Inte minst är detta fallet för Sverige som på grund av en liten
hemmamarknad har ett stort beroende av omvärlden. Politikens möjligheter att styra
samhällsutvecklingen i det egna landet minskar då förutsättningarna för exempelvis
tillväxt, arbetstillfällen, värderingsutveckling och social, ekonomisk och miljö- och
klimatmässig hållbarhet allt mer påverkas av globala skeenden.

”Då digitaliseringen förändrar vad vi gör, hur vi gör det och vad som går att göra innebär

utvecklingen en omvälvande förändring, en transformering av samhället. En transformering

innebär något mer än utveckling. Det innebär att det som varit fasta hållpunkter, delar som

utgör en helhet, själva kartan, radikalt förändras till något nytt. Såväl förutsättningar, former

och processer som produktion, varor och tjänster blir annorlunda och nya även om de svarar

mot såväl generella och tidlösa behov som mer tidsbundna och specifika”8

Digitaliseringen är katalysatorn, möjliggöraren och motorn i den samhällsutveckling vi
haft under de senaste decennierna. Vi upplever idag ett teknologiskt skifte som saknar
historisk motsvarighet och som i grunden kommer att förändra samhället. Det som

6 Globaliseringsrådets definition av globalisering, Globaliseringsrådet (2009), Utvecklingskraft och

omställningsförmåga, sid. 15.
7 Globaliseringsrådet (2008), Johnson, A, Globaliseringens tre vågor – Sveriges internationalisering under 150

år. Underlagsrapport 3.
8 Digitaliseringskommissionen (2015), Digitaliseringens transformerande kraft – vägval för framtiden, SOU

2015:91, s. 58.

12/54

framförallt skiljer den från tidigare tekniskt drivna samhällsskiften är hastigheten,
räckvidden och genomslaget9.

Begreppet digitalisering innefattar två olika betydelser, eller aspekter, av digital teknik.
Den första är digitisering, vilket handlar om att göra analoga objekt, processer och tjänster
digitala. Analog information blir digitala data, och därmed möjlig att strukturera, den blir
sökbar och tillgänglig genom digitala kanaler.10 Vår kunskap om och förståelse av
människan, samhället och miljön kommer att förändras på djupgående sätt genom de
möjligheter som analyser av stora mängder data ger.11

Den andra är digitalisering vilket avser den genomgripande omstöpningen av samhället
som teknikens möjligheter medför. Digitaliseringen förändrar vad vi gör, hur vi gör det
och vad som går att göra. Den påverkar samhällets grundläggande delar – ekonomi och
tillväxt, förutsättningar för företagande och näringsliv, arbete och välfärd, civilsamhällets
organisering och funktion och till och med vår syn på vad det innebär att vara människa.
Inte minst påverkas politikens möjligheter och statens åtagande.12

Bild 2. Digitalisering och teknik utvecklas i snabb takt

Teknik kopplad till digitaliseringens användningsområden utvecklas snabbt och
transformerar allt fler områden. Automatisering, robotar och AI har utvecklats under lång
tid och fått allt större genomslag inom allt fler områden under de senaste åren.

9 Regeringskansliet (2014), Kansliet för strategisk analys, Strategiska trender i globalt perspektiv 2025 – en helt

annan värld?
10 Bylund, Markus (2016), Datadriven digitalisering – översikt och strukturering, i Digitaliseringskommissionen

(2016) Digitaliseringens effekter på individ och samhälle – fyra temarapporter, SOU 2016:85; Institutet för
framtidsstudier (2018), Ekholm, A, Jebari, K, Markovic D, (2018) Förbjuden framtid? Den digitala kommunen.

11 Digitaliseringskommissionen (2016) För digitalisering i tiden. SOU 2016:89.
12 Digitaliseringskommissionen (2015), Digitaliseringens transformerande kraft – vägval för framtiden. SOU

2015:91.

Datadriven
digitalisering

Automatisering

Robotar

Integrering
människa -
teknik

Artificiell
intelligens

13/54

Utvecklingen går mycket snabbt.13 Allt som är digitaliserat lämnar spår och denna data går
att analysera och använda. Under senare år har mängden data som skapas vuxit
exponentiellt både genom uppkopplade apparater och tillhörande applikationer som vi
använder i vardagen, men även genom sensorer och system som vi använder i våra
arbeten. Nätverkseffekter – där värdet av deltagandet ökar ju fler som deltar – bidrar till
denna exponentiella tillväxt.

Tillgången till allt större mängder data gör att en mängd nya saker går att göra – analyser,
applikationer, automatiseringar och tjänster. Snabb utveckling sker exempelvis inom AI,
tekniker för förstärkt verklighet (augmented reality, AR) och virtuell verklighet (VR),
nanoteknologi och digital biologi. AI är ett möte mellan de allt snabbare datorerna i
kombination med enorma datamängder och djupa neurala nätverk som kan tränas till att,
precis som människan, finna mönster av intryck och komma fram till slutsatser utifrån den
data den bearbetat.14 Analys och användning av realtidsdata utvecklas i snabb takt inom
allt fler områden och kommer att användas till stöd för beslut hos såväl individer som
företag och i offentliga verksamheter.15

Kunskapssamhället har sin grund i industrialiseringen, när skriven information blev
nödvändig för att utveckla den kunskap som behövdes i samhället.16 I industrialiserade
länder utformades, under relativt kort tid, generella utbildningssystem för alla barn och
unga och utbildningsnivån i befolkningen höjdes markant under endast ett par decennier.

Teknikutveckling och datorisering innebar att allt fler områden där information
behandlades och förädlades utvecklades varvid informationssamhället myntades som
begrepp på 1970-talet. Framväxten av datorer och senare internet ökade kraftfullt
möjligheterna att överföra information. Digitaliseringen innebar att vi får alltmer data dvs.
information. Denna utveckling förstärkte kunskapssamhället, och vi befinner oss sannolikt
i början av denna utveckling, vilket innebär att vi kommer att vara ett informations- och
kunskapssamhälle under överskådlig tid.

Sveriges befolkning får kontinuerligt en allt högre utbildningsnivå. Idag har 43 procent av
befolkningen i arbetsför ålder (25–65 år) läst vidare efter gymnasiet. Av befolkningen i
åldern 25–64 år har 28 procent minst treårig eftergymnasial utbildning, medan 11 procent
endast har förgymnasial utbildning, dit grundskola och folkskola räknas. Andelen
eftergymnasialt utbildade uppgår 2018 till 47 procent bland personer 25–34 år. Sedan år

13 Regeringskansliet (2014), Strategiska trender i globalt perspektiv 2025 – en helt annan värld? Kansliet för

strategisk analys.
14 Institutet för framtidsstudier (2017), Ekholm, A. Människan och maskinen. En essä om AI och

välfärdssystemet.
15 Se exempel på tjänster https://www.naturvardsverket.se/realtidsdataluft,

https://www.travelnews.se/flyg/realtidsdata-i-flygbussarnas-app/ , http://buildingsustainability18.se/wp-
content/uploads/2018/11/Mika-Hakosalo-Stanley-Ekberg-session-9-IBM-och-Stockholms-stad-v-2.pdf

16 Andersson, Å.E., http://www.diva-portal.org/smash/get/diva2:220677/FULLTEXT01.pdf

14/54

2000 har andelen högutbildade i hela befolkningen (dvs. eftergymnasial utbildning i tre år
eller mer) ökat med 16 procent till 27 procent.

Bild 3. Befolkningens utbildningsnivå efter år. Antal personer på respektive nivå. 2000-2018. Källa:
SCB17

Sedan länge har Sverige stora regionala och lokala skillnader i förutsättningar för
ekonomisk utveckling. Konkurrensen mellan individer ökar såväl lokalt, nationellt och
globalt vilket, i ett i allt högre utsträckning tjänstebaserat kunskapssamhälle, innebär att
utbildning får större betydelse för individen på arbetsmarknaden och för olika gruppers
förutsättningar i samhället. Kunskap som grund för värdeskapande ökar i ekonomin,
liksom värdeskapande baserat på övriga immateriella tillgångar, såsom patent, copyright
och design. Det blir därför av stor vikt för företags möjligheter att konkurrera att skydda
och investera i kunskap och andra immateriella tillgångar.

Kunskapssamhället kännetecknas av den nya tjänsteekonomi som vuxit fram i takt med
digitaliseringen. I ett kunskapssamhälle kan specifik kunskap inom olika fält omvandlas
till tjänster som säljs. Dessutom har utvecklingen inom industrin alltmer övergått från
varuproduktion till tjänsteerbjudande, dvs. man köper funktionen och inte produkten. Den
innebär att efterfrågan på välutbildad arbetskraft ökar inom de flesta yrkesområden. Detta
gäller särskilt i länder som Sverige som tillhör de gamla industriländerna där
arbetstillfällen och tillväxt i allt högre utsträckning finns och kommer att finnas i de
kunskapsintensiva tjänstesektorerna, såsom affärstjänster eller industrinära tjänster.

17 SCB (2019), Befolkningens utbildning 2018.

15/54

Den demografiska utvecklingen innebär, som i många andra industrialiserade länder,
att vi har en allt större andel äldre i befolkningen. Närmare var femte person är över 65 år
i Sverige. Medellivslängden har ökat för både kvinnor och män till över 80 år och denna
utveckling förväntas att fortsätta.

Sverige har haft en befolkningsökning på 15 procent sedan 1990. Den beror framförallt på
invandring. Andelen utrikesfödda har fördubblats mellan 1990 och 2017. Nästan var femte
person i befolkningen (18,5 procent) var utrikesfödd 2017. Räknar man in personer med
utländsk bakgrund, dvs. de som är födda i Sverige med två utrikesfödda föräldrar, så utgör
de var fjärde person. Ungefär var femte (21,0 procent) person i befolkningen är under 18
år. Nästan var tredje (29,1 procent) är under 25 år.18 Andelen äldre i befolkningen är
omkring var femte person (19,8 procent) och vi lever allt längre.

1970 1990 2017

Folkmängd 8 081 229 8 590 630 10 120 243

Personer 0–17 år (%) 24,8 21,9 21,0

Personer 65+ år (%) 13,8 17,8 19,8

Andel utrikes födda (%) 4,0 9,2 18,5

Medellivslängd män 72,2 74,8 80,6

Medellivslängd kvinnor 78,8 80,4 84,0

Bild 4. Befolkningsstatistik i sammandrag 1970–2017. Källa: SCB19

Förutom att vi lever längre så har etableringsåldern på arbetsmarknaden under de senaste
decennierna ökat från 21 år (1985) till 28–29 år (2015). Med etableringsålder avses att 75
procent av en årskull är i förvärvsarbete.20 Ett enkelt sätt att sammanfatta vad den
demografiska utvecklingen kan komma att betyda för de materiella livsvillkoren i
framtiden är att relatera hela befolkningen (i landet, länet eller kommunen) till antalet
personer i yrkesaktiv ålder (20–64 år), den s.k. försörjningskvoten.21 Idag är
försörjningskvoten i Sverige 1,75 dvs. varje person i yrkesaktiv ålder ”försörjer” 1,75
personer. Variationen är dock stor i landet (mellan 1.67–2.00 i FA-regionerna) vilket beror

18 SCB (2018), Sveriges befolkning. https://www.scb.se/hitta-statistik/sverige-i-siffror/manniskorna-i-

sverige/sveriges-befolkning/
19 SCB, Befolkningsstatistik i sammandrag 1960–2017. https://www.scb.se/hitta-statistik/statistik-efter-

amne/befolkning/befolkningens-sammansattning/befolkningsstatistik/pong/tabell-och-
diagram/helarsstatistik--riket/befolkningsstatistik-i-sammandrag/ Hämtat 2019-01-13. Med
medellivslängd avses återstående medellivslängd från födsel.

20 SCB (2015) https://www.scb.se/sv_/Hitta-statistik/Artiklar/Unga-vuxna-borjar-arbeta-senare-idag-an-for-
30-ar-sedan/ Hämtad 2019-01-13.

21 Samtidigt är antalet förvärvsår är högst i perifera regioner och lägst i storstadsregioner. Lägre utbildning
innebär ofta att folk har ett längre arbetsliv. Se Tillväxtanalys (2016). Regional tillväxt 2015.

16/54

på regionens fördelning av andel barn/unga och äldre i relation till andel befolkning i
arbetsför ålder.22

Den demografiska omvandlingen mot en åldrande befolkning innebär att en sjunkande
andel arbetar och betalar skatt samtidigt som efterfrågan på välfärdstjänster ökar. Det
innebär att frågor väcks rörande vad det offentliga åtagandet kan, bör och ska vara samt
vilka prioriteringar och omfördelningar som behöver göras. Sverige kommer att tvingas
prioritera mellan behoven hos en allt större andel äldre i befolkningen i relation till såväl
barns och ungas behov av omsorg och utbildning som den vuxna befolkningens
kompetensutvecklingsbehov.

Värderingsutvecklingen i Sverige kännetecknas av genomslag för individuella sekulära
frihetsvärden.23 World Values Survey kartlägger värderingsutvecklingen i världen och
presenterar resultaten i en kulturkarta som mäter skillnader längs två axlar: där den ena
fångar spänningen mellan ”traditionella” och ”sekulära-rationella” värderingar och den
andra den mellan ”överlevnadsvärderingar” och ”emancipativa frihetsvärderingar”.24 Inget
annat land i världen är så sekulärt och så individualistiskt som Sverige. Vi befinner oss
längst upp i det högra hörnet och är idag det land i världen, tillsammans med andra
protestantiska länder som Norge, Danmark och Nederländerna, som i högst grad utmärker
oss med dessa värderingar. Utmärkande för dessa länder är hög tillit, jämställdhet,
tolerans och individualism.

22 Tillväxtverket (2018), Tillstånd och trender för regional tillväxt 2018, Rapport 0256, sid. 38.
23 Inglehart, R. och Welzel, C. (2013) Freedom Rising.
24 Trägårdh, Lars (2015), Framtidsfolket – Modernitet och svensk nationell identitet, i

Digitaliseringskommissionen SOU 2015:65 Om Sverige i framtiden – en antologi om digitaliseringens
möjligheter.

17/54

Bild 5. World Values Surveys karta över värderingar i världen25

Utvecklingen innebär att individens behov och preferenser värderas som viktiga. Frihet,
jämlikhet och självbestämmande är centrala värden. Genomslaget märks såväl i attityder
som i lagstiftning. Den har bl.a. inneburit en förskjutning i synen på relationen mellan
samhällsinstitutionerna och medborgarna i mer liberal riktning. Den svenska s.k.
”statsindividualismen” anses vara en stark orsak till utvecklingen. I Sverige har politiken
under 1900-talet inriktat arbetet på att rikta åtgärder och resurser till den individuelle
medborgaren, utan att gå vägen via familjen eller privata organisationer, som i många
andra länder. Det jämlikhetsarbete som stått i fokus för svensk politik har inneburit att
den enskilde individen frigjorts, genom staten, från beroendeförhållanden till föräldrar,
makar eller välgörenhetsorganisationer och därmed från ”begränsande”
beroendeförhållanden utifrån framförallt klass, kön och funktionshinder. Den
emanciperade medborgaren har som en följd av detta blivit mer rörlig på
arbetsmarknaden och mer benägen att vända sig till marknaden för att tillgodose de behov
som tidigare kunde tillgodoses inom familjen. Samtidigt växte förtroendet för politiker
och offentlig verksamhet. Socialförsäkringar, barnbidrag, studiestöd och andra former av
statlig omfördelning har utformats som tydliga sociala rättigheter (dock ofta förknippade
med någon typ av motprestation) som utgår från och tillfaller den individuelle
medborgaren. Stora delar av världen utvecklas värderingsmässigt åt detta håll.26

Det fokus på människors likheter som fanns i samhället under 1900-talet har utvecklats
vidare under 2000-talet till ett ökat fokus på individers olikheter. Människors värderingar

25 World Values Survey, http://www.worldvaluessurvey.org/WVSContents.jsp?CMSID=Findings Hämtad

2019-06-12
26 World Values Survey, https://www.iffs.se/world-values-survey/ Hämtad 2019-01-14.

18/54

och politikens ambitioner utgick under förra seklet ifrån det som är gemensamt för
människor i form av grundläggande behov. Premissen var att de förutsättningar och
möjligheter en människa ges påverkar hennes utveckling. En förskjutning har sedan ett
par decennier skett mot ett ökat fokus på människors olikheter – i behov, begåvning,
preferenser, m.m. Det påverkar synen på vad som ska vara samhällets åtagande och hur
det ska erbjudas liksom på vad de offentligt finansierade verksamheterna ska göra och hur
de ska organiseras, styras och följas upp.

Bild 6. Exempel på förskjutningar i förutsättningar från 1900-talet till 2000-talet27

2.2. Politikens och förvaltningens villkor och förutsättningar
förändras
Samhällsutvecklingen förändrar på genomgripande sätt politikens och den offentliga
förvaltningens förutsättningar och möjligheter. Globaliseringen medför ett ökande
beroende mellan länder, vilket lett till ökad samverkan i olika överstatliga organ,
exempelvis WTO och FN. EU skapades 1993 för att utöka det sedan tidigare etablerade
samarbetet mellan länder inom Europa (EG) till att omfatta en fullständig inre marknad
med fri rörlighet för varor, tjänster, personer och kapital.28 Sverige blev medlem i EU

27 Texten i tabellen utgår från beskrivningar i Digitaliseringskommissionens betänkanden.
28 Europeiska unionen (EU) är en fördragsbunden union som upprättades den 1 november 1993 och ersatte

Europeiska gemenskaperna. Den ansvarar för fullföljandet av den europeiska integrationsprocess som
påbörjades 1952 genom upprättandet av Europeiska kol- och stålgemenskapen som syftade till att få slut på
krigen i Europa.

19/54

1995.29 Samarbetet sker inom tio olika politikområden där medlemsländerna deltar.
Besluten genomförs på statlig, regional och lokal nivå i Sverige.30

På samma sätt som näringslivet behöver utveckla sina affärsmodeller utifrån den
efterfrågan och de krav som de nya möjligheterna för med sig, förändras också villkoren
för förvaltningens arbete. I centrum för utvecklingen av statlig och offentlig verksamhet
står såväl nya logiker och principer vilka får återverkan på arbetssätt, metodutveckling
och samarbeten och för hur man genomför politiska uppdrag och möter medborgares och
företagares behov och krav.

2.2.1 För politiken krymper världen och komplexiteten ökar

Idag ställs politiken inför att kunna hantera frågor med allt större spännvidd samtidigt
som beslutsprocesserna blivit mer komplexa bland annat pga. av att de flesta
politikområden påverkas av övergripande frågor som klimatförändringar, ny teknik och
välfärdsutveckling. På grund av denna utveckling fokuserar politiken på horisontella
områden i allt högre utsträckning. Hållbarhetsfrågor i de tre dimensionerna ekonomisk,
social och miljömässig hållbarhet, digitalisering, kompetensförsörjning, integration etc.
står högt på den politiska agendan och påverkar styrningen i de flesta politiska
sakområden och i styrsystemet.

Kraven på politiken ökar samtidigt som möjligheterna att påverka faktorer som inverkar
på det politiska genomslaget har förändrats. Enskilda länder påverkas i allt högre
utsträckning av utvecklingen i andra länder. De stora samtidsutmaningarna som handlar
om konkurrenskraft och tillväxt, demografiska förändringar, klimathot och en allt större
migration innebär alla ett ökat ömsesidigt beroende mellan länder. Politikens möjligheter
att styra samhällsutvecklingen i det egna landet minskar då förutsättningarna för
exempelvis välfärd, arbetstillfällen, värderingsutveckling och social, ekonomisk och
miljömässig hållbarhet påverkas av globala skeenden och utvecklingen i andra länder.
Under senare år ser vi också en ökande protektionism, exempelvis president Trumps
”America first”-politik och Storbritanniens brexit, som får konsekvenser för politikens
möjligheter31.

Det svenska politiska styrsystemet, och demokratin, står inför flera utmaningar. Systemet
med tre nationella politiska styr- och ansvarsnivåer samt den överstatliga nivå som EU
utgör innebär att de olika nivåerna är beroende av och styrda, i form av förutsättningar,
krav och möjligheter, av nivåerna ovanför den egna och i genomförande, av nivåerna
under den egna.

29 https://www.regeringen.se/sa-styrs-sverige/safungerareu/sveriges-vag-till-eu-medlemskap/
30

https://skl.se/demokratiledningstyrning/euinternationellt/eukommunerochlandsting/eupaverkarlokalt.17
53.html

31 Internt arbetsmaterial från omvärldsbevakning och trendområde ”Nya förutsättningar för företagens
internationalisering”; Kommerskollegium (2018) https://www.kommers.se/nyheter/Forcerade-
nyheter/Oroande-protektionistisk-utveckling-efter-Trumps-beslut/

20/54

De politiska partierna, som är basen för det politiska arbetet och demokratin, har
genomgått stora förändringar. De har en medlemsmässig försvagning vilket innebär såväl
ökade svårigheter att fungera som arenor för samhällspolitisk medvetenhet, att fånga upp
engagemang och initiativ och kanalisera medborgares intressen som att rekrytera
förtroendevalda. Detta kan leda till minskad representativitet, minskat förtroende och
tillit, ökad politisk polarisering och att olika särintressens inflytande i politiken ökar.

I början av 1960-talet var cirka 1,3 miljoner svenskar, eller var fjärde väljare, medlem i
något politiskt parti. Sedan dess har mycket hänt. Såväl antalet partimedlemmar som
individer som starkt identifierar sig med ett politiskt parti har sjunkit i Sverige.

Omkring 255 650 svenskar var i början av 2018 engagerade i något parti, vilket motsvarar
knappt 2,5 procent av den röstberättigade befolkningen. Det är en siffra som är historiskt
låg, men som ändå är något högre än bottennivån som nåddes innan förra valet 2014.32
Samtidigt som medlemstalen minskar ökar människors intresse för samhällsfrågor33.
Förväntningarna och kraven på vad politiken ska erbjuda och lösa ökar också i samhället.

Partiernas försvagning som medlemsorganisationer bidrar till att massmediernas
betydelse som länk, men även filter, mellan politiken och medborgarna ökar.34
Medieutvecklingen för också med sig nya utmaningar som påverkar politikens
förutsättningar och demokratins funktionssätt. Det finns idag en närmast obegränsad
tillgång till nyheter och information från hela världen. Det är positivt men leder också till
ökande skillnader i mediekonsumtion. För det första, ju större medieutbudet och
möjligheterna att välja är, desto mer selektiva tvingas människor vara när de väljer mellan
medier och olika typer av medieinnehåll. För det andra, ju mer selektiva människor
tvingas vara när de väljer medier och olika typer av medieinnehåll, desto större betydelse
får deras individuella motivationer och förmågor. För det tredje, ju större betydelse
människors motivationer och förmågor får, desto större blir skillnaderna i
mediekonsumtionen.35

Digitaliseringen innebär också att vi i allt högre utsträckning får nyheter i våra sociala
medier-flöden som baseras på algoritmer utifrån tidigare intresse, vänners intressen, mm.
Eftersom det finns samband mellan vilka medier människor använder och deras
kunskaper och deltagande riskerar detta leda till ökande kunskaps- och deltagandeklyftor
och vad som har kallats en tvåtredjedelsdemokrati. Utvecklingen innebär att färre
kommer att ta del av samma nyhetsmedier och nyheter, vilket kan antas leda till ökade
skillnader i verklighetsuppfattningar. Det gäller både vilka frågor människor tycker är
viktiga men kanske framförallt hur de uppfattar verkligheten.

32 Dagens Arena (2018), Här är partierna vars medlemstal ökar och minskar mest.
33 Se t.ex. SOM-institutet (2017), Svenska folkets politiska intresse 1960-2015.
34 Framtidskommissionen (2013) Svenska framtidsutmaningar. Slutrapport.
35 Framtidskommissionen (2013) Svenska framtidsutmaningar. Slutrapport.

21/54

”Den positiva sidan av utvecklingen är att det leder till en ökad mångfald, men den negativa

sidan är att det blir svårare att föra en meningsfull debatt om verklighetsuppfattningarna och

referensramarna skiljer sig alltför mycket åt”.36

Detta utgör ett hot mot sammanhållning, tillit till andra och inte minst tillit och förtroende
för samhället – politiken, förvaltningen och ytterst demokratin.

2.2.2 Förvaltningens roll och arbetsformer förändras och krav på effektivitet ökar

I en tid av osäkerhet och ökande förändringstakt ställs höga krav på den offentliga
förvaltningen att identifiera åtgärder och insatser som är träffsäkra och på att utveckla
arbetsformer som genererar önskvärd nytta och på så sätt bidra till att offentligt
finansierad verksamhet är effektiv. När ekonomins organisation och funktionssätt
förändras, ökar kraven på att politik och främjandesystem följer med i utvecklingen och på
att använda arbetssätt för att snabbare lära sig vilka policyåtgärder som faktiskt fungerar i
praktiken och ger resultat.37

Under 2000-talet har förvaltningspolitiken, dvs. de idéer och åtgärder som finns avseende
den offentliga sektorns organisation och arbetssätt, förändrats för att möta
samhällsutvecklingens förändrade förutsättningar. I den förvaltningspolitiska
propositionen38 slås fast att den offentliga förvaltningen har en central roll i utvecklingen
av Sverige och att en välfungerande förvaltning är grundläggande för att uppnå en hållbar
tillväxt och ett välmående Sverige. Det övergripande målet för förvaltningspolitiken
betonar att förvaltningen ska vara en innovativ och samverkande statsförvaltning som är
rättssäker och effektiv, har en väl utvecklad kvalitet, service och tillgänglighet och
därigenom bidrar till Sveriges utveckling och ett effektivt EU-arbete.39

36 Framtidskommissionen (2013) Svenska framtidsutmaningar. Slutrapport, sid 183.
37 Entreprenörskapsforum (2018), Navigera under osäkerhet. Entreprenörskap, innovationer och experimentell

policy. Swedish Economic Forum Report 2018.

38 https://www.regeringen.se/rattsliga-dokument/proposition/2010/03/prop.-200910175/

39 Regeringens proposition 2009/2010:175. Offentlig förvaltning för demokrati, delaktighet och tillväxt.

22/54

Bild 7. En konceptuell bild av hur värden i det förvaltningspolitiska målet förhåller sig till varandra.
Källa: Statskontoret40

När samhällsutvecklingen innebär en förändrad (försvagad) ställning för de politiska
partierna som länk mellan medborgare och deras valda representanter, för att fånga upp
behov och idéer, och legitimiteten för det politiska systemet riskerar att urholkas
försvåras även möjligheterna till politiskt ansvarsutkrävande.41 Politiskt
ansvarsutkrävande är en viktig del i en representativ demokrati. Som ett svar på
utvecklingen kan den förstärkning av förvaltningens roll i att fånga upp, tolka och utveckla
verksamheter som möter medborgares, företags och andra aktörers behov och krav
förstås. Förvaltningar riktas allt mer in på att ha medborgarens eller företagens (dvs.
användaren av en tjänst eller mottagaren av ett stöd) behov och krav i centrum för sitt
arbete. Digitaliseringen och de tjänster som kan utvecklas i och med den nya tekniken har
sin styrka i att de fungerar personaliserat för den enskilde användaren (individer, företag,
samarbetspartners, etc.) vilket ger ökade möjligheter för förvaltningens förändrade roll –
de offentliga tjänsterna kan individualiseras. Det väcker i sin tur frågor om vad som kan
anses vara likvärdigt och rättvist. Om det tidigare var att insatsen från det offentliga skulle
vara likvärdig i så hög utsträckning som möjligt (inifrån–ut), kan man se en utveckling där
utfall, effekt, nytta och resultat kommer att spela en större roll i bedömningen av vad som
är likvärdigt och rättvist (utifrån–in).

Samarbete och samverkan blir genom utvecklingen avgörande på helt nya sätt. Idag sker i
allt högre utsträckning förbättringar av offentlig verksamhet ihop med användarna vare
sig det rör medborgare, företag eller andra aktörer. Genom detta medskapande utvecklas

40 Statskontoret (2011), Modell för förvaltningspolitisk uppföljning i staten (2011:9).
41 Demker, M. och Bjereld, U. (2016) Medborgarskap och delaktighet, i temarapport Det sociala kontraktet i en

digital tid, i Digitaliseringskommissionen (2016), Digitaliseringens effekter på individ och samhälle – fyra
temarapporter. SOU 2016:85.

23/54

offentlig verksamhet med ett fokus på nytta för användaren. Utvecklingen sker i
samarbete med entreprenörer och företag som utvecklar och levererar lösningar. Utöver
dialoger och olika former av piloter, agila och iterativa processer utgör analyser av data en
resurs för att förbättra tjänster och inriktning i insatser.

Under senare år har tillit till och inom offentlig sektor lyfts fram som ett viktigt område för
att förbättra offentlig verksamhet och för att skapa förtroende för det demokratiska
systemet – politiken och förvaltningen - hos såväl medborgare som medarbetare och
samarbetspartners inom styrsystemet, i näringslivet och i civilsamhället. Medarbetarna i
offentlig verksamhet har satts i fokus för utveckling av styrningen. Tillitsdelegationen har i
uppdrag att främja arbetet med att ta till vara medarbetares kompetens till nytta för
medborgare och företag.42

Forskning pekar på fem centrala byggstenar som påverkar hur förtroende uppstår och
förändras. Det handlar om hur människor, inklusive medarbetare och chefer, uppfattar
institutionerna och deras agerande i olika avseenden.43

 Institutionens förmåga/kompetens. Gör institutionen ett bra jobb?

 Institutionens integritet. Utför institutionen sina uppgifter opartiskt och rättvist?

 Institutionens empati. Visar institutionen välvilja?

 Institutionens transparens. Spelar institutionen med öppna kort?

 Upplevd värdegemenskap med institutionen. Delar vi värderingar?

Förvaltningens uppdrag handlar således såväl om att utföra de politiska uppdragen med
så hög kvalitet och effektivitet som möjligt som att stärka förtroendet för offentlig
verksamhet och det demokratiska och politiska systemet.

Den offentliga sektorn utgör en stor del av svensk ekonomi. Den offentliga sektorns
utgifter motsvarar nära hälften av Sveriges BNP. Värdet av den offentliga upphandlingen
motsvarar en sjättedel av BNP.44 Den offentliga sektorns utgifter som andel av BNP
påverkas av totala BNP, vilken har ökat i Sverige de senaste åren. År 2016 hade den
offentliga sektorn utgifter på omkring 2 150 miljarder kronor. Jämfört med många andra
OECD-länder har Sverige tillsammans med de övriga nordiska länderna en stor offentlig
sektor. I absoluta tal har utgifterna stadigt ökat över tid. De senaste tio åren har utgifterna
räknat i fasta priser ökat med 16 procent.45

42 Kommittédirektiv 2016:51, Tillit i styrningen.

https://www.regeringen.se/49e316/contentassets/ef675538ed2b4a21afec87a45c6fa3c0/tillit-i-
styrningen-dir.-201651

43 Statskontoret (2017), Förtroende för staten. Förvaltningspolitiska utvecklingsområden och prioriteringar
2017–2018.

44 Upphandlingsmyndigheten och Konkurrensverket (2018), Statistik om offentlig upphandling 2018.
Upphandlingsmyndighetens rapport 2018:2; Konkurrensverkets rapport 2018:09.

45 Statskontoret (2018). Offentliga sektorn i korthet, sid. 23.

24/54

Utgiftsutvecklingen ses som oroande för den framtida ekonomiska hållbarheten. De
ökande utgifterna beror bl. a. på den demografiska utvecklingen, i synnerhet på att
befolkningen blir allt äldre. Den höjning av pensionsåldern som genomförs 2019–2023 är
ett sätt att möta utvecklingen. Även antalet barn och unga ökar sedan 2012. Allt detta ökar
behovet av vård, skola och omsorg vilket leder till att kommunernas utgifter för
välfärdstjänster ökar. Framförallt kan det bli kritiskt när nedgångar i ekonomin sker. En
förändring under perioden 2005 till 2015 är att tillväxtfrågor och främjande av
företagande är prioriterade områden för att möta samhällsutveckling och att en real
höjning skett inom utgiftsområdet för näringslivsfrågor med 0,4 procent.46

46 Statskontoret (2018). Offentliga sektorn i korthet.

25/54

3 Omvärldsutvecklingens påverkan
I följande avsnitt analyseras på vilket sätt de omvärldstrender som beskrivs i kapitel 2
kommer till uttryck i förändrade förutsättningar för främjande av hållbar
näringslivsutveckling och regional tillväxt.

3.1 Hållbar näringslivsutveckling och stärkt konkurrenskraft
Offentliga aktörer har under lång tid spelat en roll för näringslivsutveckling och tillväxt i
olika delar av landet men den har varierat över tid.47 I samband med ekonomins ökade
internationalisering, politikens liberalisering, ökad urbanisering och kunskapssamhällets
framväxt har den politiska ansatsen förändrats sedan 1980- och 90-talen. Inriktningen
under senare tid handlar om att skapa goda generella förutsättningar för näringslivet, och
målet för politiken inom området är att stärka den svenska konkurrenskraften och skapa
förutsättningar för fler jobb i fler och växande företag48. Ramverket som omgärdar
näringslivet kan sägas inbegripa många olika dimensioner däribland, lagar och regler,
skatter och andra förutsättningar som påverkar företagande. Sådana förutsättningar är
exempelvis forskning, innovation och utbildning men även tillgång till grundläggande
faktorer som infrastruktur och kommunikationer. Säkerställande av tillgång till service
och kvalificerad arbetskraft i alla delar av landet är i fokus.

Den välfärdspolitiska roll som regionalpolitiken tidigare haft har tonats ner till förmån för
en tillväxtinriktad politik med fokus på att initiera och stödja nyskapande och
nyföretagande i stödområdet.49

47 Tillväxtverket (2018), Politik för utvecklingskraft i hela Sverige. Rapport 0257.
48 UO 24 Näringsliv,

https://www.regeringen.se/4a65cf/contentassets/79f6d27416794f0bb146c792e02b65fc/utgiftsomrade-
24-naringsliv.pdf

49 Tillväxtverket (2018), Politik för utvecklingskraft i hela Sverige. Rapport 0257, sid. 29.

26/54

Bild 8. Trender inom hållbar näringslivsutveckling

3.1.1 Hållbart samhälle – ett överordnat mål

Samhällsutvecklingen de senaste decennierna har på ett genomgripande sätt påverkat
jordens miljö och klimat. En snabbt växande medelklass och en alltmer köpstark
befolkning leder till ökad konsumtion och som följd en allt snabbare förbrukning av
resurser, material och energi till produktion och distribution samtidigt som
avfallsmängder och utsläpp ökar globalt. Att finna sätt att producera och konsumera inom
planetens gränser har därför i allt högre grad uppmärksammats, och det kommer att kräva
betydande omställningar för att minska det klimatmässiga avtryck som inte minst den
globalt växande medelklassens konsumtion skapar.

På senare år har hållbarhetsfrågorna kommit att ta allt större plats i samhällsdebatten.
Dagens produktions- och konsumtionsmönster är allt mer ifrågasatta. Tillväxt som mål
och begrepp problematiseras, bl.a. utifrån vad som driver tillväxt. Inte minst den ökande
konsumtionen ifrågasätts, men även tillväxttanken som sådan, hur den mäts idag och
kopplingen mellan tillväxt, välfärd och hållbarhet över tid.50 En långsiktigt hållbar
utveckling är ”en utveckling som tillfredsställer dagens behov utan att äventyra
kommande generationers möjligheter att tillfredsställa sina behov”.51 Den ekonomiska
tillväxten har spelat en viktig roll för samhällets utveckling, men ekonomisk tillväxt leder
inte per automatik till ökad välfärd och löser inte heller de samhällsutmaningar vi står
inför. Ändå är tillväxttanken central i många utvecklingsstrategier (nationella och

50 OECD (2018), Beyond GDP. Measuring what counts for economic and social performance; KTH (2018),

Framtider bortom BNP-tillväxt. Slutrapport.
51 Definition hämtad från FN-rapporten Vår gemensamma framtid (Brundtlandrapporten).

Hållbart samhälle -
ett överordnat mål

Konkurrenskraft
alltmer komplex

och svår att
främja

Internationalisering
viktig men sker i

långsam takt

Fler områden
utgör

hygienfaktorer

Teknikutveckling
innebär nya

affärmodeller

27/54

regionala). I takt med att frågor om klimat, miljö och social rättvisa flyttat högre upp på
agendan har efterfrågan på kompletterande mått till BNP för bättre helhetssyn ökat.

Samtidigt är hållbarhet idag en av de viktigaste faktorerna för ökad konkurrenskraft för
företag. Näringslivet har en central roll i omställningen till ett hållbart samhälle och
utvecklingen går snabbt inom svenskt näringsliv. Sverige har kommit längst i världen
tillsammans med övriga nordiska länder i detta arbete.52 Ett konkurrenskraftigt näringsliv
är grundläggande för ett lands ekonomiska utveckling då det skapar arbetstillfällen och
skatteintäkter som främjar en ökad välfärd. Näringslivet är också leverantörer av tekniska
lösningar och tjänster som hanterar miljö och klimatutmaningar. Entreprenörer utvecklar
och bidrar med nya lösningar av såväl teknisk som social karaktär. Nya sätt att organisera
produktion, en ökande tjänstefiering i näringslivet och utveckling och användning av nya
material är centrala för omställningen mot mindre klimatpåverkan och för att skapa värde
såväl ekonomiskt som socialt.

Tillväxtverket har till uppgift att främja hållbar näringslivsutveckling och regional
tillväxt53 och under senare år fått uppdrag som har sin utgångspunkt i olika aspekter av
hållbarhet. Uppdragen är inriktade på att bidra till strukturella förändringar i näringslivet
och på att insatserna ska såväl nå som tillvarata bredare grupper kompetenser, inte minst
inom socialt företagande och inkluderande företag för att främja integration. Under 2018
fick myndigheten uppdrag rörande landsbygdernas utveckling och att stödja kommuner
med socialt utsatta områden. Kunskap rörande hur entreprenörskap och ett
konkurrenskraftigt företagande kan främjas i denna kontext behöver fortsatt utvecklas.
Företagande främjas i allmänhet av täta miljöer som karaktäriseras av att det finns en
kritisk massa av kompetens, idéer och mötesplatser, samt kapital, etc.54

3.1.2 Konkurrenskraft svår att främja och komplexiteten ökar

En viktig del av näringspolitiken syftar till att bidra till så bra förutsättningar som möjligt
för företagande. Ett särskilt fokus ligger på att små och medelstora företag ska komma
igång, växa och bli konkurrenskraftiga. Små och medelstora företag utgör en betydande
del av det svenska näringslivet, i termer av antal företag och antal anställda. Dessa är
avgörande för att skapa sysselsättning och tillväxt, men även för att ge förutsättningar för
ett långsiktigt hållbart samhälle.

Över tid har antalet företag ökat. I Sverige finns drygt 1,2 miljoner företag, allt från lokala
enmansföretag till globala koncerner. År 2018 utgjorde företag med 0 anställda 72,4
procent (889 748 st) och företag med 1–4 anställda 20,2 procent (248 324 st) av det totala

52 The 2018 SDG Index and Dashboards Report, http://www.sdgindex.org/
53 Förordning (2009:145) med instruktion för Tillväxtverket
54 Dessa aspekter avhandlas i det forskningsområde som växte fram under 1990-talen och benämns ”den nya

ekonomiska geografin”; se exempelvis Paul Krugman.

28/54

antalet företag (1 228 854 st).55 Detta innebär att 92,6 procent av företagen i Sverige har
upp till 4 anställda.

Från Tillväxtverkets undersökning Företagens villkor och verklighet framgår att den
absoluta merparten av företagsstocken i Sverige, över 99 procent, är småföretag med upp
till 49 anställda. De stora företagen med 250 eller fler anställda utgör endast 0,1 procent
av antalet företag i näringslivet.

Storleksklass Antal företag Andel företag Anställda i företag Andel anställda i företag

0-49 anställda 1 091 377 99,4% 1 260 694 47%

50-249 anställda 5336 0,5% 514 592 19%

250+ anställda 1002 0,1% 935 721 35%

Summa 1 097 715

2 711 007

Bild 9. Antal och andel företag och anställda 2015, fördelat på företagsstorlek. Källa: Tillväxtverket
(2017), Företagens villkor och verklighet. Rapport 0232

De minsta företagen är många till antalet, och de har en betydande roll i ekonomin,
framförallt för sysselsättningen. Antalet soloföretag har ökat i snabb takt. Detta kan vara
en följd av ekonomins utveckling av arbetssätt och ersättningsformer, exempelvis den s.k.
gig-ekonomin. Storföretagen, trots sin ringa andel, står dock för 35 procent av antalet
anställda i näringslivet och för cirka 40 procent av omsättningen och förädlingsvärdet.56
Betydelsen av att följa företagens utveckling, storleksmässigt, branschmässigt och i olika
delar av landet är avgörande för att kunna utveckla våra satsningar, bl.a. genom
differentierade insatser för bästa möjliga träffsäkerhet.

Begreppet konkurrenskraft används för att beskriva exempelvis företags och branschers
förmåga att konkurrera på marknaden men kan även avse regioners och länders kapacitet
att bygga konkurrensfördelar. Idag är konkurrensen global vilket medför både nya
möjligheter och utmaningar. Det skapar en situation där förmågan att möta en allt
snabbare och mer mångbottnad föränderlighet är en förutsättning för att upprätthålla och
utveckla konkurrenskraften. Att följa konkurrenskraftens utveckling är viktigt. Det
handlar om ekonomisk förnyelseförmåga och möjligheter att stärka förutsättningarna för
entreprenörskap och växande företag. Det gäller sammantaget hur väl förnyelsen fungerar
i hela eller delar av den svenska ekonomin.

Ett företags konkurrenskraft kan betraktas utifrån hur mycket värde som kan skapas givet
en viss resursmängd som satsas i produktionen. Det handlar således om hur produktivt
företaget är i dess användning av arbetskraft och/eller kapital för att skapa värde. Även

55 SCB, Antal arbetsställen och företag fördelat på storleksklass https://www.scb.se/vara-

tjanster/foretagsregistret/aktuell-statistik-fran-foretagsregistret/ Hämtad 2019-02-25.
56 Tillväxtverket (2017), Företagens villkor och verklighet 2017. Huvudrapport.

29/54

användning av innovation och nya tekniska landvinningar bidrar till att stärka
konkurrenskraften då detta förändrar relationen mellan det värde som skapas och
insatser i produktionen.57 Konkurrenskraft speglar alltså relationen mellan värdet som
skapas och den kostnad som företaget har (i termer av kapital eller personal) för att skapa
detsamma. Ett företag som kan vinna och behålla marknadsandelar i konkurrens med
andra företag är ett kännetecken på konkurrenskraft.58

För att främja konkurrenskraft krävs flera samverkande förutsättningar. Förutom ett
ändamålsenligt regelverk, tillgång till marknader och attraktiva miljöer för företagande
och boende, utgör arbetskraft med relevant kompetens en viktig komponent för tillväxt.
Andra nödvändiga faktorer är tillgången till finansiering och infrastruktur. Dessa områden
ställer därför krav på återkommande analyser av företagandet och dess villkor.
Sammanfattningsvis är ett konkurrenskraftigt näringsliv beroende av många olika
faktorer där näringspolitikens genomförande utgör endast en del i en större helhet.

3.1.3 Internationalisering är historiskt viktig men sker i långsam takt

Svenska storföretag har sedan länge haft en betydande internationell verksamhet och
dessa företag har varit viktiga för att sprida svenska innovationer och Sveriges varumärke
i omvärlden. Sverige, med en liten hemmamarknad, har ett stort beroende av handel med
omvärlden. Efter en tillfällig nedgång i samband med finanskrisen 2008–2009 har
världshandeln åter börjat öka, och 2017 uppgick den svenska exportens andel av Sveriges
BNP till över 40 procent. Till största del består exporten av varuexport, men
tjänsteexporten ökar i en snabbare takt relativt varuexporten.

Spelreglerna och de tekniska möjligheterna för hur företag kan utvecklas och växa har
förändrats i grunden under de senaste decennierna. En konsekvens av detta är att många
fler företag agerar på globala arenor och att många fler har lärt sig att utnyttja de
möjligheter som erbjuds på en global marknad. Även företag utan direkt koppling till en
större omvärld påverkas av att ekonomier har blivit allt mer globala. Ingen del av
ekonomin i landet är således avskild från skeenden och förändringarna i omvärlden.59

Trenden i det svenska näringslivet har över tid varit en ökad internationalisering.
Globaliseringen har inneburit minskade kostnader för kommunikationer och
transaktioner över gränser, vilket medfört att världen i viss mening har krympt. Tidigare
utmaningar kopplade till exempelvis kulturella skillnader kan överbryggas genom att
teknologier möjliggör nya sätt att kommunicera och interagera. De stora multinationella

57 Produktivitet uttrycker förhållandet mellan det värde som uppkommer i produktionen och den insats som

görs. Ett vanligt mått som används är arbetsproduktiviteten som visar hur stort värde som uppkommer i
förhållande till insatsen av arbetskraft. Totalfaktorproduktiviten, TFP, är ett annat mått som används och
som visar hur tekniska framsteg förändrar produktionen; hämtat från
https://www2.jordbruksverket.se/download/18.1ff7bad114a6b99118ed6d39/1419234062909/ra14_26.p
df

58 Resonemanget är hämtat från Tillväxtverket (2018), Industrins tillväxt och konkurrenskraft,
59 Tillväxtverket (2018), Tillstånd och trender 2018, sid 57.

30/54

företagen har varit ledande i denna utveckling, men även många små och medelstora
företag har blivit mer internationellt inriktade.

När affärsverksamhet sker över nationsgränserna leder det till ökade incitament för
företagen att stärka sin konkurrenskraft60 samtidigt som det är ett tecken på
konkurrenskraft genom att företag lyckas konkurrera på en främmande utländsk
marknad. Internationalisering är således såväl en utmaning för företag, som därigenom är
tvungna att konkurrera med inhemska företags kunskapsövertag om den egna
marknaden, som en möjlighet att stärka sin konkurrenskraft genom att lära sig om nya
marknader, teknologier, skaffa nya kompetenser, osv.

Den svenska utrikeshandeln växte snabbare än BNP fram till finanskrisen år 2008–2009. I
samband med krisen föll utrikeshandeln till en lägre nivå och har sedan dess inte kommit
upp till samma nivå som år 2008, mätt som andel av BNP. I absoluta tal har dock både
varu- och tjänsteexporten ökat under perioden 2000–2017 och är nu åter högre än innan
finanskrisen. Varuexporten är klart större, men exporten av tjänster ökar i betydligt
snabbare takt. Sett till varuexporten, är det dock fortfarande storföretagen som står för
den dominerande delen av värdet, cirka 60 procent. Men ökningstakten är snabbare i de
små och medelstora företagen.61

För näringslivets som helhet, är det en större andel företag som är internationaliserade ju
större företaget är. Trenden är mot en ökande internationalisering överlag, men det går
relativt sakta. Ser vi till utvecklingen över tid när det gäller andelen större småföretag
(10–49 anställda) som exporterar så är den relativt konstant, medan andelen
exporterande soloföretag ökat under samma period.

60 Tillväxtverket (2015), Näringslivets internationalisering tar nya vägar. Info 0608.
61 Tillväxtverket (2018), Nya trender inom export och import. Rapport 0261.

31/54

Bild 10. Andel företag som exporterar, uppdelat på storlek. Källa: Tillväxtverket (2018), Nya trender
inom export och import. Rapport 026162

Mot bakgrund av att andelen av värdeökningen av exporten är allra högst bland
soloföretagen kan man dra slutsatsen att det är ett mindre antal företag i denna kategori
som står för ökningen. Detta skulle t.ex. kunna förklaras av att dessa företag har en
verksamhet som är internationellt skalbar. En ökad kunskap om vilka dessa soloföretag är,
och inom vilka branscher de verkar, kan vara värdefull för myndighetens utveckling av
insatser för att främja småföretags internationalisering.

62 Anmärkning: Medelstora företag med 50–249 anställda ingick inte i undersökningen år 2002–2008. Därför

saknas det siffror för dessa företag för dessa år. Siffrorna har tagits fram med hjälp av harmoniserad
tidseriedatabas, de kan därför skilja sig lite från de värden för 2017 som presenteras på andra ställen i
rapporten.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

2002 2005 2008 2011 2014 2017

0 anställda 1-9 anställda 10-49 anställda 50-249 anställda

32/54

Bild 11. Sveriges varuexport år 2000–2017 i miljarder kronor löpande priser, uppdelat på
företagsstorlek. Källa: Tillväxtverket (2018), Nya trender inom export och import. Rapport 026163

Bild 12. Sveriges varuexport år 2000–2017 i miljarder kronor löpande priser, uppdelat på
företagsstorlek. Ökning i procent. Källa: Tillväxtverket (2018), Nya trender inom export och import.
Rapport 026164

Mot bakgrund av en liten svensk hemmamarknad är internationalisering en viktig del i att
kunna växa som företag. En viktig aspekt av främjandet på nationell nivå bör således

63 Anmärkning: Observera att för handeln inom EU är endast de företag med som rapporterat handel över

gällande tröskelvärdet. Värdena kan därför vara underskattade.
64 Anmärkning: Observera att för handeln inom EU är endast de företag med som rapporterat handel över

gällande tröskelvärdet. Värdena kan därför vara underskattade.

0

100

200

300

400

500

600

700

800

0 anst 1-9 anst 10-49 anst 50-249 anst 250+ anst

237%

73%

104%
87%

35%

0%

50%

100%

150%

200%

250%

33/54

fokusera på att minska trösklarna för internationalisering och identifiera vilka företag som
har förutsättningar att växa internationellt och utveckla stöd till dessa.

3.1.4 Fler områden utgör grundläggande förutsättningar/”hygienfaktorer”

Ett företagsklimat som främjar företagande, skapar arbetstillfällen och ger skatteintäkter
är avgörande för näringslivets utveckling. Världsbanken rankar årligen världens
ekonomier utifrån faktorer i de ramverk som omgärdar företagande. Sveriges är bland de
bäst placerade länderna i en internationell jämförelse, med en 12:e plats 2019.65 Sveriges
position i förhållande till viktiga konkurrentländer har dock försämrats under de senaste
mätningarna. Det är ett mönster som framgår av flera index.66

Företags möjligheter att skala upp sin verksamhet förenklas i en miljö med närhet till
finansiering, kompetens, andra ekonomiska aktiviteter, utbyggda transport-
infrastruktursystem, innovativa miljöer såsom universitet och högskolor och andra former
av mötesplatser, etc.67 Att säkerställa tillgången till grundläggande förutsättningar för
företagande, såsom bredband, tillgång till infrastruktur för såväl transporter av gods och
av personer, och tillgången till el har uppmärksammats under en längre tid. Inte minst har
kapacitetsbegränsningar i elnäten varit omskrivet i medierna, då det har fått som
konsekvens att olika regioner behövt tacka nej till större investeringar på senare tid.68 Om
inte elnäten hänger med i den samhällsutveckling vi ser idag så hotas både näringslivets
omställning och tillväxt i Sverige.69

Lagar och myndighetsregler kan upplevas som hinder för företagandet. En viktig aspekt av
företagsklimatet är att de myndigheter, till exempel kommunen, som företagen möter är
tillgängliga, ger god service samt agerar rättssäkert och effektivt när det handlar om
myndighetsutövning.70 Lagar som upplevs som hindrande kan givetvis till del även bero på
att lagstiftningen ej är i takt med omvärldsutvecklingen. Det som är möjligt tack vare ny
teknik eller annat är inte nödvändigtvis önskvärt eller görbart utifrån hur lagar är stiftade,
vilket kan uppfattas som hindrade av utvecklingen.

Tillgång till arbetskraft, med rätt kompetens, är en grundförutsättning för företag att
kunna växa och vara konkurrenskraftiga. Att hitta medarbetare med rätt kompetens och
erfarenheter har på senare tid uppmärksammats som ett stort tillväxthinder för svenska

65 Världsbanken (2019), Doing Business 2019

http://www.doingbusiness.org/en/data/exploreeconomies/sweden# hämtat januari 2019.
66 Ratio (2018), Innovationspolitik för tillväxt, sid 55.
67 Internt arbetsmaterial, Trendområde Regionala förutsättningar förändras
68 https://www.fplus.se/akut-elbrist-stoppar-investeringar-i-hela-landet/a/l12aGy, https://www.svk.se/om-

oss/nyheter/allmanna-nyheter/bade-kort--och-langsiktiga-losningar-behovs-for-att-mota-
kapacitetsbristen/

69 https://www.energiforetagen.se/pressrum/nyheter/2018/september/tranga-elnat-allvarligt-hinder-for-
tillvaxt/

70 Arena för tillväxt (2019), Samverkan som gör skillnad, sid 29.

34/54

företag.71 Att en majoritet av de som står utanför arbetsmarknaden saknar relevant
utbildning och kompetens, och därmed står långt från arbetsmarknaden, utgör också en
del av kompetensförsörjningsproblematiken.

En ökad förändringstakt och komplexitet i näringsliv och arbetsliv leder till ökade krav på
förnyad och utvecklad kompetens. I ett alltmer föränderligt arbetsliv ökar behoven av
specialisering och krav på spetskunskap. Samtidigt tenderar många arbeten vara mer
komplexa och abstrakta, där förmågan att själv kunna definiera sin roll och sina uppgifter
blir allt viktigare. Därför blir det livslånga lärandet allt mer nödvändigt.72

Likaså har bostadsmarknadens funktionssätt blivit ett allt tydligare problem för företagen
och för rörligheten på arbetsmarknaden när personer inte kan flytta dit arbetstillfällena
finns pga. svårigheten att hitta en bostad.

Utmaningar kopplade till kompetensförsörjning innebär att organisationers interna arbete
med ledarskaps- och medarbetarfrågor blir allt viktigare, exempelvis för att säkerställa att
företaget är en attraktiv arbetsplats för att kunna locka till sig kompetens. Det innebär att
arbetsgivare behöver arbeta aktivt med att attrahera, rekrytera, motivera och behålla
personal – de behöver arbeta med sitt arbetsgivarvarumärke.73

3.1.5 Teknikutvecklingen innebär nya affärsmodeller

Den utveckling vi står inför kallas av många för den fjärde industriella revolutionen och
den kännetecknas av teknologisk utveckling, innovationer och nya organisationsformer.74

71 Bl.a. Tillväxtverket (2017) Företagens villkor och verklighet 2017, Rapport 0232, visar att tillgång till lämplig

arbetskraft är det största tillväxthindret för små och medelstora företag.
72 Internt arbetsmaterial, Trendområde Ökad kunskapsintensitet i arbetsliv/näringsliv.
73 https://www.tholin.se/artiklar/attraktiv-arbetsgivare/, hämtad januari 2019.
74 Termen användes för första gången vid Hannovermässan, en industrimässa i Hannover, år 2011, där temat

var Industri 4.0. den fjärde industriella revolutionen. De tre första industriella revolutionerna är
ångmaskinen, elektriciteten och elektroniken.

35/54

Bild 13. De fyra industriella revolutionerna75

Det som kännetecknar och skiljer den fjärde industriella revolutionen från de tidigare är
bland annat att det sker en fusion av teknologier och system: fysiska, biologiska och
digitala. Integrering av människan med it och annan teknik går snabbt. Genom utveckling
av och samverkan mellan fenomen som exempelvis robotar, artificiell intelligens, internet,
bioteknik och 3D-printing tar mänskligheten ett nytt språng mot att upphäva människans
naturliga begränsningar. Det handlar både om material i kläder eller tabletter med
sensorer som mäter saker i kroppen, såsom behov av medicindos eller näring, som teknik
som integreras för att förstärka funktioner såsom muskelkraft, syn, hörsel etc. som
fungerar som hjälpmedel för personer med funktionsnedsättningar.

Teknikutvecklingen av robotar går fort genom användning av digitalisering, automation
och AI. Sedan ett par år tillbaka har robotar utvecklats så att de är medvetna om och kan
fungera i sin omgivning. Det gör att människor och robotar kan arbeta och befinna sig sida
vid sida.76 Robotar har i stor utsträckning utvecklas för att i huvudsak utföra det som är
farligt, tråkigt och smutsigt (dangerous, dull and dirty).

Teknologiskiften innebär att nya kompetenser och en ny affärslogik introduceras i en
mogen bransch77 samt att etablerade företag och teknologier utmanas till förmån för nya

75 Lindahl (2017), Den fjärde industriella revolutionen. Innebörd och konsekvenser för Sverige och svenska

företag, sid. 5.
76 Institutet för framtidsstudier (2018), Förbjuden framtid? Den digitala kommunen. En underlagsrapport till

Kommunutredningen (Fi 2017:02).
77 Ratio (2018), Innovationspolitik för tillväxt, sid 49.

36/54

konkurrerande. När nya möjligheter till värdeskapande uppstår riskerar tidigare
dominerande aktörer att basen på vilka de byggt sin verksamhet helt stöps om.

En av de stora utmaningarna kring den fjärde industriella revolutionen handlar om
skapandet av lämpliga spelregler i form av lagstiftning för att understödja utvecklingen
samtidigt som riskerna för enskilda individer och för marknaden begränsas.78

Med sin högteknologiska profil och förhållandevis starka konkurrenskraft bör Sverige
kunna dra god nytta av den snabba teknologiutvecklingen. Vi satsar i europeisk jämförelse
mycket på FoU och har en relativt god förmåga till strukturomställning; förutsättningar
finns för att inom vissa branscher/nischer vara globalt ledande. Däremot finns det tecken
på att Sverige och Europa halkar efter i en internationell kontext med avseende på
användningen av digitaliseringens möjligheter.79

3.2 Hållbar regional tillväxt – ökade inom- och mellanregionala
skillnader
Sverige har haft en positiv ekonomisk utveckling under det senaste decenniet. Den
positiva utvecklingen för riket kan kontrasteras mot en mer splittrad utveckling på
regional nivå. Som i många andra industriländer är regionala skillnader i ekonomisk
tillväxt oförändrade medan skillnader mellan länderna tycks bli mindre över tiden. Den
regionala tillväxtpolitikens mål är att nå utvecklingskraft i alla delar av landet med stärkt
lokal och regional konkurrenskraft.80 Detta innebär att alla delar av landet måste få
utvecklas utifrån sina förutsättningar.81

Platsers, städers och regioners framgångar hänger tätt ihop med unika förutsättningar
som inte lätt kan kopieras. Det är heller inte en enskild faktor som är avgörande för
framgång, utan snarare handlar det om en kombination av olika gynnsamma
omständigheter som gör att vissa företag och regioner är framgångsrika och andra inte.
Att identifiera och utveckla regioners och platsers unika konkurrensfördelar är således ett
nödvändigt steg i det regionala tillväxtarbetet.82 Därigenom är kunskap om platsens
specifika förutsättningar viktig för utformandet av en effektiv politik.83

78 Lindahl (2017), Den fjärde industriella revolutionen – Innebörd och konsekvenser för Sverige och svenska

företag, sid. 11.
79 Se exempelvis BCG (2017), Bigger, Bolder, and Faster: The Digital Agenda for Nordic Companies; BCG (2018),

Think big, start small, scale fast; IT&Telekomföretagen (2017), Etta eller nolla? En rapport om
digitaliseringen av Sverige,

80 UO 19 Regional tillväxt
https://www.regeringen.se/4abb08/contentassets/d13d35490a9f470a87b885188587b5ae/utgiftsomrade
-19-regional-tillvaxt.pdf

81 Tillväxtverket (2018), Politik för utvecklingskraft, sid 20.
82 Tillväxtverket (2018), Tillstånd och trender 2018, sid 8.
83 Tillväxtverket (2018), Politik för utvecklingskraft, sid 20.

37/54

Bild 14. Trender som påverkar regional tillväxt och utveckling

3.2.1 Tillväxten sker framför allt i städerna

Samhällsutvecklingen har inneburit en koncentration av ekonomiska aktiviteter till
storstadsregioner och regioner med större städer.84 Städer uppfattas mer attraktiva för
näringslivet och dess utveckling, och stadens funktion som arena för kreativitet och
spridning av idéer har lyfts fram inom forskningen.85 Urbaniseringen tilltar vilket i
praktiken handlar om att människor i arbetsför ålder flyttar till städerna. Detta förväntas
fortsätta de närmaste decennierna vilket för många mindre kommuner innebär
krympande resurser såväl i form av skattebaser, andel i arbetsför ålder och tillgång till
kompetent arbetskraft. Det innebär utmaningar för välfärden och dess finansiering, såväl
nationellt som i olika delar av landet.

Samtliga län har haft en positiv befolkningsutveckling de senaste åren. Men även om
befolkningen i länen som helhet ökar, minskar befolkningen i vissa länsdelar. En orsak till
detta är demografiska obalanser med relativt sett få kvinnor i fertil ålder vilket resulterar i
ett lågt barnafödande. Vi ser således tilltagande inomregionala skillnader med exempelvis
en större befolkningsökning i länens residensstäder jämfört med mer glest befolkade
områden.86

84 Tillväxtverket (2018), Tillstånd och trender 2018, sid 8.
85 Internt arbetsmaterial, Trendområde Regionala förutsättningar förändras. Exempelvis forskare som Richard

Florida och Jane Jacobs.
86 Tillväxtverket (2018), Politik för utvecklingskraft, sid 21.

Tilltagande
urbanisering

Kunskap och
humankapital
avgörande

Ökade inom- och
mellanregionala
skillnader

Platsbaserade
förutsättningar i
fokus

38/54

Bild 15. Utrikes och inrikes flyttnetto samt födelsenetto per 100 invånare efter regiontyper,
genomsnitt för perioden 2014–201687

3.2.2 Kunskap och humankapital avgörande

Kunskap och kompetens är nyckeln till företags och regioners utveckling. Övergången till
ett tjänstesamhälle innebär att företag och offentlig sektor ställer högre krav på ”know
how” och utbildningsnivå. En kunskapsbaserad tjänsteekonomi kräver en specialiserad
och högt utbildad arbetskraft. Överföringen av kunskap och information mellan
människor och organisationer underlättas av möten mellan människor, arbetstagare som
byter arbetsplats och samarbeten mellan företag. Detta bidrar till förnyelse, utveckling och
innovation.88 I en internationell jämförelse är svensk arbetskraft också välutbildad och
andelen av befolkningen med en minst treårig eftergymnasial utbildning fortsatte att öka
under 2017.

Men utbildning behöver inte endast syfta till att individer ska få ett arbete.
Värderingsutvecklingen mot ökad individualism innebär att människor vill ha möjlighet
till utveckling och självförverkligande. Det är också en förklaring till att människor i
yrkesverksamma åldrar bor och flyttar till tätorter, till storstäder och till andra länder för
utbildning och arbete, även om det finns arbete på hemorten. Utvecklingen har medfört att

87 Tillväxtverket (2018), Tillstånd och trender 2018, sid. 36.

88 SLL (2013), En ny ekonomisk geografi. Ett regionalt perspektiv på en global förändring i Östra Mellansverige.

-2,00

-1,50

-1,00

-0,50

0,00

0,50

1,00

1,50

2,00
Pct.

Födelsenetto Inrikes flyttnetto Utrikes flyttnetto

39/54

individen har krav på och förväntar sig att kunna göra val utifrån sina egna preferenser
samtidigt som man anses ha ett ansvar för att utforma sitt eget liv.

I ett kunskapssamhälle innebär utbildning större resurser såväl socialt, kulturellt som
ekonomiskt. Arbetslivet har delvis fått en ny roll i människors liv de senaste decennierna.
Å ena sidan har gymnasienormen ersatts av en högskolenorm, när allt fler skaffat högre
utbildning, å andra sidan har arbetslivet, paradoxalt nog, samtidigt fått en allt svagare
ställning som meningsskapare i människors liv, speciellt för yngre.89

Sveriges andel högutbildade i åldersgruppen 25 till 64 år var 40,1 procent år 2016.90 Även
om medborgarnas utbildningsnivå de senaste decennierna har ökat i de flesta kommuner i
Sverige så har en större och fortgående ökning av andelen högutbildade skett i städerna.
Högst andel personer med en minst treårig eftergymnasial utbildning finns i Stockholm
följt av Uppsala och Västerbotten91. Det finns dock stora både könsmässiga och regionala
skillnader och utbildningsklyftorna ökar dessutom både mellan regioner och mellan
kvinnor och män.92 Urbaniseringen innebär således växande skillnader i olika delar av
landet även utifrån invånarnas utbildningsnivå.

89 Kairos Future (2018), Vad unga egentligen vill ha. Konsten att locka och behålla unga medarbetare - i dag och

i morgon.
90 Enligt en sammanställning från OECD. Avser personer med längre än minst två år eftergymnasial utbildning.

Se Tillväxtverket (2018), Tillstånd och trender 2018, sid 40.
91 Tillväxtverket (2018), Politik för utvecklingskraft, sid 44.
92 Tillväxtverket (2018), Politik för utvecklingskraft, sid 44.

40/54

Bild 16. Andel befolkning, 25–64 år, år 2016, efter utbildningsnivå och regiontyper93. Med utbildnings-
nivåer avses: låg = max två år gymnasieutbildning; mellanhög = tre år gymnasieutbildning – mindre än
tre år eftergymnasial utbildning; hög = minst tre år eftergymnasial utbildning

3.2.3 Behovet av platsbaserad och sektorsövergripande politik ökar

Den regionala tillväxtpolitiken har under en längre tid gått mot ökad decentralisering där
ansvaret har överförts från nationell till regional nivå. Från och med 1 januari 2019 har
landsting det regionala utvecklingsansvaret i samtliga 21 län. Samtidigt har processen,
under de senast årtiondena, mot färre och därmed större regioner avstannat.

Studier visar att hanteringen av komplexa samhällsutmaningar kräver en ansats som
sträcker sig över styrnivåer på lokal, regional, nationell och internationell nivå och flera
sektorer. 94 Det gör att det finns ett fortsatt behov av kunskap om olika platsers specifika
möjligheter och utmaningar, liksom kapacitet och förmåga att skapa samverkan över
styrnivåer och sektorer. Samverkan mellan kommun och region är nyckeln för en
tillväxtpolitik som gör skillnad för landet, för näringsliv och medborgare. Eftersom många
politikområden påverkar villkor och förutsättningar för tillväxt är behovet av samverkan

93 Tillväxtverket (2018), Tillstånd och trender 2018, sid. 43.
94 Arena för tillväxt (2019), Samverkan som gör skillnad, sid 7.

0,0

20,0

40,0

60,0

80,0

100,0
Pc

t.

Låg Mellan Hög Okänd

41/54

och samordning stort för att nå genomslag.95 Tillväxtverket bedömer därför att behovet av
en platsbaserad politik har ökat.96

OECD lyfter fram betydelsen av att alla nivåer i styrsystemet kontinuerligt, genom styrning
och samverkan, förhåller sig till och förstår samhällsutvecklingens förändrade
förutsättningar.

”Moreover […]the challenge of multi-level governance reforms is not merely to adapt to a new,

stable and definitive situation but to enable public administration at all levels of government to

adapt continually to a permanent evolving environment”.97

Tillväxtverket konstaterar att det finns en risk att olika riktade insatser inte kopplas till
varandra och till och med kan få en negativ påverkan i ett större territoriellt sammanhang.
Helhetssyn och konsekvensanalyser vid utformning av insatser behövs.98

3.2.4 Omvärldsutvecklingen medför nya förutsättningar för främjande av regional
tillväxt

Den ökade globaliseringen och integrationen av marknader innebär förändrade
förutsättningar för genomslag av nationell politik. Med detta menas att den nationella
politikens genomslag i större utsträckning är beroende av förutsättningar som råder
utanför landets gränser. Globaliseringen medför att den nationella och internationella
nivån knyts samman i ömsesidiga beroendeförhållanden. Företags investerings- och
lokaliseringsbeslut fattas utifrån affärsmässiga logiker vilket gör att regioner konkurrerar
med andra regioner såväl inom som utanför ett lands gränser. Därigenom har den
nationella eller regionala/lokala politiken inte fullt ut kontroll över de faktorer som kan
vara avgörande för sådana affärsmässiga beslut, då de numera konkurrerar med alternativ
i olika delar av världen.

Tillväxtverket har noterat att det finns en varierande förmåga i regionerna att hantera
både planering och genomförande av en politik som blir allt bredare. Ett ökat fokus på
resultat förutsätter en förmåga att anpassa politikens utformning efter en varierad
administrativ kapacitet för genomförande.99 En varierande kapacitet i administrativ
förmåga, tillsammans med andra olikheter i förutsättningar behöver beaktas vid
inriktningen på och genomförande av våra insatser. Exempelvis genom att identifiera var
den kritiska gränsen100 går för att utvecklingsprocesser ska starta och leva vidare. Detta är

95 Arena för tillväxt (2019), Samverkan som gör skillnad, sid 38.
96 Tillväxtverket (2018), Politik för utvecklingskraft, sid 20.
97 OECD (2017), Multi-level governance reforms. Overview of OECD country experiences, sid 11.
98 Tillväxtverket (2018), Politik för utvecklingskraft, sid 20.
99 Tillväxtverket (2018), Politik för utvecklingskraft, sid 20.
100 Kritisk massa syftar på ett antal eller en kvantitet av någonting, men kan också kombineras med en

kvalitativ nivå, som krävs för att en viss process ska vara möjlig. Det handlar om vad som krävs av någonting
för att en självständig kedjereaktion ska ske som leder till en önskad kvantitativ eller kvalitativ förbättring.
Se exempelvis Digitaliseringskommissionen (2015) Digitaliseringens transformerande kraft. SOU 2015:91
s.116.

42/54

en viktig parameter i investeringar och annat stöd för näringslivsutveckling och regional
tillväxt.

En annan aspekt är att tillväxtpolitiken utmanas på lokal och regional nivå av att flera
landsting och kommuner har ”sakfrågepartier”. Detta kan få konsekvenser för helhetssyn
och kontinuitet inom den politiska nivån, vilket kan påverka det långsiktiga regionala
tillväxtarbetet. Ett exempel är de svenska vårdpartierna som blir allt fler och går allt
bättre. I 2018 års val ställde elva sjukvårdspartier upp i landstingsvalet, vilket är tre fler
än i valet 2014. Och det gick bra för dessa partier med 43 procent fler mandat.101

Den nationella politiken för hållbar tillväxt och näringslivsutveckling bygger på
flernivåstyrning, dvs. att nationell, regional och lokal nivå samverkar för att främja en
hållbar tillväxt och attraktionskraft.102 I kommunerna är arbetet med näringslivsfrågor en
frivillig verksamhet, som kommunen har rätt att göra enligt kommunallagen, men inte
måste. Det finns heller inte reglerat på vilket sätt en kommun ska arbeta med
näringslivsfrågor. Flera kommunala ansvarsområden av stor betydelse för näringslivs- och
tillväxtfrågor är lagstadgade, till exempel samhällsplanering, tillstånd och tillsyn inom
miljö- och hälsoskydd samt utbildning.103

101 Ökningen av mandat för sjukvårdspartier på regional nivå var från 42 mandat 2014 till 74 mandat 2018.

Absolut största parti av de elva är Norrbottens sjukvårdsparti som fick drygt 35 procent av rösterna i det
senaste valet på landstingsnivå och nästan 70 procent av rösterna i Kiruna. Dagens Arena (2018), Det våras
för vårdpartierna – men kan de göra skillnad?

102 Arena för tillväxt (2019), Samverkan som gör skillnad, sid 8.
103 Arena för tillväxt (2019), Samverkan som gör skillnad, sid 38.

43/54

4 Avslutande reflektioner
Detta kapitel inleds med en kortfattad beskrivning av slutsatser utifrån beskrivningarna i
kapitel 2 och kapitel 3. Därefter presenteras sex centrala aspekter för ett
utvecklingsarbete i takt med tiden.

4.1 Sammanfattade slutsatser
I rapporten har vi belyst på vilka sätt omvärldsutvecklingen påverkar förutsättningar
inom följande områden:

 samhällsutvecklingen karaktäriseras av en ökande komplexitet med avseende på
näringslivsutveckling och regional tillväxt

 politiken måste hantera frågor med allt större spännvidd samtidigt som det är svårare
att styra över faktorer som påverkar politikens genomslag

 förvaltningens roll och arbetsformer förändras och kraven på effektivitet ökar

Omvärldsutvecklingen förändrar förutsättningarna för företag genom en ökad konkurrens
om marknader, kapital och kompetens. Teknik- och samhällsutvecklingen, och inte minst
ett ökat fokus på hållbarhet, ställer krav på utveckling av nya affärsmodeller och nya typer
av varor och tjänster. Utvecklingen är mycket snabb. Urbanisering, demografi och
värderingsutvecklingen mot ökad individualisering och självförverkligande innebär
utmaningar avseende tillväxtskapande förutsättningar för vissa typer av företag och för
olika regioner.

Den ökade integreringen i världen innebär att globala utmaningar i allt högre utsträckning
behöver adresseras inom nationell, regional och lokal politik. Styrsystemet i Sverige, med
tre politiska styr- och ansvarsnivåer, och den överstatliga nivån som EU utgör, skapar
ramarna för den offentliga sektorns arbete. Tillväxtskapande processer kräver i allt större
utsträckning breda grepp som inkluderar många aspekter för att kunna möta olika behov
och förväntningar. Ett exempel på detta är krav på åtgärder som ska skapa tillväxt som tar
hänsyn till behov av social och klimatmässig hållbarhet.

Samhällsutvecklingen påverkar näringslivet och regional tillväxt på följande sätt:

 Kompetensutveckling och kompetensförsörjning alltmer avgörande

 Internationalisering ökar i betydelse

 Företagen behöver förstå och använda sig av digitaliseringens möjligheter för att
utveckla sina erbjudanden och affärsmodeller

 Företagen kan stärka sin konkurrenskraft genom att arbeta för/med hållbarhet

 De platsbundna förutsättningarna för främjande av regional tillväxt behöver
identifieras och stärkas

Utifrån megatrendernas påverkan i samhället behöver offentlig sektor:

 Vara träffsäker i sina insatser, dvs. nå önskvärd nytta

44/54

 Utföra mer med mindre resurser

 Utveckla kunskap om vilka typer av insatser som ger önskvärda effekter och en
fördjupad förståelse och följsamhet för hur och under vilka omständigheter olika typer
av insatser ska användas

 Fånga upp och förstå företags och andra målgruppers behov

 Digitalisera verksamheten för att bli mer effektiva och kunna erbjuda skräddarsydd
(användarutformad) service till medborgare och företag

 Använda data på ett mer strukturerat och strategiskt vis

 Vara relevanta och förtjäna företagens och våra övriga målgruppers förtroende

 Utveckla nödvändiga samarbeten med berörda parter

4.2 Centrala aspekter
Utifrån omvärldsutvecklingen bedöms följande aspekter vara centrala för
myndighetensutvecklingsarbete:

 Fokusera på nyttan

 Kunskap och analys är avgörande för värdeskapande

 Använd data som den strategiska resurs den är

 Säkerställ relevans för uppdrag och målgrupper

 Stärk lärandet i den egna organisationen

 Prioritera det utvecklingsorienterade ledarskapet

 4.2.1 Fokusera på nyttan

Politikens genomslag i samhället är den effekt vårt arbete ska ge. Vi vill skapa nytta och
värde för våra målgrupper genom att kontinuerligt utveckla vår kännedom om under vilka
förutsättningar våra insatser har effekt, för vilka företag, i vilka branscher och var.
Myndighetens behöver fortsätta utveckla sin träffsäkerhet så att de företag som är föremål
för våra insatser också är de som har förutsättningar för att nå de mål som insatserna
syftar till.

Det förvaltningspolitiska målet är en ledstjärna i vårt arbete som myndighet, dvs.
innovation och förnyelse, samverkan, rättssäkerhet, effektivitet, kvalitet och service, och
tillgänglighet.

4.2.2 Kunskap och analys är avgörande för värdeskapande

I takt med att komplexiteten växer i samhället ökar osäkerheten kring hur man ska möta
förändringar. Samtidigt skärps kraven på att myndigheter, aktörer och företag utvecklar
förmågan att ”navigera” i denna komplexitet och att innovativa sätt att vara effektiva
utifrån de nya förutsättningarna utvecklas.104

104 Entreprenörskapsforum (2018), Navigera under osäkerhet – entreprenörskap, innovationer och

experimentell policy. Swedish Economic Forum Report 2018.

45/54

Eftersom samhällsutvecklingen kontinuerligt förändrar förutsättningarna för främjandet
av hållbar tillväxt och regional utveckling blir det avgörande att utveckla kunskap och
analys för att skapa värde.

Detta innebär att såväl beredning, genomförande och uppföljning av insatser genomförs
systematiskt och på ett sätt som säkerställer ett lärande. Policyutvecklingen har
förändrats och under senare år har ett allt större intresse utvecklats för s.k. experimentell
policyutveckling. Det är särskilt inom det näringslivsfrämjande systemet som
förespråkarna menar att det finns en omedelbar tillämpningspotential.105 Experimentell
policy sätter stor vikt vid småskaliga projekt som noga testas och utvärderas innan de
skalas upp. När det finns en genuin osäkerhet om vilket utfall en åtgärd eller insats
kommer att ge är det nödvändigt att testa olika lösningar för att finna vad som fungerar.
Lärande är följaktligen en essentiell del av experimentell policy. Pilotprogram,
systematiska utvärderingar, acceptans för misslyckande och en generell experimentell
ansats är medel för att säkerställa lärande inom policyvärlden. Fokus behöver hela tiden
vara på mål och syfte med insatsen. Det behöver säkerställas att resurser finns för
övergången från lyckat policyutvecklingsarbete till ordinarie verksamhet.

Att utveckla mer kunskap och analyser av vad våra befintliga insatser uppnår i termer av
näringslivsutveckling och regional tillväxt är särskilt viktigt som grund för fortsatt
utvecklingsarbete.

I utvecklandet av en lärande organisation är det också av stor betydelse att utgå från
principer för lärande, exempelvis att människan är biased.106

4.2.3 Använd data som den strategiska resurs den är

Data är en strategisk resurs som krävs för kunskapsbyggande, innovation och
verksamhetsutveckling i vår tid. Allt fler aktörer börjar förstå värdet av både sina egna och
andras data, och inte minst av den information som finns men som ännu inte skapats som
strukturerbara data. Med en strategisk användning av data kan erbjudanden till företag,
regioner, andra aktörer, etc., förfinas, optimeras och vidareutvecklas. Därmed behöver
tillgång till och systematisering av de data som behövs säkerställas och att teknikens
möjligheter för att skapa värden används, exempelvis genom automatisering och
användningen av AI. Detta förutsätter att data är relevanta, tillgängliga och håller hög
kvalitet.

Från att främst ha automatiserat administrativa och andra rutinartade uppgifter har
utvecklingen under de senaste åren handlat om automatisering av oändligt många och
komplexa flöden från olika system och databaser, vilket kan ge stora effektivitets- och
kvalitetsvinster samt konkurrensfördelar. Under senare år har kraftiga förbättringar
gjorts inom artificiell intelligens. Maskiner lär sig själva, lär även av ostrukturerade data,

105 Entreprenörskapsforum (2018), Navigera under osäkerhet. Entreprenörskap, innovationer och experimentell

policy. Swedish Economic Forum Report 2018.
106 Se bilaga 1 för en översyn av olika bias, Institutet för Framtidsstudier (2017).

46/54

känner igen tal och bilder. Mer data, bättre processorkraft, fungerade distributionskanaler
och att det fungerar i praktiken driver denna utveckling. Här finns en stor
effektiviseringspotential för såväl företag och offentlig verksamhet som dock kommer att
kräva ett genomgripande förändringsarbete för att kunna realiseras.

4.2.4 Säkerställ relevans för uppdrag och målgrupper

Hållbar näringslivsutveckling och regional tillväxt utvecklas genom samverkande faktorer
och aktörer på flera nivåer. För att myndigheten ska vara en relevant aktör behöver vi
fullgöra vår ”del” i det system vi ingår i. Samverkan mellan myndigheter inom relevanta
politikområden blir allt viktigare, exempelvis för att möta näringslivets behov av
kompetens.

Det betyder att vi behöver ha en medvetenhet om och förståelse för på vilka sätt vi kan
främja företagens utveckling och bidra till stärkt regional tillväxt. Det gör vi genom att
arbeta med målgruppernas behov i fokus och agera strategiskt, proaktivt och systematiskt.
Genom att ha god kunskap och insikt om samhällsutvecklingen och hur den påverkar
förutsättningar och möjligheter att utföra våra uppdrag, kan vi säkerställa en ökad
träffsäkerhet i genomförandet av politikens inriktning.

4.2.5 Stärk lärandet i den egna organisationen

En lärandeorganisation är en nödvändighet i vår tid. Det innebär att använda, organisera
och skapa en kultur internt där lärande är i fokus för att säkerställa kvalitet och
effektivitet i planering, genomförande och utveckling av verksamheten. En del av denna
kunskap har även ett värde i att kunna spridas till andra. I framväxten av teoribildningen
kring lärandeorganisationer har ett systemtänkande skapats som innefattar följande fem
komponenter107:

1. Systemtänkande. Organisationer är komplexa system där saker och ting är
sammankopplade. Här gäller det att se mönster i hur verksamheten fungerar
och vilka inbyggda problem dessa mönster kan innebära. I varje verksamhet behöver
man identifiera sina typiska problem och inlärningshinder.

2. Personligt mästerskap. Individens vikt för den lärande organisationen betonas.
Det är viktigt att individerna vill utveckla sig och arbeta mot de gemensamma
målen – inte bara ur ett krasst affärsperspektiv, utan även för att nå personlig
utveckling.

3. Mentala modeller. Här avses verksamhetens kultur – de mentala modeller som styr hur
verksamheten fungerar. En lärande organisation är medveten och nyfiken på dessa
modeller och hur de påverkar verksamhetens utveckling.

4. Gemensam vision. En lärande organisation har en gemensam vision som är
förankrad och förstådd av medarbetarna.

107 Begreppet lärande organisation blev populärt främst genom MIT-professorn Peter Senges bok Den femte
disciplinen som kom ut 1990. Senge byggde vidare på forskning om organisationers inlärningsförmåga,
framförallt Chris Argryis tankar kring double och triple loop learning.

47/54

5. Dialog och diskussion inom organisationen är av största vikt. För att skapa inlärning
måste experimenterande och en öppen, sökande dialog tillåtas, såväl som en effektiv
diskussion för att nå slutsatser kring en viss frågeställning.

Det kontinuerliga lärandet är en gemensam utvecklingsprocess som behöver vara
myndighetsövergripande. Det handlar om såväl kultur och struktur som medarbetar- och
ledarskap. Eftersom medarbetares kompetens och engagemang är en organisations
viktigaste resurs, är behovet av relevant kompetensutveckling viktigt. Att det finns en
kompetensförsörjningsstrategi som skapar förutsättningar för att rekrytera, behålla och
kontinuerligt utveckla den kompetens som behövs är nödvändigt.

Att vara en lärande organisation innebär att man utgår från tidigare erfarenheter för att
förbättra kommande insatser. Där förutsätts en systematisk återföring av analyser av
resultat och effekter till grund för förbättring. I en tid med allt större krav på att offentliga
medel kommer till nytta, behöver vi också utveckla kunskap om alternativa lösningar.108

För att arbetsprocesser ska vara enkla och smarta över tid förutsätts ett kontinuerligt
arbete för att använda de nya möjligheter som tekniken innebär. Det innefattar också en
utveckling av våra arbetssätt mot att arbeta mer agilt, iterativt och experimenterande
Dessa tre former av arbetssätt kännetecknas av att man prövar sig fram under
strukturerade former för att förbättra insatser och åtgärder inom ett ramverk med mål
och syfte i fokus och som leder till lärande och evidensbaserad policyutveckling.109 Det
sker också ofta tillsammans med de som ska använda tjänsterna eller som är föremål för
insatserna.

4.2.6 Prioritera det utvecklingsorienterade ledarskapet

I tider av förändring är ledarskapet av största vikt. Särskilt betonas ledarskapets betydelse
i vår tid när digitalisering transformerar förutsättningarna för de flesta verksamheter.
Utan medvetna ledare som tydligt styr mot och stödjer en inriktning av verksamheten
utifrån dess förändrade förutsättningar blir det svårt för medarbetare att utveckla arbetet
och kulturen för att åstadkomma verklig förändring. På ledningsnivå är det viktigt att
fungera kraftsamlande för en gemensam riktning i takt med omvärldsutvecklingens
förändrade förutsättningar och möjligheter.

Ledaren behöver tillsammans med medarbetare identifiera, besluta om och stödja det
arbete som möjliggör en utveckling i önskvärd riktning. Likaså behöver ledarskapet
säkerställa att ramar, förutsättningar och resurser finns för att driva det utvecklingsarbete
man prioriterat. Ledaren är en central bärare av den kultur man vill ska genomsyra
organisationen – värderingar, relationer, riktning och resultat. Dessa aspekter är
avgörande i vad som kännetecknar en attraktiv arbetsplats.

108 Se exempelvis ESO 2018:5, Tänk efter före!, sid. 106.
109 Entreprenörskapsforum (2018), Navigera under osäkerhet. Entreprenörskap, innovationer och experimentell

policy. Swedish Economic Forum Report 2018.

48/54

En attraktiv arbetsplats gör att vi kan rekrytera och behålla kompetenta medarbetare. Det
är av vikt att förstå och följa utvecklingen av vad individer anser är en attraktiv
arbetsplats, vilket påverkas av samhällsutvecklingen.

Motstånd till förändring uppstår ofta. Det kan bero på bristande förståelse och
transparens, en rädsla för att förlora position eller status eller osäkerhet kring vad det nya
kommer att innebära. Därför är en löpande dialog och diskussion kring utvecklingsarbetet,
och vad det ska syfta till, grundläggande för förändringsarbetet.

49/54

5 Referenser
Arena för tillväxt (2019), Samverkan som gör skillnad.

http://www.arenafortillvaxt.se/files/publikationer/Samverkan.pdf
BCG (2017), Bigger, Bolder, and Faster: The Digital Agenda for Nordic Companies

http://image-src.bcg.com/Images/BCG-Bigger-Bolder-Faster-Nov-2017_tcm22-
175410.pdf

BCG (2018), Think big, start small, scale fast. http://image-src.bcg.com/Images/BCG-
Think-Big-Start-Small-Scale-Fast-Nov-2018_tcm22-206708.pdf

Bylund, M. (2016), Datadriven digitalisering – översikt och strukturering, i
Digitaliseringskommissionen (2016) Digitaliseringens effekter på individ och samhälle –
fyra temarapporter, SOU 2016:85.
https://www.regeringen.se/contentassets/bf87c5fce6fc4f9a889d57ea2e46a27d/sou-
2016_85_webb-pdf-med-framsida.pdf

Demker, M. och Bjereld, U. (2016) Medborgarskap och delaktighet, i temarapport Det
sociala kontraktet i en digital tid, i Digitaliseringskommissionen (2016), Digitaliseringens
effekter på individ och samhälle – fyra temarapporter. SOU 2016:85.
https://www.regeringen.se/contentassets/bf87c5fce6fc4f9a889d57ea2e46a27d/sou-
2016_85_webb-pdf-med-framsida.pdf

Digitaliseringskommissionen (2015), Digitaliseringens transformerande kraft – vägval för
framtiden, SOU 2015:91.
https://www.regeringen.se/4add1a/contentassets/b69dac4f05d44e8d836cdd91a5a74
01b/digitaliseringens-transformerande-kraft--vagval-for-framtiden-sou-201591

Digitaliseringskommissionen (2016) För digitalisering i tiden, SOU 2016:89.
https://www.regeringen.se/4af25c/contentassets/f7d07b214e2c459eb5757cea206e67
01/sou-2016_89_webb.pdf

Entreprenörskapsforum (2018), Navigera under osäkerhet – entreprenörskap, innovationer
och experimentell policy. Swedish Economic Forum Report 2018.
https://entreprenorskapsforum.se/wp-
content/uploads/2018/11/SEFR2018_Report_Web.pdf

ESO (2018) Tänk efter före! Rapport 2018:5. https://eso.expertgrupp.se/wp-
content/uploads/2017/06/2018_5-Tänk-efter-före.pdf

Framtidskommissionen (2013), Svenska framtidsutmaningar. Slutrapport.
https://www.regeringen.se/49b6cf/contentassets/c709bf195f8a48278ec51d02cdbc82
cf/framtidskommissionens-slutrapport-svenska-framtidsutmaningar

Globaliseringsrådet (2008), Globaliseringens tre vågor – Sveriges internationalisering under
150 år. Underlagsrapport 3.
https://www.regeringen.se/49b72f/contentassets/9b6f3c6b6af3408c8feb92d6b8f36fc
a/globaliseringens-tre-vagor---sveriges-internationalisering-under-150-ar

Globaliseringsrådet (2009), Utvecklingskraft och omställningsförmåga. Slutrapport.
https://www.regeringen.se/49b72d/contentassets/08f1029cfe56492f915e4f3fbcd676
69/utvecklingskraft-och-omstallningsformaga.-en-globaliserad-svensk-ekonomi

Helsingborg stad (2018), Trend- och omvärldsanalys 2018.
https://www.google.se/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=2ahUKEwj
Tmp3cwPXiAhUHcZoKHc0OD5UQFjABegQIARAC&url=https%3A%2F%2Ftrendomvarld
.helsingborg.se%2Fwp-content%2Fuploads%2Fsites%2F89%2F2018%2F01%2Ftrend-
och-omvarldsanalys-2018_laddaner.pdf&usg=AOvVaw1KJw96r1vHZuisNVPyK9tU

Inglehart, R. och Welzel, C. (2013) Freedom Rising.

50/54

Institutet för framtidsstudier (2017), Ekholm, A., Människan och maskinen. En essä om AI
och välfärdssystemet. https://www.iffs.se/media/22320/mom_webb.pdf

Institutet för framtidsstudier. (2018) Ekholm, A., Jebari, K., Markovic D., Förbjuden
framtid? Den digitala kommunen.
https://www.iffs.se/media/22530/forbjuden_framtid_highres.pdf

IT & Telekomföretagen (2017), Etta eller nolla? En rapport om digitaliseringen av Sverige,
https://www.itot.se/app/uploads/sites/2/imported/Rapport-etta-eller-nolla-itot-
WEBBVERSION.pdf

Jordbruksverket (2014), Produktivitet – grunden för konkurrenskraft. En genomgång av
grundläggande begrepp.
https://www2.jordbruksverket.se/download/18.1ff7bad114a6b99118ed6d39/141923
4062909/ra14_26.pdf

Kairos Future (2018), Vad unga egentligen vill ha. Konsten att locka och behålla unga
medarbetare - i dag och i morgon

KTH (2018), Framtider bortom BNP-tillväxt. Slutrapport.
http://www.bortombnptillvaxt.se/download/18.72aeb1b0166c003cd0d1d12/1543239
101524/2.Slutrapport_Bortom%20BNP.pdf

Lindahl (2017), Den fjärde industriella revolutionen. Innebörd och konsekvenser för Sverige
och svenska företag.
https://www.lindahl.se/media/1847/lindahl_white_paper_fir_2017.pdf

OECD (2017), Multi-level governance reforms. Overview of OECD country experiences.
https://read.oecd-ilibrary.org/governance/multi-level-governance-
reforms_9789264272866-en#page1

OECD (2018), Beyond GDP. Measuring what counts for economic and social performance.
https://read.oecd-ilibrary.org/economics/beyond-gdp_9789264307292-en#page1

Ratio (2018), Innovationspolitik för tillväxt.
http://ratio.se/app/uploads/2018/12/innovationspolitik-för-tillväxt.pdf

Regeringskansliet (2014), Strategiska trender i globalt perspektiv 2025 – en helt annan
värld? Kansliet för strategisk analys.
https://www.regeringen.se/contentassets/cb06e1fb555a4c22bc6ec7dbf9449cdd/strat
egiska-trender-i-globalt-perspektiv---2025-en-helt-annan-varld

SCB (2019), Befolkningens utbildning 2018.
https://www.scb.se/contentassets/c4f928a71e934437b1320762371c35a1/uf0506_20
18a01_sm_uf37sm1902.pdf

SOM-institutet (2017, Svenska folkets politiska intresse 1960-2015.

https://som.gu.se/digitalAssets/1612/1612222_svenska-folkets-politiska-intresse-
1960-2015.pdf

Statskontoret (2011), Modell för förvaltningspolitisk uppföljning i staten (2011:9).
http://www.statskontoret.se/globalassets/publikationer/2011/201109.pdf

Statskontoret (2017), Förtroende för staten. Förvaltningspolitiska utvecklingsområden och
prioriteringar 2017–2018.
http://www.statskontoret.se/globalassets/publikationer/2017/2017103.pdf

Statskontoret (2018). Offentliga sektorn i korthet.
http://www.statskontoret.se/globalassets/publikationer/2018/offentlig-sektor-i-
korthet_2018.pdf

51/54

Stockholms läns landsting (2013), En ny ekonomisk geografi. Ett regionalt perspektiv på en
global förändring i Östra Mellansverige. http://www.rufs.se/globalassets/h.-
publikationer/ny-ekonomisk-geografi.pdf

Tillväxtanalys (2015), Tillväxtfakta 2015. Tillväxt genom stöd – en bok om statligt stöd till
näringslivet.
https://www.tillvaxtanalys.se/download/18.636af32a14deed3059bdd5f9/143497435
8921/Tillväxtfakta_web_rev150616.pdf

Tillväxtanalys (2016), Regional tillväxt 2015 – trender och analyser om hållbar regional
tillväxt och attraktionskraft.
https://www.tillvaxtanalys.se/download/18.550f002d154d019034422d6c/146398871
1599/rapport_2016_01_rev_Regional%20tillväxt%202015.pdf

Tillväxtverket (2015), Näringslivets internationalisering tar nya vägar. Info 0608
https://tillvaxtverket.se/download/18.a48a52e155169e594d33fb/1465386604873/inf
o_0608_webb_länkad.pdf

Tillväxtverket (2017), Företagens villkor och verklighet. Rapport 0232.
https://tillvaxtverket.se/download/18.6c7cba4d15e847bac579ed56/1506430418387/
Företagens%20villkor%20och%20verklighet.pdf

Tillväxtverket (2018), Politik för utvecklingskraft i hela Sverige – utveckling, prioriteringar
och resultat inom den regionala tillväxtpolitiken. Rapport 0257.
https://tillvaxtverket.se/download/18.3bda325a1665e86f2b0a5042/1539953811747/
Rapport%200257%20Politik%20för%20utvecklingskraft%20i%20hela%20Sverige.pdf

Tillväxtverket (2018), Tillstånd och trender för regional tillväxt 2018. Rapport 256.
https://tillvaxtverket.se/download/18.28add10716631f04e22bfde/1538490436214/R
apport%200256%20Tillstånd%20och%20trender%20för%20regional%20tillväxt.pdf

Tillväxtverket (2018), Nya trender inom export och import. Rapport 0261.
https://tillvaxtverket.se/download/18.4c1722ab166f680c276d4bf7/1542896128897/
Rapport%200261%20Nya%20trender%20inom%20export%20och%20import.pdf

Tillväxtverket (2018), Industrins tillväxt och konkurrenskraft. Rapport 2047.
https://tillvaxtverket.se/download/18.785d4323162a8b507201842a/1523359513610
/Industrins%20tillväxt%20och%20konkurrenskraft.pdf

Trafikverket (2018), Trender i transportsystemet 2018.
https://trafikverket.ineko.se/Files/en-
US/51419/Ineko.Product.RelatedFiles/2018_180_trender_i_transportsystemet_trafikver
kets_omvärldsanalys_2018.pdf

Trägårdh, Lars (2015), Framtidsfolket – Modernitet och svensk nationell identitet, i
Digitaliseringskommissionen SOU 2015:65 Om Sverige i framtiden – en antologi om
digitaliseringens möjligheter.
https://www.regeringen.se/contentassets/bacbfd7c61ac4e4eaff7cd3a7505e6c4/sou-
2015_65-webb.pdf

Upphandlingsmyndighetens rapport 2018:2; Konkurrensverkets rapport 2018:09;
Statistik om offentlig upphandling 2018.
https://www.upphandlingsmyndigheten.se/globalassets/publikationer/rapporter/stati
stikrapport_2018_webb.pdf

Digitala länkar
fPlus (2018), Akut elbrist stoppar investeringar i hela landet https://www.fplus.se/akut-
elbrist-stoppar- investeringar-i-hela-landet/a/l12aGy

52/54

Dagens Arena (2018), Här är partierna vars medlemstal ökar och minskar mest
http://www.dagensarena.se/innehall/har-ar-partierna-vars-medlemstal-okar-och-
minskar-mest/

Dagens Arena (2018), Det våras för vårdpartierna – men kan de göra skillnad?
http://www.dagensarena.se/innehall/det-varas-vardpartierna-men-kan-de-gora-
skillnad/

Energiföretagen (2018), Ny rapport: Trånga elnät allvarligt hinder för tillväxt
https://www.energiforetagen.se/pressrum/nyheter/2018/september/tranga-elnat-
allvarligt-hinder-for-tillvaxt/

Kommerskollegium (2018), Oroande protektionistisk utveckling efter Trumps beslut
https://www.kommers.se/nyheter/Forcerade-nyheter/Oroande-protektionistisk-
utveckling-efter-Trumps-beslut/

Regeringen, Sveriges väg till EU-medlemskap https://www.regeringen.se/sa-styrs-
sverige/safungerareu/sveriges-vag-till-eu-medlemskap/
Regerinskansliet (2010) Offentlig förvaltning för demokrati, delaktighet och tillväxt
https://www.regeringen.se/rattsliga-dokument/proposition/2010/03/prop.-
200910175/
SCB, Befolkningsstatistik i sammandrag 1960–2017. https://www.scb.se/hitta-
statistik/statistik-efter-amne/befolkning/befolkningens-
sammansattning/befolkningsstatistik/pong/tabell-och-diagram/helarsstatistik--
riket/befolkningsstatistik-i-sammandrag/ hämtat 2019-01-13.
 SCB (2015), Unga vuxna börjar arbeta senare idag än för 30 år sedan
https://www.scb.se/sv_/Hitta-statistik/Artiklar/Unga-vuxna-borjar-arbeta-senare-idag-
an-for-30-ar-sedan/ Hämtad 2019-01-13.

SCB (2018), https://www.scb.se/hitta-statistik/sverige-i-siffror/utbildning-jobb-och-
pengar/utbildningsnivan-i-sverige/

SCB (2019), Sveriges befolkning https://www.scb.se/hitta-statistik/sverige-i-
siffror/manniskorna-i-sverige/sveriges-befolkning/

SDG Index and Dashboards Report https://www.sdgindex.org/
SKL, Lär andra om EU

https://skl.se/demokratiledningstyrning/euinternationellt/eukommunerochlandsting/
eupaverkarlokalt.1753.html

Svenska kraftnät (2018), Både kort- och långsiktiga lösningar behövs för att möta
kapacitetsbristen https://www.svk.se/om-oss/nyheter/allmanna-nyheter/bade-kort--
och-langsiktiga-losningar-behovs-for-att-mota-kapacitetsbristen/

Tholin (2018), Så här blir du en attraktiv arbetsgivare (Employer Branding)
https://www.tholin.se/artiklar/attraktiv-arbetsgivare/ hämtad januari 2019

Världsbanken (2019), Doing Business 2019.
http://www.doingbusiness.org/en/data/exploreeconomies/sweden#

World Values Survey, https://www.iffs.se/world-values-survey/ hämtad 2019-01-14.

53/54

Bilaga. Kognitiva bias110

I utvecklandet av en lärande organisation är det också av stor betydelse att utgå från
principer för lärande, exempelvis att människan är biased, dvs. vi påverkas av en mängd
kognitiva bias.

1. Ankringspunkter Vi är överdrivet förtjusta i det första vi hör om ett fenomen eller en diskussion. Exempel: Ett antal
försökspersoner får snurra på ett lotterihjul som ger värdena 1–1000. Försökspersonerna får sedan gissa vad
en bil på en bild är värd. Om det blir stora tal på lotterihjulet gissar de på höga värden och tvärtom. Det är
därför det är viktigt att i t.ex. en löneförhandling ge det första budet, eftersom det blir ankringspunkten för
resten av diskussionen.

2. Tillgänglig information Vi tenderar att överskatta information som finns, och tänka mindre på vad som saknas. Någon kan t.ex.
argumentera för att rökning inte är särskilt farligt eftersom hen känner till en person som rökte tre paket om
dagen och ändå blev över 100 år gammal.

3. Bandvagnseffekten Sannolikheten för att en person ska ta till sig en viss åsikt ökar med antalet som redan har denna åsikt. Vi
tenderar alltså att ”rätta in oss i ledet”. Vi är flockdjur. Det har gjorts bisarra experiment där försökspersoner
har fåtts att tro märkliga saker bara för att övriga försökspersoner, som i själva verket är skådespelare, tycks
vara övertygade.

4. Blinda fläcken-bias Vi tenderar att inte se våra egna bias, men lägga märke till andras.

5. Valsupporterande bias Du tenderar att tycka att val du redan har gjort är bra även om de kanske inte är det. Du tycker t.ex. att din
hund är fantastisk trots att den biter folk lite då och då.

6. Pareidoli Vår förmåga att ”se” mönster även där det inte finns något. Att tro att rött måste komma efter en lång serie
av svart på roulettebordet, trots att kula och bord inte har något minne.

7. Konfirmationsbias Vi tenderar att endast lyssna på argument som stödjer våra existerande åsikter. Partipolitiken är ett bra
exempel på detta. Två partier med diametralt olika åsikter tycker sig finna logisk och vetenskaplig evidens
för just sina ståndpunkter. Bägge kommer därmed också att anse att motparten är oseriös. Leder till
ofruktbara diskussioner.

8. Status quo-bias Vi tenderar att lita mer på gammal evidens än ny och vara motståndare till förändring.

9. Informationsbias Vi tenderar att söka mer information trots att det inte behövs. Inte sällan skapar mer information sämre
förutsägelser.

10. Strutsbeteende Obehaglig information är just obehaglig, därför vill vi inte se den. Investerare kontrollerar t.ex. sina
investeringar mer sällan under lågkonjunktur.

11. Resultatbias Vi tenderar att värdera ett beslut efter vad som händer snarare än beslutet i sig. Bara för att du vunnit pengar
på lotteri en gång, innebär det inte att lotterier är bra investeringar.

12. Överdrivet
självförtroende

Många av oss lider av detta vilket leder till för stort risktagande. Experter lider särskilt stor risk för detta
eftersom de är så säkra på att de har rätt.

13. Pro-innovationsbias Innovatörer, eller teknikfetischister i allmänhet, tenderar att övervärdera fördelar och glömma bort
nackdelar. Denna punkt, liksom punkt 12, är vad som gör att marknadsekonomier fungerar bra. Vi får helt
enkelt stora volymer försök, varav de flesta misslyckas. Hade vi varit mer rationella och mer korrekta i vår
riskvärdering hade innovationskraften i samhället antagligen varit markant lägre.

14. Placebo & nocebo-effekt Om vi tror att något fungerar kommer det också att göra det. Om vi inte tror att det fungerar kommer det att
fallera. Väl undersökt fenomen i sjukvården, men även i andra sektorer.

15. Nutidsbias Vi värderar ny information mycket högre än gammal information. Ny information är dock mer osäker och
oftast mindre omfattande än gammal information, vilket leder till att vi fattar dåliga beslut.

16. Framträdandebias Den mest framträdande egenskapen är den vi lägger mest vikt vid. Kanske tänker vi oss att om vi ska dö
kommer vi göra det för att vi blir uppätna av ett lejon, eller ramlar ner från ett stup, inte av livsstilsrelaterad
hjärtkärlsjukdom.

110 Institutet för framtidsstudier (2017), Ekholm, A., Människan och maskinen. En essä om AI och
välfärdssystemet.

54/54

17. Selektiv perception Våra förväntningar styr vår värld. Ett partis medlemmar tycker att just deras företrädare är bättre och justare
och använder färre fula knep i debatten än det andra partiets företrädare. Det andra partiets medlemmar
tycker exakt samma sak, om sin egen företrädare.

18. Stereotyping Att fästa en värdering vid en grupp eller person trots att vi inte har någon information om den eller hen.

Bias gör att vår förmåga att identifiera verkliga hot inte alltid är särskilt tillförlitlig.

19. Överlevnadsbias Vi baserar våra åsikter på de som har lyckats, för man ser inte alla de som misslyckats.

20. Noll-riskbias Vi är väldigt förtjusta i trygghet eller säkerhet. Att det finns risker med att inte göra något är något vi ogärna
ser vid beslutstillfället. Denna bias är framträdande vid gemensam beredning av ärenden i Regeringskansliet.

Tillväxtverket
Swedish Agency for Economic
and Regional Growth

Tel 08-681 91 00
tillvaxtverket.se

Tillväxtverket stärker Sverige genom att stärka företagens konkurrenskraft
Vi skapar bättre förutsättningar för företagande och bidrar till attraktiva
regionala miljöer där företag utvecklas. Våra verktyg är kunskap, nätverk och
finansiering: Kunskap om företag och regioner. Nätverk för effektiv samverkan.
Och finansiering som stärker näringslivet. Tillväxtverket är en myndighet
under Näringsdepartementet med 450 anställda och med kontor på nio orter.

	BQ_TVÄX017_Rapportomslag_I-takt-med-tiden_0281_K1 (003)
	Slutlig_I takt med tiden
	BQ_TVÄX017_Rapportomslag_I-takt-med-tiden_Baksida_0281_K1

