

Branschstrukturen
 Västerbottens län

Meddelande 1-2011
ISBN 978-91-979678-0-8

Stor manlig överrepresentationen i byggindustrin och

jord- och skogsbrukssektorn - Störst andel kvinnor finns inom

hotell och restaurangbranschen samt parti- och detaljhandeln

– Annorlunda branschstruktur i en majoritet av länets

kommuner jmf riket – Tillverkningskommuner och

tjänstekommuner - Tjänstesektorns förädlingsvärde lägre än

tillverkningssektorns i de flesta av länets kommuner - Sys-

selsättningstillväxten högst i tjänstesektorn, lägre i till-

verkningssektorn och negativ i råvarusektorn - Flera av de

delbranscher inom tjänstesektorn som vuxit mest i länet är

geografiskt utspridda i länet - De delbranscher inom

tillverkningsindustrin som vuxit är i högre utsträckning

koncentrerade till färre kommuner - De delbranscher som vuxit

mest åren 1994-2008 är företagstjänster, byggindustri,

transportmedelsindustri, datakonsulttjänster och hotell och

restaurang - De delbranscher som har krympt mest syssel-

sättningsmässigt är jordbruk och serviceföretag till

jordbruk, träindustri, förlag grafisk och annan

reproduktionsindustri samt utvinning av mineral

1

FÖRORD

Regionförbundet Västerbottens län publicerar meddelanden samt rapporter om länets och omvärldens

utveckling. Syftet med publikationerna är att stärka kunskapen om regionen och därigenom bidra till en

ökad förståelse kring regionens möjligheter och utmaningar.

Meddelandet ”Branschstrukturen i Västerbottens län” ger en övergripande bild över hur olika branscher

bidrar till regionens utveckling, främst sett utifrån det sätt som branscherna genererar sysselsättning i

regionen. Meddelandet ger också information om branschernas bidrag till länets och kommunernas sam-

lade förädlingsvärde, branschernas lokalisering i regionen samt de varu- och tjänsteproducerande respek-

tive råvaruproducerande sektorernas inriktning i Västerbottens län.

”Branschstrukturen i Västerbottens län” vill skapa en grund för en fortsatt diskussion och analys kring

frågor rörande näringslivets inriktning och lokalisering i regionen samt ge inspel till fortsatta frågeställ-

ningar, kring hur åtgärder riktade mot regionens näringsliv, bäst kan utformas för en hållbar regional och

lokal tillväxt.

Samtliga data i meddelandet är inhämtat från rAps -RIS och har bearbetats av Region Västerbotten. Valet

av studerad tidsperiod påverkar alltid resultatet i denna typ av framställningar. Sysselsättningen i bran-

scher påverkas av faktorer som är mer eller mindre temporära som konjunkturer, nedläggningsbeslut

eller förändringar i inrapporteringar och kategoriseringar. Vi har i största möjliga mån försökt att välja

tidsperioder och statistik som minimerar effekten av dessa faktorer.

Meddelandet är framarbetat av Niklas Gandal, Regionförbundet Västerbottens län.

Thomas Westerberg

Planeringschef

Region Västerbotten

2

BRANSCHSTRUKTURENɀ
EN VIKTIG PUSSELBIT FÖR ATT FÖRSTÅ MÖJLIGHETERNA TILL UTVECKLING

Sysselsättningen inom industrisektorn nådde sin maximala andel av svensk arbetsmarknad i mitten på 1960-
talet. I mitten av 60-talet var industrisektorn i Sverige som störst sett till dess andel sysselsatta på arbetsmark-
naden. Därefter, sedan slutet av 60-talet återfinns mer än halva arbetskraften inom tjänstesektorn. Den huvud-
sakliga anledningen till detta är en teknisk utveckling inom basnäringarna och tillgången på billig energi. Detta
har medfört att antalet sysselsatta i industriell produktion har minskat trots att den industriella produktionen
har ökat.

Brytpunkten mellan tjänste- och industrisektorns betydelse för svensk arbetsmarknad skedde i samma tid som
Västerbottens befolkningsmässiga och sysselsättningsmässiga brytpunkt. Fram till början av 1960-talet fylldes
Västerbotten med befolkning och arbetskraft, de långa avstånden och den glesa befolkningsstrukturen till trots,
för att därefter uppvisa en på många håll betydligt svagare utveckling. Stärkt konkurrens från andra länder,
avseende export utav naturresurser är en bidragande orsak till stagnationen; en stark produktivitetsutveckling i
de råvarubaserade näringarna, med minskat arbetskraftsbehov som följd är en annan anledning medan en
stark urbaniseringsprocess, riktat emot Sveriges och Europas storstadsregioner, utgör en tredje orsak.

1

Det är lätt att anta att befolkningsminskningen och sysselsättningsnedgången bland flertalet av Västerbottens
kommuner sedan 1960-talet beror på en avsaknad av omstrukturering av näringslivet från ett industri- till ett
tjänstesamhälle. Men ett sådant antagande är endast delvis sant. Flertalet kommuner i regionen har en större
del av de förvärvsarbetande i näringslivet inom tjänsteproducerande näringar. Däremot är andelen anställda
inom tjänstenäringarna betydligt lägre än motsvarande mått för riket. Detta kan tolkas som att kommunerna i
Västerbottens län till störst del är tjänsteproducerande samhällen, men att de traditionella varuproducerande
näringarna i kommunerna fortfarande väger tungt i ett jämförande nationellt perspektiv.

Utvecklingen i en region beror på en rad olika faktorer. Att en region växer alternativt minskar i befolkning,
förmögenhet och attraktion baseras på hur regionens konkurrenskraft står sig relativt andra regioner. Den
regionala konkurrenskraften i sin tur beror på det utbud som regionen har att erbjuda och hur detta utbud i sin
tur matchar efterfrågan hos medborgare, näringsliv och övriga aktörer vad det avser livs- och boendemiljöer,
arbete och utbildning etc.

En region och dess kommuners branschstruktur är en del som speglar regionens position i ett internationellt
perspektiv tillika regionens efterfrågan på arbetskraft. Branschstrukturen i Västerbottens län är en översiktlig
rapport som beskriver inom vilka branscher länets förvärvsarbetande finns. Rapportens syfte är att ge en över-
siktlig beskrivning som kan utgöra en grund för vidare analyser på området samt som ett diskussionsunderlag
för utvecklingsfrågor. Den offentliga sektorn har lyfts ut ur de flesta delarna i denna rapport, i syfte att tydligare
belysa det privata näringslivets struktur.

1
 ²ŜǎǘŜǊōŜǊƎΦ ¢Φ όнлмлύΣ έ±ŅǎǘŜǊōƻǘǘŜƴ Ŝƴ ǎǘŀǊƪ ǊŜƎƛƻƴ ƛ 9ǳǊƻǇŀ ς !ƴŀƭȅǎέΣ wŜƎƛƻƴ ±ŅǎǘŜǊōƻǘǘŜƴ

3

STOR OFFENTLIG SEKTOR I

VÄSTERBOTTENS LÄN
Västerbottens län har en högre andel förvärvsarbetande

inom offentlig sektor jämfört med riket i helhet, vilket

illustreras av de tårtbitar som har blå färgton i figurerna 1

och 2. Det är framförallt vård- och omsorgssektorn som är

större (22 % jmf 17 % i riket), men även utbildnings- och

forskningssektorn är större i länet relativt riket. En

branschstruktur där den offentliga sektorn utgör en stor

aktör speglar en utmaning för regionen. Ett riktmärke de

senaste åren har varit att sex av tio universitetsstuderan-

de inte ser den offentliga sektorn som sin kommande

arbetsgivare. Vidare genererar de offentliga arbetsställe-

na betydligt lägre förädlingsvärden än det privata närings-

livet något som i sin tur avspeglas i de ekonomiska resul-

tat som regionen förmår att visa upp, i ett nationellt och

internationellt perspektiv. I Västerbottens län genererar

den offentliga sektorn omkring 19 procent av regionens

förädlingsvärde medan offentlig sektors bidrag till det

nationella förädlingsvärde endast uppgår till 14 procent.

NÄRINGSLIVET I VÄSTERBOTTENS LÄN -

MÄNNENS ARBETSMARKNAD!

Andelen förvärvsarbetande män i åldrarna 20-64 år är

76,2 % i Västerbottens län. Andelen förvärvsarbetande

kvinnor i samma åldersgrupp i regionen är 73,6 %. Mot-

svarande andelar i riket är för män respektive kvinnor

76,8 % och 74,2 %. Dessa data speglar hela arbetsmark-

naden. Exkluderar vi offentlig sektor vilket vi gör i den här

rapporten, blir bilden en helt annan. Anledningen är den

stora andelen kvinnor i regionens offentliga sektor och

stora andel män i det privata näringslivet. Andelen män

respektive kvinnor i Västerbottens näringsliv illustreras i

figur 3.

0%

20%

40%

60%

80%

100%

Byggverksamhet Jordbruk, skogsbruk,
jakt, fiske

Utvinning av mineral,
tillverkningsindustri

Energi- o
vattenförsörjning,
avfallshantering

Parti-, detaljhandel,
transport,

magasinering

Kreditinstitut,
fastighetsförvaltn,
företagstjänster

Hotell och restaurang,
personliga och

kulturella tjänster

Figur 3: Andelen kvinnor och män i Västerbottens läns näringsliv 2008
Antal män: 51606
Antal kvinnor:23327

Andel män Andel kvinnor

2%

15% 1%

7%

18%

16%

11%

17%

8%
5%

Figur 1: Andelen förvärvsarbetande efter sektor - Riket

Jordbruk, skogsbruk och fiske

Tillverkning och utvinning

Energiproduktion,
vattenförsörjning och
avfallshantering
Byggverksamhet

Handel och kommunikation

Finansiell verksamhet och
företagstjänster

Utbildning och forskning

Vård och omsorg

Personliga och kulturella tjänster

Offentlig förvaltning

3%

14%
1%

7%

16%

11%
14%

22%

7%
5%

Figur 2: Andelen förvärvsarbetende efter sektor -
Västerbottens Län

Jordbruk, skogsbruk och fiske

Tillverkning och utvinning

Energiproduktion, vattenförsörjning
och avfallshantering

Byggverksamhet

Handel och kommunikation

Finansiell verksamhet och
företagstjänster

Utbildning och forskning

Vård och omsorg

Personliga och kulturella tjänster

Offentlig förvaltning

4

Näringslivet i Västerbottens län är således könsegregerat.

Inom ekonomiskt viktiga och andelsmässigt stora branscher

som tillverkningsindustrin är endast 20 % av de förvärvsar-

betande kvinnor. Det finns en något högre andel kvinnor

inom parti-, detaljhandel transport, magasinering samt

kreditinstitut, fastighetsförvaltning, företagstjänster jämfört

med de övriga yrkeskategorierna. Inom hotell- och restau-

rang, personliga och kulturella tjänster är kvinnorna något

fler än männen.

TJÄNSTESEKTORN

- MOTOR FÖR LÄNETS SYSSELSÄTTNING
Figur 4 beskriver fördelningen av antalet förvärvsarbetande

inom ett antal sektorer. De två blå nyanserna beskriver

andelen förvärvsarbetande inom varuproduktion, det vill

säga råvaruproduktion och jordbruk samt tillverkningsindu-

strin, och de andra färgerna visar andelen förvärvsarbetan-

de inom tjänstesektorn. Många av kommunerna i inlandet

har en hög andel förvärvsarbetande inom tjänstesektorn

vilket är tydligast i Vilhelmina (78 %). I dessa kommuner

utgör även hotell- och restaurangbranschen en stor andel

av tjänstesektorn i jämförelse med andra kommuner. De

kommuner som ligger nära Umeå respektive Skellefteå

kommuner har i kontrast en större andel förvärvsarbetande

inom varuproduktion, med det tydligaste exemplet i Ro-

bertsfors där över hälften av de förvärvsarbetande hittas

inom denna sektor. Branschstrukturen i Umeå kommun är

den som mest liknar strukturen i riket. Umeå, i likhet med

riket, skiljer sig från de flesta andra kommunerna i Väster-

bottens län i det att andelen som förvärvsarbetar inom

företagstjänster m.m. är större. Även Dorotea kommun står

ut i sammanhanget genom att ha en stor andel förvärvsar-

betande inom tillverkningsindustrin, samtidigt som andelen

förvärvsarbetande inom sektorn företagstjänster är den

högsta i länet, vilket kan förklaras av några stora aktörer

inom dessa branscher i en befolkningsmässigt liten kom-

mun.

VARUPRODUCERANDE NÄRINGAR STÅR

FÖR DET STÖRSTA FÖRÄDLINGSVÄRDET
För att komplettera bilden belyser figur 5 det förädlingsvär-

de som genereras i varuproduktionen respektive tjänste-

produktionen. Figuren visar att även om andelen förvärvs-

arbetande inom tjänstesektorn i många kommuner är hög,

är förädlingsvärdet jämförelsevis lågt i förhållande till till-

verkningsindustrin. I en del kommuner med en stor andel

förvärvsarbetande inom tjänstesektorn är ändå tillverk-

ningsindustrins andel av det totala förädlingsvärdet i när-

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

Vindeln

Nordmaling

Dorotea

Robertsfors

Norsjö

Malå

Skellefteå

Lycksele

Riket

Umeå

Sorsele

Vännäs

Bjurholm

Storuman

Åsele

Vilhelmina

Figur 4: Andelen förvärvsarbetande 2008 efter
bransch och kommun samt riket

Utvinning av mineral, tillverkningsindustri

Jordbruk, skogsbruk, jakt, fiske

Energi- o vattenförsörjning, avfallshantering

Byggverksamhet

Parti-, detaljhandel, transport, magasinering

Kreditinstitut, fastighetsförvaltn, företagstjänster

Hotell och restaurang, personliga/kulturella tjänster

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

Norsjö

Storuman

Åsele

Vindeln

Robertsfors

Malå

Vännäs

Sorsele

Lycksele

Dorotea

Nordmaling

Bjurholm

Vilhelmina

Skellefteå

Umeå

Riket

Figur 5: Andel av förädlingsvärdet i privat sektor
2008 efter sektor och kommun samt riket

Varuproduktion Tjänsteproduktion

5

ingslivet betydligt högre än andelen för tjänstesektorn. Umeå

och riket kontrasterar här mot övriga länet genom att ha en

tjänsteproduktion med högre förädlingsvärde i förhållande till

tillverkningsindustrin.

I LÄNETS STÄDER FINNS DE STORA

SYSSELSÄTTNINGSVOLYMERNA
I Umeå, Skellefteå och Lycksele kommuner återfinns närmare
80 % av länets befolkning. Skellefteå respektive Umeå kommu-
ner är de största tättbefolkade områdena men även länets mer
glesbefolkade kommuner har koncentration av befolkningen till
mer tätbefolkade centra. Att länets kommuner skiljer sig åt i
storlek speglar också spridningen ς eller bristen på spridning av
förvärvsarbetande i regionen.

Tjänstesektorn är länets största näring, sett till antalet för-
värvsarbetande. Sektorn inrymmer drygt 46 000 förvärvsarbe-
tande av ca 69 000 i hela näringslivet. Vilka branscher som
definierats som tjänstenäringar finns i branschförteckningen på
sista sidan. Cirka 80 % av de förvärvsarbetande inom tjänste-
sektorn finns i länets två största kommuner.

På grund av att de stora skillnaderna i befolkningsmängd mel-
lan länets två största kommuner och de andra kommunerna, så
belyser figur 8 fördelningen av förvärvsarbetande i länet exklu-
sive Umeå och Skellefteå. Detta för att tydligare beskriva tjäns-
tenäringens fördelning mellan länets tretton mindre kommu-
ner. I denna framställning hittas den största andelen förvärvs-
arbetande inom tjänstesektorn i Lycksele kommun. Lycksele
har, liksom ett antal andra kommuner som exempelvis Storu-
man och Vilhelmina, en högre andel av de förvärvsarbetande
inom tjänstesektorn relativt deras andel av befolkningsmäng-
den. Detta indikerar att de i högre grad är tjänsteproducenter
jämfört med de kommuner som har en lägre andel förvärvsar-
betande inom tjänstesektorn i förhållande till sin befolknings-
andel.

Av länets 69 000 förvärvsarbetande inom näringslivet hittas

cirka 22 000 förvärvsarbetande inom varuproduktionen. Inom

denna kategori placeras jord- och skogsbruk, utvinning av mi-

neral och vattenkraft samt tillverkningsindustrin. Den stora

branschen inom denna sektor är tillverkningsindustrin där 80 %

av de förvärvsarbetande inom varuproduktion hittas. Jord- och

skogsbrukssektorn, mineralutvinning samt vattenkraft utgör

små branscher vad gäller andelen förvärvsarbetande inom

kommunerna med några undantag. I Åsele och Vilhelmina

kommuner är jord- och skogsbrukssektorn ungefär lika stor

som tillverkningssektorn samt att andelen förvärvsarbetande

inom jord- och skogsbruk i Bjurholms kommun är större än

andelen inom tillverkningsindustrin.

En stor majoritet av de förvärvsarbetande inom varuproduk-

tion, 70 %, finns i länets två största kommuner. Detta illustreras

av cirkeldiagrammet i figur 9. I Umeå kommun är andelen för-

Figur 6: Befolkningstäthet i Västerbottens län

0,4% 0,8%

0,9%

0,9% 1,0%

1,3%

1,3%

2,4%

1,3%

2,4%
1,6%

2,3%

4,5%

28,4%

50,6%

Figur 7: Andelen förvärvsarbetande inom
tjänsteproduktion 2008 - kommunernas andel av

totalt i länet

Bjurholm (1%)

Sorsele (1,1%)

Dorotea (1,1%)

Åsele (1,2%)

Malå (1,3%)

Norsjö (1,7%)

Vindeln (2,2%)

Storuman (2,4%)

Robertsfors (2,7%)

Vilhelmina (2,8%)

Nordmaling (2,8%)

Vännäs (3,2%)

Lycksele (4,8%)

Skellefteå (27,9%)

Umeå (43,7%)(Procentsats inom parentes anger
kommunens andel av den totala
befolkningen i länet)

2,0%
3,7%

4,2%

4,4%

4,9%

6,1%

6,2%

11,3%

6,1%11,3%

7,4%

10,8%

21,5%

Figur 8:Andelen förvärvsarbetande inom
tjänsteproduktion i länet 2008 - kommunernas

andel av totalt i länet exklusive Umeå och
Skellefteå

Bjurholm (3,4%)

Sorsele (3,7%)

Dorotea (4%)

Åsele (4,3%)

Malå (4,6%)

Norsjö (6%)

Vindeln (7,7 %)

Storuman (8,6%)

Robertsfors (9,4%)

Vilhelmina (9,9%)

Nordmaling (9,9)

Vännäs (11,4%)

Lycksele (17%)

(Procentsats inom parentes anger
kommunens andel av den totala
befolkningen i länet exklusive Umeå
och Skellefteå kommuner)

6

värvsarbetande inom varuproduktion lägre än Umeås andel av

befolkningen medan Skellefteå kommun har en stor andel av

länets förvärvsarbetande inom sektorn i förhållande till sin

andel av den totala befolkningen.

Figur 10 belyser fördelningen av förvärvsarbetande i länet ex-

klusive Umeå och Skellefteå. Om länets två största kommuner

exkluderas ur analysen hittas den största andelen förvärvsarbe-

tande inom utvinning och tillverkning i Lycksele kommun, vars

andel står i proportion till dess andel av befolkningen. Andra

kommuner som Vindeln, Robertsfors, Norsjö och Nordmaling

har dock en högre andel av de förvärvsarbetande relativt sina

andelar av länets befolkning, vilket indikerar att varuproduk-

tionen är särskilt viktig i dessa kommuner.

Det är naturligt att det finns ett samband mellan kommunernas

befolkningsstorlek och kommunernas andel av förvärvsarbe-

tande per sektor på regional nivå. Vad som däremot bör note-

ras är att andelen förvärvsarbetande i tjänstesektorn är betyd-

ligt mer koncentrerat till en kommun i länet ς Umeå kommun,

än vad fallet är för tillverkningsindustrin. Då det gäller sektorn

varuproducerande företag har de två största städerna i regio-

nen en lika stor andel vad avser förvärvsarbetande inom när-

ingen. Bidraget från andra kommuner till det totala antalet

förvärvsarbetande i branschen är också något högre i de flesta

fall, relativt bidraget från dessa kommuner till tjänstenäringar-

na.

DE STÖRSTA DELBRANSCHERNA INOM

TILLVERKNING, TJÄNSTEPRODUKTION

RESPEKTIVE RÅVARUINDUSTRI
Följande tabeller studerar delbranscherna på den mest detalje-

rade SNI-nivån, femsiffrig SNI. Notera att på femsiffrig nivå

redovisas inte antalet förvärvsarbetande inom delbranschen

om antalet är mindre än fem. Detta på grund av sekretesskäl.

Rapporteringen av delbranscher utgår från tillverkande företag

och tjänsteproducerande företag. I presentationen av delbran-

scher redovisas också råvaruindustrins största delbranscher.

Detta utifrån den historiska roll denna sektor har haft i regio-

nen och fortfarande har i många kommuner.

0,8%

1,0% 1,7%

0,9%
1,8%

2,6%

3,5%

2,0%
3,5%

1,6%

3,2%

1,9%

5,4%

35,8%

34,4%

Figur 9: Andelen förvärvsarbetande inom
varuproduktion 2008 - kommunernas andel av

totalt i länet

Bjurholm (1%)

Sorsele (1,1%)

Dorotea (1,1%)

Åsele (1,2%)

Malå (1,3%)

Norsjö (1,7%)

Vindeln (2,2%)

Storuman (2,4%)

Robertsfors (2,7%)

Vilhelmina (2,8%)

Nordmaling (2,8%)

Vännäs (3,2%)

Lycksele (4,8%)

Skellefteå (27,9%)

Umeå (43,7%)

(Procentsats inom parentes anger
kommunens andel av den totala
befolkningen i länet)

2,5% 3,3%

5,6%
3,1%

5,9%

8,7%

11,8%

6,8%11,6%

5,3%

10,8%

6,5%

18,0%

Figur 10:Andelen förvärvsarbetande inom
varuproduktion 2008 - kommunernas andel

exklusive Umeå och Skellefteå

Bjurholm (3,4%)

Sorsele (3,7%)

Dorotea (4%)

Åsele (4,3%)

Malå (4,6%)

Norsjö (6%)

Vindeln (7,7 %)

Storuman (8,6%)

Robertsfors (9,4%)

Vilhelmina (9,9%)

Nordmaling (9,9)

Vännäs (11,4%)

Lycksele (17%)

(Procentsats inom parentes anger
kommunens andel av den totala
befolkningen i länet exklusive Umeå
och Skellefteå kommuner)

7

Tabell 1: Antalet förvärvsarbetande inom råvarusektorn 2008 efter kommun och delbransch.

RÅVARUINDUSTRINS INRIKTNING
Från vad som kan utläsas i tabell 1 nedan så finns det en stor spridning av aktiviteter kopplat till skogsnäringen i

länet. Alla kommuner har (2008) förvärvsarbetande inom branschen Produktion av skog på rot, leveransvirke

m.m. samt att de allra flesta kommuner har förvärvsarbetande inom branscherna Avverkning och Skogsvård.

Tabell 1 beskriver de 9 delbranscher inom råvarusektorn som finns representerade i Västerbottens län. Drygt

hälften av länets kommuner har också förvärvsarbetande inom Generering av elektricitet, dock med en majori-

tet av de förvärvsarbetande i Skellefteå, Umeå och Storumans kommuner. Länets förvärvsarbetande inom

utvinning av malm är (2008) koncentrerade till Lycksele och Skellefteå kommuner. Flera av de agrara näringar-

na (redovisas ej i tabellen) är utspridda i länet och precis som inom råvaruindustrin är antalet förvärvsarbetan-

de inom dessa näringar relativt liten, cirka 1300 personer arbetade inom sektorn 2008. Den största delbran-

schen inom denna sektor är Mjölkproduktion med störst volymer i Skellefteå (175 förvärvsarbetande) och Ro-

bertsfors (90)

Delbransch Bjurholm Sorsele Dorotea Åsele Malå Norsjö Vindeln Storuman Robertsfors Vilhelmina Nordmaling Vännäs Lycksele Skellefteå Umeå

Delbran-
schen
totalt

Produktion av skog
på rot, leveransvir-
ke m.m. 19 36 13 29 18 56 46 57 44 57 34 16 158 228 180 991

Utvinning av icke-
järnmalm utom
uran- och torium-
malm 194 513 707

Generering av
elektricitet 5 9 72 11 10 22 234 182 545

Avverkning 34 14 29 14 32 48 9 29 15 5 94 91 55 469

Skogsvård 6 5 34 9 14 5 5 11 5 42 25 29 190

Utvinning av sand,
grus och berg 13 5 14 8 24 15 79

Virkesmätning 24 23 15 62

Övrig service till
skogsbruk 5 5 9 10 29

Produktion av
skogsodlingsmate-
rial 8 6 14
Antal förvärvsar-
betande inom
råvarusek-
torn(hela sektorn i
kommunen) 74 55 46 86 33 103 109 157 47 118 71 50 517 1155 493 3114

8

Tabell 2: Antalet förvärvsarbetande inom tillverkningsindustrin 2008 efter kommun och delbransch

TILLVERKNINGSINDUSTRINS INRIKTNING
Västerbottens läns tillverkningssektor speglar till viss del länets råvaruindustri med en majoritet av de större

delbranscherna inom tillverkningsindustrin kopplade till vidareförädling av trä samt maskinindustri delvis inrik-

tad mot skog- och gruvmaskiner. Tabell 2 beskriver länets 15 största delbranscher inom tillverkningsindustrin.

Flera av delbranscherna har en geografisk spridning i länet, och främst då industrier baserat på trävaror. Stora

koncentrationer av förvärvsarbetande inom träindustrin finns främst i Skellefteå, men även i Norsjö (Byggnads

och inredningssnickerier) och Lycksele (Möbeltillverkning). Vissa delbranscher är kopplade till enskilda kommu-

ner som exempelvis Tillverkning av kraftpapp i Umeå eller Annan gummivarutillverkning i Skellefteå. Tabellen

återspeglar det mönster som framkom tidigare i rapporten, med större koncentrationer av tillverkningsindustri

i vissa av länets kommuner. Sett över hela geografin är tillverkningsindustri baserad på trävaror en betydande

näring och har olika steg av förädling representerade över länet. Bjurholm och Sorsele kommuner har tillsynes

få eller inga förvärvsarbetande inom länets 15 största delbranscher inom tillverkningsindustrin. Detta kan delvis

bero på att antalet förvärvsarbetande inom dessa delbranscher i sagda kommuner är mindre än fem, och att de

därför inte redovisas, samt att kommunerna kan ha en annan inriktning på sin tillverkningsindustri.

Delbransch Bjurholm Sorsele Dorotea Åsele Malå Norsjö Vindeln Storuman Robertsfors Vilhelmina Nordmaling Vännäs Lycksele Skellefteå Umeå

Delbran-
schen
totalt

Tillverkning av
karosserier för
motorfordon; tillverk-
ning av släpfordon och
påhängsvagnar

159 17

16

26 147 2543 2908

Sågning

9

70 6 43 9 19 77 116 40 39 536 226 1190

Tillverkning av lyft- och
godshanteringsanord-
ningar

84

425 347 856

Tillverkning av
byggnads- och
inredningssnickerier 5

60 293 12

48 94 33 242 68 855

Metallegoarbeten 5

44 52

50 42 61

16 27 79 235 62 673

Tillverkning av pumpar
och kompressorer

225

55

355

635

Annan gummivarutill-
verkning

531 51 582

Tillverkning av andra
jord- och skogsbruks-
maskiner

9

5 59

25 6

451 555

Tillverkning av
medicinsk utrustning
och instrument

11

452 463

Tillverkning av mjukt
matbröd och färska
bakverk

6 6

6

5 6 19 181 227 456

Tillverkning av
kraftpapper och
kraftpapp

354 354

Tillverkning av gruv-,
bergbrytnings- och
byggmaskiner

192

10

143

345

Tillverkning av
läkemedel

16

313 329

Annan mejerivarutill-
verkning

11

5

293 309

Tillverkning av andra
möbler

66

10

10

109 5 45 245

Antal förvärvsarbe-
tande inom tillverk-
ningsindustrin (hela
sektorn i kommunen) 56 124 324 103 344 471 611 256 571 180 608 310 628 6446 7030 18172

9

Tabell 3: Antalet förvärvsarbetande inom tjänstesektorn 2008 efter kommun och delbransch

Sorsele kommun har exempelvis många förvärvsarbetande inom Tillverkning av elektrisk tråd och kabel samt

några liknande delbranscher men dessa delbranscher har dock inte stora volymer förvärvsarbetande i övriga

kommuner.

Maskinindustri är en annan betydande industri med geografisk spridning i länet där tillverkning av karosser och

släpvagnar intar en särsällning vad gäller antalet förvärvsarbetande, med stora volymer i Umeå, Skellefteå och

Dorotea. Tillverkning av olika former av skogs- och gruvmaskiner är en annan delbransch med stora volymer i

länet, främst i Vindeln, Skellefteå och Umeå. Länets större delbranscher inom tillverkning är inte geografiskt

koncentrerade till några enskilda kommuner, även om volymerna är större i de befolkningsmässigt största

kommunerna samt i exempelvis Vindeln och Dorotea där antalet förvärvsarbetande inom tillverkningsindustrin

är högt i förhållande till befolkningsmängden.

TJÄNSTESEKTORNS INRIKTNING
Tjänstesektorn består av en rad olika delbranscher av olika storlek och som av SCB definierats med varierande

detaljeringsgrad. Västerbottens läns 15 största delbranscher inom tjänstesektorn beskrivs i tabell 3.

Tjänstesektorn sysselsätter mer än 2,5 gånger så många personer som tillverkningssektorn och mer än 14

gånger så många som råvaruindustrin. De allra flesta av länets största tjänstenäringar, sett till antalet förvärvs-

arbetande, återfinns i länets alla delar. Vissa typer av konsulttjänster och till viss del personaluthyrningsverk-

samhet, är i något högre grad lokaliserade till länets större kommuner.

Delbransch Bjurholm Sorsele Dorotea Åsele Malå Norsjö Vindeln Storuman Robertsfors Vilhelmina Nordmaling Vännäs Lycksele Skellefteå Umeå

Delbran
bran-
schen
totalt

Vägtransport av
gods 21 59 18 89 43 76 110 59 74 96 77 54 140 691 746 2353

Byggande av hus

21 18

10 19 52 55 59 55 63 61 134 524 876 1947

Restaurangverk-
samhet 8 12

20 7 10 8 26 21 28 38 7 68 505 1101 1859

Annan konsultverk-
samhet avseende
system- och
programvara

8

6 10

7 22 512 828 1393

Annan teknisk
konsultverksamhet

44 7

16 26 12 7 14 91 587 585 1389

Rivning av hus;
markarbeten

16 19 13 81 58 22 81 16 53 46 107 79 384 320 1295

Elinstallationer

7 16 7 19 12 23 11 14 31 331 781 1252

Lokalvård 10 11 19 25 14 17 9

28 36 70 66 455 417 1177
Anläggning av
motorvägar, vägar,
flygfält och idrotts-
anläggningar 18 7 6 28 10 26 20 49

30 12 87 71 371 333 1068

Uthyrning av
personal

6

10

7 7 15 179 723 947

Diverse övriga
företagstjänster

37 45 28

35 29 46

33

90 218 302 863

Redovisning och
bokföring, revision,
skatterådgivning

5 5

6 5

16 18 13 5

55 230 375 733

Bankverksamhet
utom centralbank-
verksamhet 5 5 7 6 6 7 11 15 12 15 14 13 20 159 364 659

Taxitrafik

9 15

8 7 20 34 11 12 30 167 329 642

Konsultverksamhet
avseende företags
organisation,
information m.m.

9 6 12 5 8 13 178 374 605

Antal förvärvsarbe-
tande inom
tjänstesektorn (hela
sektorn i kommu-
nen) 195 362 410 429 481 595 604 1104 591 1104 723 1052 2096 13169 23480 46395

10

Länets största tjänstenäringar återfinns inom flera olika branscher. Byggsektorn är en bransch med stora voly-

mer anställda i länet med flera olika delbranscher representerade bland de 15 största. Olika typer av konsult-

tjänster är också en betydande tjänstenäring samt transporter (Vägtransport av gods och Taxiverksamhet).

TJÄNSTESEKTORN VÄXER STARKT I LÄNET
Figur 11 beskriver de tio delbranscher som utvecklats bäst respektive sämst under perioden 1994 till 2008, sett

till antalet förvärvsarbetande. Generellt har tjänstesektorn haft en starkare sysselsättningstillväxt jämfört med

tillverkningsindustrin och råvarusektorn (tjänstesektorn ökar med ca 20 % jmf tillverkningsindustrin ca 9 % den

agrara sektorn och råvarusektorn ca -12 % mellan 1994-2008), med den största tillväxten i delbranschen Före-

tagsservicefirmor där antalet förvärvsarbetande har ökat med nästan 4000 personer sedan 1994. Andra bran-

scher inom tjänstesektorn där sysselsättningstillväxten varit hög är Byggindustri och Datakonsulter och data-

servicebyråer, men även Hotell och restauranger har ökat.

Ett ökat antal förvärvsarbetande finns också inom tillverkningsindustrin. De delbranscher inom tillverkningsin-

dustrin som vuxit mest under tidsperioden är Transportmedelsindustri (karosser, släpvagnar m.m.), Maskinin-

dustri som ingår i annan underavdelning (bl.a. gruv- och skogsmaskiner) samt Industri för metallvaror utom

maskiner och apparater medan delbranscherna Träindustri (hopslagning av SNI 20.1ς21), Förlag, grafisk och

annan reproduktionsindustri tillhör de branscher som haft den mest negativa utvecklingen.

Till viss del avspeglar tillväxtbranscherna de branscher som utvecklas positivt eller negativt i Umeå och Skellef-

teå, på grund av deras befolkningsmässiga storlek i förhållande till övriga länet. Detta är fallet med exempelvis

Parti- och detaljhandel som ökar kraftigt i Umeå, men krymper eller ökar marginellt i övriga kommuner. Även

om sådant är fallet skiljer sig tabellen inte nämnvärt åt om länets två kommuner exkluderas. Företagsservice-

firmor är länets snabbast växande bransch och växer i alla kommuner men särskilt fort i Robertsfors, Umeå och

Sorsele. Likaså växer datakonsultbranschen i de flesta kommunerna med den största procentuella ökningen i

Dorotea och Umeå. Transportmedelindustrin växer i länet, främst i Umeå, Dorotea och Skellefteå. Maskinindu-

stri som ingår i annan underavdelning är en annan snabbt växande delbransch där en stor del av tillväxten sker

i Vindeln, Skellefteå och Umeå kommuner. På samma sätt ser utvecklingen i de branscher som minskat syssel-

sättningen olika ut på kommunnivå, även om tabellen i hög grad återger de branscher som krymper i de flesta

kommuner. Bland undantagen kan nämnas Träindustri som minskat i de flesta kommuner, men ökat något i

Lycksele och Skellefteå.

-1000

-500

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Figur 11: Sysselsättningstillväxt i Västerbottens län 1994-2008. De tio delbranscher som utvecklats bäst samt

de tio som utvecklats mest negativt
- Röda staplar indikerar delbranscher i tjänstesektorn, blåa tillverkningsindustrin samt gröna staplar indike

11

SAMMANFATTNING

Branschstrukturen i Västerbottens län jämfört med riket samt könsfördelningen i branscherna

¶ På länsnivå skiljer sig Västerbotten från riket främst i det att offentlig sektor är större samt att andelen

förvärvsarbetande i tjänstesektorn, och då främst företagstjänster, är större i riket.

¶ Antalet kvinnor är nästan hälften så många som antalet män i regionens näringsliv. De branscher som

har den största manliga överrepresentationen är byggindustrin och jord- och skogsbrukssektorn.

Störst andel kvinnor finns inom hotell- och restaurangbranschen samt parti- och detaljhandeln.

¶ Branschstrukturen i en majoritet av länets kommuner skiljer sig från branschstrukturen i riket, främst

vad gäller andelen förvärvsarbetande inom tillverkningsindustrin och jord- och skogsbruk. Umeå är

den kommun som mest liknar riket vad gäller branschstruktur.

Sysselsättningen och förädlingsvärdets fördelning i länets kommuner

¶ Branschstrukturen i länets kommuner varierar. Många kommuner har en struktur som präglas av an-

tingen varuproduktion eller tjänsteproduktion. Kommuner med en stor andel förvärvsarbetande inom

varuproduktion hittas främst inom och nära Umeås och Skellefteås arbetsmarknadsområden, medan

branschstrukturen generellt i länets inland präglas av stora andelar förvärvsarbetande inom tjänste-

näringarna

¶ Förädlingsvärdet i den tjänsteproducerande sektorn i de flesta av länets kommuner är lägre i förhål-

lande till förädlingsvärdet i den varuproducerande sektorn. Detta gäller även i de kommuner som har

en stor andel förvärvsarbetande inom tjänstesektorn.

De förvärvsarbetandes fördelning i länet samt sysselsättningstillväxten i branscherna

¶ 70 % av länets förvärvsarbetande inom varuproduktion och 80 % av länets förvärvsarbetande inom

tjänsteproduktion finns i Umeå och Skellefteå.

¶ Flera av de delbranscher inom tjänstesektorn som vuxit mest i länet är geografiskt utspridda i länet. De

delbranscher inom tillverkningsindustrin som vuxit är i högre utsträckning koncentrerade till färre

kommuner.

¶ Tillverkningsindustrin har under perioden 1994-2008 haft en positiv sysselsättningsutveckling totalt

sett, dock koncentrerad till specifika delbranscher

¶ Sysselsättningstillväxten har under perioden 1994-2008 varit högst i tjänstesektorn, mindre i tillverk-

ningssektorn och negativ i råvarusektorn

¶ De delbranscher som vuxit mest åren 1994-2008 är Företagsservicefirmor, Byggindustri, Transportme-

delsindustri, Datakonsulter och dataservicebyråer samt Hotell och restaurang. De delbranscher som

har haft den mest negativa sysselsättningsutvecklingen är Jordbruk och serviceföretag till jordbruk,

Träindustri, Förlag, grafisk och annan reproduktionsindustri samt Utvinning av mineral.

¶ Även om sysselsättningsökningarna i absoluta tal i hög grad påverkas av de branscher som ökar eller

minskar i Umeå och Skellefteå, är det generellt samma branscher som växer och minskar alla länets

delar. Det tydligaste undantaget är parti- och detaljhandeln som växer i Umeå, ökar marginellt i Skel-

lefteå och Lycksele men krymper i de andra kommunerna.

12

DEFINITIONER OCH SNI-KODER
Nedan följer de branscher som i detta dokument indelats i råvarusektorn, tillverkningssektorn och tjänstesek-

torn. Siffrorna avser kodning i SNI 2002 (Svensk Näringsgrensindelning 2002). För en mer detaljerad beskrivning

av SNI 2002 se: www.scb.se.

Råvarusektorn:

01 jordbruk och serviceföretag till jordbruk

02 skogsbruk och serviceföretag till skogsbruk

05 fiskare, vattenbrukare inkl serviceföretag

10-14 utvinning av mineral

40.110 Generering av elektricitet

Tillverkningsindustrin:

15 livsmedels- och dryckesvaruindustri

17-19 textil-, beklädnads- och lädervaruindustri

20.2-.5 annan träindustri o varor av trä m.m., ej möbler

20.1 sågverk och hyvlerier, träimpregneringsverk

21exkl.11 pappers och pappersvaruindustri

22 förlag, grafisk och annan reproduktionsindustri

23 ind f stenkolsprod, raff petroliumprod o kärnbränsle

24exkl.4+.5 övrig kemisk industri

24.4+.5 ind f läkemedel,rengöringsmedel o toalettartiklar

25 gummi- och plastvaruindustri

26 jord- och stenvaruindustri

27 stål- och metallverk

28 industri för metallvaror utom maskiner och apparater

29 maskinindustri som ingår i annan underavdelning

30 industri för kontorsmaskiner o datorer

31+32 annan elektro- och teleproduktindustri

33 ind f precisions-, medicinska o optiska instr, ur

34+35 transportmedelsindustri

36+37 övrig tillverkningsindustri

 Tjänstesektorn:

41 vattenverk

45 byggindustri

50.1 handel med motorfordon utom motorcyklar

50.2 bilserviceverkstäder

50.3-.5 handel med reservdelar, tillbehör till motorfordon

51 parti- och agenturhandel utom med motorfordon

52 detaljh, ej med motorf, rep hushållsart o personl art

55 hotell och restauranger

60.1 järnvägsbolag

60.2+.3 övriga landtransportföretag

61 rederier

62 flygbolag

63 serviceföretag t transport, resebyrå o transportförmedl

64.1 post- och budbilsföretag

64.2 telekommunikationsföretag

65+67.1 banker och andra kreditinstitut inkl stödtjänster

66+67.2 försäkringsbolag inkl stödtjänster

70 fastighetsbolag och fastighetsförvaltare

71 uthyrningsfirmor

72 datakonsulter o dataservicebyråer

74 andra företagsservicefirmor

90 reningsverk, avfallsanläggn, renhållningsverk

92 enheter för rekreation, kultur och sport

93-95 annan serviceverksamhet

40.131 Distribution av elektricitet

40.132 Handel med elektricitet

40.300 Ång- och hetvattenförsörjning m.m.

http://www.scb.se/

