

NæringsNM 2008

KNUT VAREIDE

TF-notat nr. 19 - 2008

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 2

TF-notat

Tittel: Nærings-NM 2008
TF-rapport nr: 243 - 2008
Forfatter(e): Knut Vareide
Dato: 1. desember 2008
Gradering: Åpen
Antall sider: 24
ISSN: 0802-3662
Pris: 150,-
 Kan også lastes ned som pdf fra telemarksforsking.no

Prosjekt: Næringsanalyser 2008
Prosjektnr.: 20080100
Prosjektleder: Knut Vareide
Oppdragsgiver(e): Næringslivets Hovedorganisasjon

Resyme:
I Nærings-NM 2008 måles næringsutviklingen i kommuner, regioner og fylker i Norge.
Næringsutviklingen måles gjennom næringslivsindeksen, som er sammensatt av fire delindikatorer:
Lønnsomhet, vekst, nyetableringer og næringslivets størrelse. Stavangerregionen har den beste
næringsutviklingen av regionene, mens Ullensaker har den beste næringsutviklingen av kommunene.
Innovasjonsgraden i regionenes næringsliv er også presentert i denne utgaven.
Rapporten viser også resultater fra en statistisk analyse hvor sammenhengen mellom hovedindeksen
og de ulike delindikatorene og andre regionale kjennetegn er analysert.
Til slutt har vi kombinert resultatene fra Nærings-NM og Attraktivitetsbarometeret, for å kåre
regioner og kommuner som lykkes både når det gjelder næringsutvikling og stedlig attraktivitet.
Drammensregionen er den mest vellykkede regionen når vi ser på resultatene fra Nærings-NM og
Attraktivitetsbarometeret i sammenheng, mens Ullensaker er den mest vellykkede kommunen.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 3

Forord

Denne rapporten er utarbeidet på oppdrag fra Næringslivets

Hovedorganisasjon. Data fra rapporten kan studeres interaktivt

på http://naringsnm.nho.no. Dette er femte gang Telemarksforsking

har utarbeidet Nærings-NM for NHO.

Tidligere har vi kåret regioner med det mest fremgangsrike næringslivet, men

i denne rapporten har vi også kåret beste kommuner og fylker.

Til slutt har vi kombinert resultatene fra Attraktivitetsbarometeret

og Nærings-NM. Attraktivitetsbarometeret viser hvilke regioner

og kommuner som har høyest attraktivitet som bosted,

mens Nærings-NM benchmarker næringsutviklingen i regioner

og kommuner. Bostedsattraktivitet og næringsutvikling er de to

viktigste drivkreftene for regional utvikling,

og noen regioner og kommuner lykkes på begge fronter.

Knut Vareide ved Telemarksforsking har skrevet rapporten.

Knut Vareide

Forsker

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 4

Innhold

1. Nærings-NM for regioner -hovedresultater ..5

2. Nærings-NM for kommuner - hovedresultater ...6

3. Lønnsomhet regioner...7

4. Lønnsomhet kommuner...8

5. Vekst regioner ...9

6. Vekst kommuner ...10

7. Nyetableringer regioner ...11

8. Nyetableringer kommuner ...12

9. Næringslivets størrelse...13

10. Næringslivets størrelse kommuner ...14

11. Næringsutvikling i fylkene ...15

12. Innovasjon...16

13. Drivkrefter bak næringsutviklingen..17

14. Mest vellykkede region ..19

15. Mest vellykkede kommune ..20

Vedlegg ...21

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 5

1. Nærings-NM for regioner
- hovedresultater

Næringslivsindeksen gir en samlet karakter for hvor godt næringslivet har gjort

det i regionen i 2007. Næringslivsindeksen er et gjennomsnitt av oppnådd

poengsum for henholdsvis nyetableringer, andel vekstforetak, andel

lønnsomme foretak og næringslivets størrelse i forhold til folketallet.

De fire indikatorene er målt i forhold til andre regioner.

Stavangerregionen er den regionen som gjorde
det best i 2007, for fjerde år på rad. Oslo er på
andreplass for andre år på rad.

Åtte av de ti regionene som er på topp i 2007,
er også blant de beste den siste femårsperioden.

Årets overraskelse er Indre Helgeland på tiende
plass. Indre Helgeland er nummer 55 av 83
regioner målt over de siste fem årene.

Regioner som vanligvis skårer høyt, men som
ikke kom med blant de ti beste i 2007, er
Akershus Vest på plass nummer 11 og
Trondheimsregionen på 12. plass.

Regionene som gjør det dårligst, er også stort
sett de samme som har hatt dårlige resultater
tidligere. Mange av regionene med best
næringsutvikling finner vi på det sentrale
Østlandet, og på Sør- og Vestlandet.

6,4

6,5

6,5

6,5

6,6

6,7

7,0

7,1

7,4

8,0

0 1 2 3 4 5 6 7 8 9

Indre Helgeland (55)

Drammensregionen_(7)

Mandalsregionen (10)

Øvre Romerike (12)

Øygarden og Sotra (8)

Haugalandet (15)

Bergen og Askøy (3)

Sørlandet (5)

Oslo (2)

Stavangerregionen (1)

10
9

8
7

6
5

4
3

2
1

Figur 1: Næringslivsindeksen for 2007. De 10
beste regionene. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

1,4

1,9

1,9

2,4

2,8

2,9

2,9

3,0

3,3

3,3

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

Indre Troms (82)

Ytre Helgeland (80)

Indre Namdal (79)

Midt-Finnmark (83)

Lofoten (78)

Vest-Telemark (65)

Fosen (71)

Nord-Troms (81)

Sør_Helgeland_(74)

HAFS (76)

83
82

81
80

79
78

77
76

75
74

Figur 2: Næringslivsindeksen for 2007. De 10
dårligste regionene. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

6

2. Nærings-NM for kommuner
- hovedresultater

Næringslivsindeksen for kommuner er sammensatt av de samme faktorene

som for regioner. For kommuner bruker vi rangeringsnummer for å sette sammen

de fire faktorene til næringslivsindeksen.

Kommunene er rangert fra 1 til 430 for hver av de fire faktorene, og deretter summert.

Bare kommuner med over 100 regnskapspliktige foretak er med.

Ullensaker hadde den beste næringsutviklingen
i 2007 av alle kommunene i landet, fulgt av
Stavanger og Sandnes.

Ser vi på de siste fem årene, er det Sola som har
best næringsutvikling, fulgt av Stavanger og
Sandnes. De største byene Oslo, Bergen og
Trondheim er alle høyt plassert i 2007, på
plassene 33, 25 og 36.

Hele åtte av de 20 beste kommunene i landet er
lokalisert i Rogaland. Ingen kommuner fra
Trøndelag eller Nord-Norge er med på listen
over de 20 beste kommunene.

I Nærings-NM for kommuner viser vi bare
kommuner hvor det er sendt inn minst 100
regnskap fra bedrifter i 2007. Blant de 20
beste kommunene uansett antall foretak, var
det bare to kommuner som hadde under 100
regnskapspliktige foretak. Rangerings-
nummeret i figurene henviser til kommunens
rangering blant alle 430 kommuner i landet,
men vi viser som nevnt bare resultater for
kommuner med minst 100 regnskapspliktige
foretak.

Trøndelag og Nord-Norge har syv av de 20
kommunene med den dårligste nærings-
utviklingen i 2007.

387

385

384

379

372

363

362

354

349

344

342

330

328

286

280

249

247

246

245

223

0 50 100 150 200 250 300 350 400 450

Klepp (7)

Fusa (62)

Molde (17)

Hå (10)

Spydeberg (68)

Fjell (19)

Drammen (13)

Mandal (33)

Kristiansand (6)

Ulstein (14)

Haugesund (31)

Time (9)

Årdal (117)

Vindafjord (34)

Sola (1)

Lyngdal (16)

Lier (4)

Sandnes (3)

Stavanger (2)

Ullensaker (5)

22
21

20
19

18
17

15
14

13
12

10
9

8
7

6
5

4
3

2
1

Figur 3: De 20 best rangerte kommunene i
Nærings-NM. Tallene i parentes er rangering
de siste fem årene blant 430 kommuner.

1413

1350

1229

1165

1140

1139

1130

1124

1110

1106

1102

1099

1089

1087

1069

1051

1050

1050

1034

1020

0 200 400 600 800 1000 1200 1400 1600

Bjugn (375)

Sauherad (376)

Hadsel (317)

Hvaler (335)

Luster (301)

Trysil (244)

Nordreisa (279)

Andøy (358)

Nesodden (300)

Averøy (347)

Melhus (218)

Eidskog (338)

Aure (287)

Skodje (253)

Fræna (277)

Sel (311)

Vestvågøy (315)

Rissa (289)

Røyken (214)

Vinje (225)

40
7

39
8

37
7

36
0

35
4

35
3

34
9

34
5

34
1

33
8

33
7

33
6

33
4

33
3

32
6

31
6

31
5

31
4

30
9

30
5

Figur 4: 20 lavest rangerte kommuner i
Nærings-NM. Tallene i parentes er rangering
de siste fem årene blant 430 kommuner.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

7

3. Lønnsomhet regioner

God lønnsomhet er en betingelse for en sunn næringsutvikling.

En bedrift kan ha underskudd enkelte år, men må ha overskudd på lang sikt for

å overleve. Regioner med mange overskuddsbedrifter vil ha færre nedleggelser,

mer egenkapital og større vekstkraft. Vi måler lønnsomheten gjennom å se på

andelen foretak med positivt resultat før skatt.

Lønnsomheten i næringslivet i regionene er
sammenliknet ved å se hvor stor andel av
bedriftene som går i pluss. Den høyeste andelen
finner vi i Nordhordland. Her har nesten 78
prosent av alle foretakene positivt resultat før
skatt i regnskapet for 2007.

Det er ofte de samme regionene som går igjen
på ti på topp fra år til år. Syv av de ti mest
lønnsomme regionene i 2007 er også mest
lønnsomme de fem siste årene. Mandals-
regionen og Øvre Romerike har begge hatt en
forbedring av lønnsomheten fra tidligere.

Lavest andel lønnsomme bedrifter har Ytre
Helgeland, med 63,9 prosent. Regionene med
det minst lønnsomme næringslivet finner vi
oftest i Nord-Norge og i de mest perifere
regionene i sør.

Andelen lønnsomme foretak i Norge har økt
hvert år siden 2001. 72,7 prosent av alle
regnskapspliktige foretak med omsetning i
2007 hadde overskudd, mot 63,7 prosent i
2001.

75,5

75,7

75,8

75,8

75,9

76,1

76,3

76,9

77,3

77,9

74 75 75 76 76 77 77 78 78 79

Drammensregionen_(8)

Øvre Romerike (19)

Hadeland (1)

Mandalsregionen (18)

Vefsn (7)

Sunnfjord (11)

Stavangerregionen (2)

Indre Østfold (6)

Bjørnefjorden (3)

Nordhordland (5)

10
9

8
7

6
5

4
3

2
1

Figur 5: Regioner med høyest andel
lønnsomme foretak 2007. Tallene i parentes
angir regionenes rangering for perioden 2003 –
2007.

63,9

64,1

64,8

65,4

66,0

66,1

66,3

66,4

66,8

63 63 64 64 65 65 66 66 67 67

Ytre_Helgeland_(82)

Setesdal (67)

Nord-Troms (78)

Lofoten (81)

HAFS (72)

Indre Troms (73)

Vestmar (68)

Indre Namdal (77)

Fjellregionen (69)

83
82

81
80

79
78

77
76

75

Figur 6: Regioner med lavest andel lønnsomme
foretak 2007. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

8

4. Lønnsomhet kommuner

Lønnsomhetstallene for næringslivet i kommunene har langt større spredning enn

for regioner. I rangeringen av mest lønnsomme kommuner får det stor betydning

at vi bare ser på kommuner med over 100 innsendte regnskap.

Gausdal var den kommunen som hadde det
mest lønnsomme næringslivet i 2007. Hele
83,3 prosent av alle foretak hadde overskudd
før skatt.

Kommunene Vindafjord, Enebakk og Fusa
hadde også over 82 prosent foretak med
positivt resultat før skatt.

Av de 20 kommunene med høyest lønnsomhet i
næringslivet, er 11 fra Østlandet og 9 fra
Vestlandet. Næringslivet på Østlandet drar
nytte av at landsdelen er mer attraktiv som
bosted, og gjennom dette har høyere
befolkningsvekst. Befolkningsvekst påvirker
lønnsomheten positivt. Østlandet har også
langt flere kommuner som har over 100
regnskapspliktige foretak. Det ser dermed ut til
at Vestlandet har generelt bedre lønnsomhet i
næringslivet enn de andre landsdelene.

Sauherad kommune i Telemark hadde den
laveste andelen lønnsomme foretak. Her hadde
bare 57,1 prosent av foretakene positivt
resultat før skatt.

Ti av de 20 kommunene med lavest lønn-
somhet kommer fra Trøndelag eller Nord-
Norge.

77,5

77,6

77,6

77,7

77,7

77,7

77,8

78,3

78,3

78,4

78,9

79,1

79,5

79,6

80,2

80,3

82,0

82,1

82,3

83,3

74,0 75,0 76,0 77,0 78,0 79,0 80,0 81,0 82,0 83,0 84,0

Sør-Odal (79)

Gjesdal (26)

Eidsberg (37)

Lier (11)

Nord-Fron (89)

Vestnes (83)

Askim (141)

Hå (7)

Ullensaker (78)

Rakkestad (20)

Førde (29)

Lindås (14)

Rauma (10)

Klepp (4)

Rælingen (16)

Gjerdrum (13)

Fusa (12)

Enebakk (33)

Vindafjord (47)

Gausdal (128)

47
46

45
44

43
42

40
35

34
33

29
27

24
23

20
19

14
13

12
10

Figur 7: Kommunene med høyest andel
lønnsomme foretak i 2007. Tallene i parentes
angir kommunens rangering for perioden
2003 – 2007.

57,1

61,2

63,0

63,4

63,6

63,8

63,8

64,5

64,5

64,5

64,7

64,8

65,0

65,1

65,1

65,7

65,7

65,9

66,2

66,4

52,0 54,0 56,0 58,0 60,0 62,0 64,0 66,0 68,0

Sauherad (280)

Seljord (272)

Sel (377)

Tynset (296)

Nordreisa (257)

Hadsel (329)

Vågan (391)

Kvinesdal (245)

Bjugn (305)

Skjervøy (385)

Saltdal (271)

Rissa (298)

Båtsfjord (413)

Vestvågøy (335)

Øyer (322)

Austevoll (356)

Trysil (319)

Averøy (360)

Vågsøy (333)

Melhus (233)

40
2

38
5

37
4

36
3

36
2

35
9

35
8

35
3

35
2

35
1

34
8

34
7

34
4

34
3

34
2

33
2

33
1

33
0

32
7

32
5

Figur 8: Kommunene med høyest andel
lønnsomme foretak i 2007. Tallene i parentes
angir kommunens rangering for perioden
2003 – 2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

9

5. Vekst regioner

For å sammenlikne regionene med hensyn til vekst, er det tatt utgangspunkt i andelen

foretak som har en vekst i omsetningen fra 2006 til 2007 som er høyere enn

økningen i konsumprisindeksen, dvs. realvekst.

I 2007 hadde 65,5 prosent av alle regionene
realvekst. Dette er den desidert høyeste andelen
vekstforetak som er målt de siste ti årene. Det
har ikke tidligere vært målt mer enn 60 prosent
vekstforetak noen år.

Kystgruppen, som består av kommunene
Vikna, Leka og Nærøy, hadde den høyeste
andelen vekstforetak. Her hadde 71,5 prosent
av alle regnskapspliktige foretak realvekst fra
2006 til 2007. Lavest andel vekstforetak hadde
regionen Indre Troms, med 58,9 prosent. Med
de gode økonomiske tidene vi var inne i, hadde
også den dårligste vekstregionen et solid flertall
bedrifter med realvekst.

Vekstregioner finnes i alle landsdeler, og det er
også mange distriktsregioner med god vekst.
Av de store byregionene er det bare Sørlandet
og Stavangerregionen som er med blant
regionene med høyest vekst. Sistnevnte var
også med på ti på topp blant vekstregionene i
2006.

Det er store variasjoner i andel vekstforetak fra
år til år. Regioner med mange vekstforetak ett
år, har ofte få vekstforetak året etter.

68,5

68,6

68,8

68,8

69,1

69,2

69,3

69,9

70,5

71,5

66 67 68 69 70 71 72 73

Hardanger (39)

Midt-Buskerud (19)

Stavangerregionen_(3)

Midtre Namdal (16)

Haugalandet (36)

Sørlandet (6)

Indre Østfold (11)

Voss (18)

Indre Helgeland (46)

Kystgruppen (32)

10
9

8
7

6
5

4
3

2
1

Figur 9: Regioner med høyest andel
vekstforetak 2007. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

58,9

59,5

59,9

60,0

61,4

61,8

62,6

62,6

62,6

62,9

55 56 57 58 59 60 61 62 63 64

Indre Troms (67)

Vest-Telemark (33)

Indre Namdal (75)

Vest-Finnmark (28)

Halden og Aremark (83)

Ytre Helgeland (9)

Akershus Vest (79)

Vesterålen (54)

Midt-Finnmark (82)

Storfjord (77)

83
82

81
80

79
78

77
76

75
74

Figur 10: Regioner med lavest andel
vekstforetak. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

10

6. Vekst kommuner

Veksttallene for næringslivet i kommunene viser stor variasjon. Samtidig er det ikke så klare

geografiske mønstre når det gjelder vekst som for lønnsomhet og nyetableringer. Mange

kommuner i distriktene har høy andel vekstforetak i 2007.

Overhalla hadde høyest andel vekstforetak i
2007. I Overhalla hadde 76,2 prosent av alle
regnskapspliktige foretak omsetningsvekst
høyere enn prisstigningen fra 2006 til 2007.
Spydeberg og Enebakk var nummer to og tre
dette året.

Av de 20 kommunene med høyest vekst
i 2007, er det Rogalandskommunene
Hjelmeland og Klepp som har høyest
andel vekstforetak de siste fem årene.

Båtsfjord, som er nummer 18 når det gjelder
andel vekstforetak i 2007, er helt nede på plass
nummer 418 av 430 kommuner når vi ser på
andelen vekstforetak de siste fem årene. Her
svinger tydeligvis veksten
i næringslivet mye fra år til år.

Hammerfest hadde lavest andel vekstforetak i
2007. Også i denne kommunen svinger veksten
mye fra år til år. I 2005 var dette en av
kommunene med flest vekstforetak.

71,5

71,6

71,7

71,9

72,0

72,2

72,2

72,3

72,5

72,8

72,9

73,4

73,5

73,7

74,3

74,4

74,4

74,5

75,0

76,2

69,0 70,0 71,0 72,0 73,0 74,0 75,0 76,0 77,0

Klepp (8)

Sigdal (21)

Båtsfjord (418)

Re (38)

Ørland (227)

Tysvær (55)

Ørsta (112)

Gloppen (237)

Vikna (178)

Aurskog Høland (128)

Lyngdal (66)

Jevnaker (151)

Evje og Hornnes (18)

Tynset (37)

Vennesla (113)

Vindafjord (25)

Hjelmeland (6)

Enebakk (162)

Spydeberg (44)

Overhalla (23)

57
56

55
53

52
48

49
45

42
38

37
31

30
28

22
21

19
17

16
12

Figur 11: Kommunene med høyest andel
vekstforetak i 2007. Tallene i parentes angir
kommunens rangering for perioden 2003 –
2007.

51,4

55,6

55,8

57,6

58,2

58,8

58,9

59,3

59,4

60,1

60,3

60,5

60,6

60,7

61,1

61,2

61,2

61,3

61,4

61,5

46,0 48,0 50,0 52,0 54,0 56,0 58,0 60,0 62,0 64,0

Hammerfest (267)

Vinje (141)

Averøy (402)

Røros (303)

Nes (238)

Ås (356)

Hadsel (261)

Giske (319)

Lindesnes (63)

Fauske (257)

Porsanger (369)

Trysil (249)

Rissa (330)

Sykkylven (378)

Nordreisa (328)

Hol (335)

Nannestad (347)

Halden (382)

Røyken (307)

Sunndal (359)

42
0

40
0

39
9

38
5

3
81

3
74

3
70

3
65

3
64

3
5

9
3

57
3

5
6

3
55

3
5

4
3

47
34

5
34

6
34

2
34

1
33

8

Figur 12: Kommunene med høyest andel
vekstforetak i 2007. Tallene i parentes angir
kommunens rangering for perioden 2003 –
2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

11

7. Nyetableringer regioner

Nyetablerte bedrifter er som oftest små, og betyr ikke så mye for sysselsetting og produksjon

på kort sikt. Men innovasjon, utvikling og nye mennesker bringes ofte inn i næringslivet

gjennom de nye bedriftene. Unge bedrifter vokser dessuten raskere enn gamle.

Den langsiktige virkningen av nyetableringer blir dermed viktig.

For å sammenlikne regionene er antallet
nyregistreringer av kommersielle foretakstyper
i forhold til antall eksisterende foretak i
Enhetsregisteret brukt som indikator.
Holdingselskap er holdt utenfor.

Oslo er den regionen som har høyest
etableringsfrekvens. Her utgjør de nyregistrerte
foretakene 10,6 prosent av totalt antall av
foretak. Deretter kommer Bergens- og
Trondheimsregionen. Dette er samme
rekkefølge som forrige år.

De syv regionene med høyest etablerings-
frekvens i 2007, er også de syv regionene med
høyest etableringsfrekvens i gjennomsnitt de
siste fem årene. Det er en svært høy stabilitet i
variasjonen i etableringsfrekvensen mellom
regionene fra år til år.

Et pussig trekk i 2007 er at etablerings-
frekvensen på landsbasis sank til 8,2 prosent,
mot 9,1 prosent i 2006. I gode tider etableres
det generelt flere nye bedrifter, men etter tre
påfølgende år med økt etableringsfrekvens ble
det en overraskende nedgang i 2007.

8,9

8,9

9,1

9,2

9,2

9,5

9,8

10,0

10,1

10,6

8,0 8,5 9,0 9,5 10,0 10,5 11,0

Nedre Romerike (11)

Drammensregionen (8)

Mosseregionen (12)

Akershus Vest (6)

Øygarden og Sotra (5)

Stavangerregionen (7)

Sørlandet (4)

Trondheimsregionen_(2)

Bergen og Askøy (3)

Oslo (1)

11
8

1
2

6
5

7
4

2
3

1

Figur 13: Regioner med høyest etablerings-
frekvens 2007. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

4,6

4,7

4,7

4,8

4,8

4,9

5,0

5,1

5,2

5,3

4,2 4,4 4,6 4,8 5,0 5,2 5,4

Fjellregionen (79)

Valdres (75)

Lofoten (77)

Midt-Finnmark (80)

Nord_Gudbrandsdal_(81)

Vefsn (48)

Indre Namdal (82)

Oppdalregionen (76)

Nordfjord (72)

Ytre Helgeland (83)

7
9

75
77

8
0

81
48

8
2

76
72

8
3

Figur 14: Regioner med lavest etablerings-
frekvens i 2007. Tallene i parentes angir
regionenes rangering for perioden 2003 –
2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

12

8. Nyetableringer kommuner

Etableringstallene for kommunene viser at de største byene har høy etableringsfrekvens.

Dette skyldes dels at byene har en næringsstruktur med en stor andel av bedriftene

i tjenesteytende næringer, hvor det er mange nyetableringer, og dels at byene har største

befolkningsvekst, som skaper grunnlag for flere bedrifter.

Nøtterøy hadde den høyeste etablerings-
frekvensen i 2007. Det ble registrert nye
foretak i 2007 tilsvarende 12,2 prosent av
antall foretak registrert i begynnelsen av året.
På de neste plassene kommer Rygge
og Kristiansand.

De største byene er med blant kommunene med
høyest etableringsfrekvens. Oslo er på
åttendeplass, Trondheim er nummer 9,
Stavanger nummer 10 og Bergen nummer 14.

Ti av de 20 kommunene med høyest
etableringsfrekvens ligger på Vestlandet.

Steder med høy befolkningsvekst har en
tendens til å få mange nyetableringer.
På den bakgrunn skulle en forvente flere
kommuner fra Østlandet blant kommunene
med høyest etableringsfrekvens. Likevel har
Vestlandet halvparten av kommunene med
høyest etableringsfrekvens, selv om det er færre
kommuner på Vestlandet enn på Østlandet.

Igjen ser vi at det er Vestlandet som ser ut til å
ha det mest dynamiske næringslivet av
landsdelene i Norge.

9,6

9,7

9,8

9,9

9,9

10,0

10,0

10,0

10,1

10,1

10,2

10,4

10,6

10,6

10,6

10,7

10,8

10,8

11,1

12,2

0,0 2,0 4,0 6,0 8,0 10,0 12,0 14,0

Os (31)

Nittedal (73)

Sund (23)

Nedre Eiker (32)

Songdalen (187)

Haugesund (57)

Sandnes (30)

Porsgrunn (82)

Bergen (10)

Gjesdal (41)

Kvinesdal (164)

Stavanger (11)

Trondheim (4)

Oslo (6)

Stord (55)

Kristiansund (80)

Askøy (39)

Kristiansand (13)

Rygge (2)

Nøtterøy (15)

2
5

24
2

2
21

2
0

17
1

6
15

1
4

13
1

2
1

0
9

8
7

6
5

4
3

1

Figur 15: Kommunene med høyest etablerings-
frekvens i 2007. Bare kommuner med over
100 innsendte bedriftsregnskap er med.

3,7

3,8

4,0

4,1

4,1

4,3

4,4

4,5

4,5

4,5

4,6

4,7

4,7

4,8

4,8

4,9

4,9

5,0

5,1

5,1

0,0 1,0 2,0 3,0 4,0 5,0 6,0

Grue (318)

Aure (246)

Sigdal (391)

Åsnes (392)

Stryn (322)

Fræna (262)

Gausdal (380)

Bjugn (196)

Vestvågøy (351)

Andøy (296)

Midtre Gauldal (254)

Luster (353)

Nordre Land (203)

Øksnes (209)

Overhalla (180)

Vefsn (127)

Gol (236)

Øystre Slidre (239)

Ål (286)

Kvam (216)

4
03

40
1

39
4

3
90

3
87

37
9

37
5

3
73

3
71

36
7

36
1

3
55

3
53

34
7

34
6

3
45

3
44

34
3

34
0

33
7

Figur 16: Kommunene med lavest etablerings-
frekvens i 2007. Bare kommuner med over
100 innsendte bedriftsregnskap er med.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

13

9. Næringslivets størrelse regioner

Den siste indikatoren i næringslivsindeksen er næringslivets relative størrelse,

eller næringstetthet. Dette har vi målt ved antall sysselsatte i næringslivet som andel

av befolkningen. Regioner med et relativt stort næringsliv skårer da høyere enn

regioner med lite næringsliv.

Oslo er ikke bare den største kommunene i
folketall. Hovedstaden er også desidert størst
når det gjelder næringsliv. Den relative
størrelsen til næringslivet i Oslo er også høyest
i landet. I Oslo tilsvarer antall sysselsatte i
næringslivet 57,2 prosent av folketallet.

Akershus Vest (Asker og Bærum) er nest størst,
når det gjelder næringstetthet.

Stavangerregionen er på tredjeplass, mens
Bergen og Askøy er på fjerde.

Av regionene mer høyest næringstetthet skiller
Hallingdal og Storfjord seg ut ved å ikke være
utpregede byregioner.

Regioner med lav næringstetthet ligger ofte
inntil de store byene, og har stor pendling til
disse.

37,0

38,0

38,4

38,5

40,0

40,3

42,6

43,7

44,5

57,2

0 10 20 30 40 50 60 70

Sørlandet

Ålesundregionen

Trondheimsregionen

Kongsbergregionen

Hallingdal

Storfjord

Bergen og Askøy

Stavangerregionen

Akershus Vest

Oslo

10
9

8
7

6
5

4
3

2
1

Figur 17: Regioner med høyest næringstetthet
2007. Tallene i parentes angir regionenes
rangering for perioden 2003 – 2007.

19,1

23,5

24,6

25,3

25,4

25,7

26,1

26,4

26,7

27,0

0 5 10 15 20 25 30

Indre Troms

Osterfjorden

Nord-Troms

Midt-Telemark

Øst-Finnmark

Hadeland

Follo

Bjørnefjorden

Glåmdal

Sør-Helgeland

83
82

81
80

79
78

77
76

75
74

Figur 18: Regioner med lavest næringstetthet
i 2007. Tallene i parentes angir regionenes
rangering for perioden 2003 – 2007.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

14

10. Næringslivets størrelse
kommuner

Variasjonen mellom kommunene med hensyn til næringslivets størrelse er

langt større enn for regioner. Det kommer av at det er lettere å pendle mellom

kommuner enn mellom regioner.

Sola har høyest næringstetthet i landet i 2007.
Fram til 2006 har Ullensaker hatt høyest
næringstetthet, men Ullensaker er nå ”bare”
nummer to. Oslo er på tredjeplass blant
kommunene.

Byene dominerer listen over kommuner med
høyest næringstetthet. Trondheim er nummer
21 og falt dermed ut av topp 20.

Ulstein, Gol, Nord-Aurdal og Stryn er
kommuner med høy næringstetthet som ikke er
større bykommuner.

Haugesund, Kristiansand og Bærum ville ikke
vært med blant de 20 kommune med høyest
næringstetthet i 2000. Dette er kommuner hvor
næringslivet vokser hurtigere enn befolkningen.

Rælingen er kommunen i landet med lavest
næringstetthet. I Rælingen tilsvarer
sysselsettingen i næringslivet bare 8,6 prosent
av folketallet.

Kommuner med svært lav næringstetthet ligger
oftest inntil større byer, og befolkningen kan
dermed pendle ut til disse byene.

43,6

43,6

43,7

43,9

44,4

45,0

45,8

46,3

46,6

48,2

48,3

48,3

48,4

49,3

53,1

53,8

57,2

65,9

66,1

0 10 20 30 40 50 60 70

Molde (30)

Ålesund (16)

Stryn (9)

Kristiansand (31)

Hamar (19)

Bergen (23)

Haugesund (27)

Førde (7)

Røros (17)

Nord-Aurdal (11)

Tønsberg (5)

Kongsberg (13)

Bærum (20)

Stavanger (12)

Ulstein (14)

Gol (6)

Oslo (2)

Ullensaker (1)

Sola (3)

20
19

18
17

16
15

14
13

12
11

10
9

8
7

5
4

3
2

1

Figur 19: Kommunene med høyest nærings-
tetthet i 2007. Tallene i parentes er tilsvarende
rangering i 2000.

8,6

13,1

13,2

13,7

13,7

14,9

16,1

16,5

16,6

16,7

17,0

17,7

18,2

18,3

18,4

18,6

18,7

19,7

19,9

0 5 10 15 20 25

Rælingen (430)

Nesodden (421)

Nannestad (425)

Malvik (426)

Lunner (423)

Fet (411)

Sund (374)

Svelvik (384)

Sande (383)

Gjerdrum (416)

Askøy (395)

Nøtterøy (402)

Nes (376)

Enebakk (406)

Hvaler (412)

Sørum (378)

Røyken (401)

Eidskog (371)

Stange (372)

4
30

42
4

42
3

42
0

4
19

41
5

4
09

4
06

40
3

40
1

39
9

3
94

38
9

38
7

3
85

38
1

37
7

3
71

3
68

Figur 20: Kommunene med lavest
næringstetthet i 2007. Tallene i parentes er
tilsvarende rangering i 2000.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

15

11. Næringsutvikling i fylkene

Vi kan også se på næringsutviklingen i fylkene. Vi har brukt samme metode som for

regionene, med næringslivsindeksen som er sammensatt av andel lønnsomme foretak,

andel vekstforetak, etableringsfrekvens og næringslivets størrelse.

Ettersom Rogaland har mange av de beste
regionene og kommunene, er det ikke
overraskende at dette fylket har den beste
samlede næringsutviklingen i 2007. Rogaland
har best vekst og lønnsomhet i næringslivet av
alle fylkene.

Vest-Agder og Oslo følger på andre og
tredjeplass. Oslo har høyest etableringsfrekvens
og også det største næringslivet i forhold til
befolkningen, men skårer lavt på andel
vekstforetak i 2007.

De fire nordligste fylkene har den svakeste
næringsutviklingen, og Finnmark aller svakest.
Finnmark har dårligst vekst og lønnsomhet, og
er også det mest næringsfattige fylket.

Rogaland har ikke alltid vært best på
næringsutvikling. I 2000 hadde Oslo den beste
næringsutviklingen, og fylker som Vestfold,
Buskerud og Sør-Trøndelag hadde også bedre
næringsutvikling enn Rogaland.

0

1

2

3

4

5

6

7

8

9

2000 2001 2002 2003 2004 2005 2006 2007

Rogaland

Oslo

Buskerud

Møre og Romsdal

Vestfold

Sør-Trøndelag

Figur 21: Næringslivsindeksen for noen
utvalgte fylker.

0 5 10 15 20 25 30 35 40

Finnmark

Nordland

Nord-Trøndelag

Troms

Hedmark

Telemark

Sogn og Fjordane

Aust-Agder

Oppland

Østfold

Vestfold

Møre og Romsdal

Sør-Trøndelag

Akershus

Buskerud

Hordaland

Oslo

Vest-Agder

Rogaland

19
18

17
16

15
14

13
12

11
10

9
8

7
6

5
4

3
2

1

Lønnsomhet

Vekst

Nyetableringer

Størrelse

Figur 22: Næringslivsindeksen for fylkene i
2007.

Rogaland har fra 2000 til 2007 kontinuerlig
forbedret næringsutviklingen i forhold til andre
deler av landet. De andre Vestlands-fylkene har
også hatt samme utvikling.

Fylkene på Østlandet har gått motsatt vei.
Østlandet hadde best næringsutvikling
i 2000, men har deretter tapt i forhold
til Vestlandet.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

16

12. Innovasjon

Innovasjon er ansett for å være en av de viktigste forklaringene til økonomisk vekst.

Vi har derfor målt regionenes innovasjonsgrad, og sett om innovasjonsgraden har

påvirkning på næringsutviklingen i regionene.

For å måle innovasjonsgraden i regionene har
vi brukt data fra SSBs innovasjonsstatistikk.
Her har mer enn 10 000 bedrifter oppgitt om
de har introdusert innovasjoner gjennom nye
produkter, nye tjenester, ny produksjons-
teknologi eller nye måter å markedsføre
produktene i perioden 2004 – 2006.

Det er store variasjoner fra bransje til bransje,
når det gjelder bedriftenes tilbøyelighet til å
introdusere innovasjoner. Vi har derfor sett på
andelen bedrifter i hver region som har
introdusert innovasjoner i forhold til
bransjestrukturen

i hver region. I noen regioner er andelen
bedrifter som har introdusert innovasjoner mye
høyere enn bransjestrukturen tilsier. Vi har
målt innovasjonsgraden gjennom å se på det
prosentvise avviket mellom antall innovative
bedrifter i forhold til den forventede andelen
gitt regionens bransjestruktur.

Regionen Osterfjorden har den høyeste
innovasjonsgraden. Her er antall innovative
bedrifter 33,3 prosent høyere enn bransje-
strukturen skulle tilsi. Dalane, Ryfylke og
Romsdal har også mer en 30 prosent høyere
antall innovative bedrifter enn ”normalt”.

11,5

12,6

22,1

24,0

24,1

26,9

30,3

31,5

32,2

33,3

0 5 10 15 20 25 30 35 40

Storfjord

Innherred

Lillehammerregionen

Ringerike/Hole

Hallingdal

Hitra/Frøya

Romsdal

Ryfylke

Dalane

Osterfjorden

10
9

8
7

6
5

4
3

2
1

Figur 23: Innovasjonsgrad, de ti regionene med
høyest innovasjonsgrad.

De fire regionene med det mest innovative
næringslivet er holder til på Vestlandet. Vi har
tidligere sett at Vestlandet også har det mest
dynamiske næringslivet.

Undersøkelser som Telemarksforsking har
gjennomført, viser at bedrifter som har
introdusert nye produkter eller nye
markedsføringsmetoder har en tendens til å ha
høyere vekst enn bedrifter uten slik innovasjon.

Det viser seg også at regioner med høyere
innovasjonsgrad også har høyere andel
vekstbedrifter i hele bedriftspopulasjonen.

Det er stor spredning blant regionene med
høyeste innovasjonsgrad. Flere typiske
distriktsregioner er blant regionene med høyest
innovasjonsgrad. Dermed ser det ut til at
næringslivet i distriktene er like innovativt som
næringslivet i de største byene.

40,5

34,5

34,4

33,7

32,1

31,1

30,4

27,2

25,7

24,1

-45 -40 -35 -30 -25 -20 -15 -10 -5 0

Øst-Finnmark

Vesterålen

HAFS

Midt-
Gudbrandsdal

HALD

Setesdal

Oppdalregionen

Lofoten

Midt-Troms

Nord-Troms

83
82

81
80

79
78

77
76

75
74

Figur 24: Innovasjonsgrad, de ti regionene med
lavest innovasjonsgrad.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

17

13. Drivkrefter bak
næringsutviklingen

Vi har så langt presentert ulike indikatorer for næringsutvikling. Disse indikatorene viser

hvilke regioner og kommuner som har den beste næringsutviklingen. Neste spørsmål er:

Hva skaper god næringsutvikling? For å svare på dette spørsmålet har vi sett på hvilke

faktorer som har statistisk sammenheng med de ulike utviklingsindikatorene.

Dette kan gi grunnlag for å forklare variasjonene i næringsutviklingen i regionene.

Næringslivs-
indeksen

Andel
lønnsomme
foretak

Andel vekst-
foretak

Etablerings-
frekvens

Befolkningsstørrelse Pos*** (Pos) Pps***
Vekst befolkning Pos*** Pos*** Pos**
Utdanningsnivå næringsliv (Neg) (Pos)
Utdanningsnivå befolkning (Neg) Neg*
Agder Pos** Pos* Pos**
Vestlandet Pos** Pos** Pos***
Trøndelag (Neg) Neg** (Pos) Pos**
Nordnorge
Innovasjon produkt Pos** (Neg) Pos**
Innovasjon tjenester (Pos) (Pos) (Neg)
Innovasjon prosess (Neg)
Innovasjon marked (Neg) (Pos)
Lønnsomhet Pos** (Neg)
Vekst omsetning Pos** (Neg)
Etableringsfrekvens (Neg) (Neg)
Næringstetthet (Pos) Neg**
Bransjestruktur Pos*** (Neg) Pos***
Figur 25: Resultat fra multivariate regresjonsanalyser på regionnivå, der næringslivsindeksen, andel
lønnsomme foretak, andel vekstforetak og etableringsfrekvens er avhengige variable. Her er fortegnene
på sammenhengene vis med pos(itiv) og neg(ativ). *** betyr signifikansnivå bedre enn 0,01, ** betyr
bedre enn 0,05, * betyr bedre enn 0,1. Der fortegn er satt i parentes er signifinansnivået mellom 0,1og
0,5. I hvite felt er signifikansnivået er mellom 0,5 og 1.

I tabellen over har vi vist resultater fra
regresjonsanalyser der vi forsøker å forklare de
regionale variasjonene i lønnsomhet, vekst,
nyetableringer og næringslivsindeksen med
noen utvalgte faktorer hvor vi har funnet
sammenhenger.

Befolkningsvekst og størrelse
Tabellen over viser at befolkningsstørrelse og
befolkningsvekst har positiv innvirkning på
næringsutvikling, spesielt etableringsfrekvens
og lønnsomhet.

Utdanningsnivå
Utdanningsnivå har liten effekt, enten
vi måler det formelle utdanningsnivået
i næringslivet, eller i befolkningen. Her
har vi brukt andeler av befolkning med
høgskoleutdanning som indikator for
utdanningsnivå i befolkning, og andel av
de som er sysselsatt i regionens næringsliv med
høyere utdanning som indikator for
utdanningsnivå i næringslivet.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 18

Landsdeler
Vi har også lagt inn en geografisk faktor
på landsdelsnivå. Landsdelene er målt
mot Østlandet. Agder og Vestlandet har
signifikant bedre næringsutvikling enn
de andre landsdelene.

Innovasjon
Vi har lagt inn innovasjonsgrader for de fire
hovedtypene innovasjon. Dette er frekvensen
av bedrifter som har innovasjon, justert for
bransjestruktur.

Høy innovasjonsgrad når det gjelder
produktutvikling slår ut som signifikant
positivt for andel vekstforetak i regionene.
Sammenhengen mellom produktutvikling og
lønnsomhet er svakt negativ. Dette virker
intuitivt riktig. Produktutvikling gir større
omsetning, men det koster.

Innovasjon når det gjelder utvikling av nye
tjenester har bare svak sammenheng med
utviklingsindikatorene. En skulle kanskje tro at
nye produkter burde ha samme effekt som nye
tjenester, men her er sammenhengene svake.

Prosessinnovasjon, det vil si nye produksjons-
metoder, logistikk eller støttefunksjoner, har
også svak sammenheng med utviklings-
indikatorene. Det er bare en svak negativ
sammenheng mellom prosessinnovasjon og
vekst, ellers ingen sammenhenger. Dette kan
for så vidt også intuitivt forklares. Bedrifter
som forbedrer produksjonsteknologien kan
senke produksjonskostnadene, og dersom også
konkurrentene gjør det samme, vil antakelig
prisene synke i takt med kostnadene. Dermed
kan vi se en negativ sammenheng med
omsetningsvekst.

Markedsinnovasjon har en svak positiv
påvirkning på vekst, og en svak negativ
påvirkning på lønnsomhet. Dette er virkninger
i samme retning som produktinnovasjon.
Produktinnovasjoner har imidlertid
tilsynelatende sterkere virkning.

Andre faktorer
Tabellen inneholder også en del annen
interessant informasjon om sammenhenger i
regional næringsutvikling.

Det er en sterk positiv sammenheng mellom
vekst og lønnsomhet. På mikronivå finner vi at
bedrifter med vekst har større sannsynlighet for
høy lønnsomhet enn bedrifter uten vekst. Her
er det naturlig å forklare dette med at vekst i
omsetning forårsaker lønnsomheten.

Det er en svak negativ sammenheng mellom
etableringsfrekvens og vekst, som kanskje kan
forklares av at i regioner med høy etablerings-
frekvens blir det flere bedrifter som må dele på
den lokale veksten, i og med at de konkurrerer
i det samme markedet.

Etableringsfrekvensen påvirker også lønnsom-
heten negativt. Dette skyldes antakelig at
nyetablerte bedrifter ofte er ulønnsomme, og i
regioner med høy etableringsfrekvens vil det
være en stor andel bedrifter som er unge.

Næringstettheten påvirker lønnsomheten svakt
positivt, men etableringsfrekvensen negativt.
Høy tetthet av bedrifter ser ut til å være
lønnsomt, det betyr kort vei til mange
potensielle kunder og leverandører. Det kan
også hende at regioner med forholdsvis mye
næringsliv i forhold til befolkningen er
”mettet” og at det derfor ikke er plass til så
mange nyetableringer.

Bransjestrukturen betyr svært mye for
lønnsomhet og nyetableringer. Det er store
forskjeller på bransjene når det gjelder
etableringsfrekvens og lønnsomhet, og derfor
betyr regionens bransjestruktur mye for disse
utviklingsindikatorene.

Bransjestrukturen betyr lite for andel
vekstforetak. Det er små forskjeller mellom
bransjene når det gjelder andel vekstforetak.
Regioner med mange bedrifter i bransjer med
høy vekst har faktisk en tendens til svakere
vekst enn andre.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 19

14. Mest vellykkede region

Nærings-NM og Attraktivitetsbarometeret viser hvordan regionene gjør det med hensyn

til de to viktigste drivkreftene i regional utvikling. Nærings-NM kårer regionene med den

beste næringsutviklingen, mens Attraktivitetsbarometeret viser hvilke regioner som

er mest attraktive som bosted. Hvilke regioner er mest vellykket når det gjelder

kombinasjonen næringsutvikling og attraktivitet?

2924Ålesundregionen20

494Sørlandet19

2821Grenland18

443Bergen og Askøy17

3116Sandefjord/Larvik16

2027Gjøvik-regionen15

2223Tromsøregionen14

2122Lillehammerregionen13

835Hamar-regionen12

1129Hadeland11

1228Mosseregionen10

633Indre Østfold9

1025Nedre Glomma8

326Ringerike/Hole7

272Oslo6

1512Bjørnefjorden5

420Nedre Romerike4

165Trondheimsregionen3

114Øvre Romerike2

58Drammensregionen1

Attrak-
tivitet

Nærings-
utviklingRegionNr

0

42

042
Rang nærings-NM

R
a
n

g
 a

tt
ra

k
ti

v
it

e
ts

b
a
ro

m
e
te

re
t

Figur 26: Regionenes rangering i Nærings-NM og på Attraktivitetsbarometeret for perioden 2005 –
2007.

For å kåre den mest vellykkede regionen i
landet har vi lagt sammen regionenes rangering
i Nærings-NM og Attraktivitetsbarometeret.
Regionen med best rangering samlet sett er
Drammensregionen. Drammensregionen ble
nummer åtte i Nærings-NM og nummer fem
på Attraktivitetsbarometeret.

Øvre Romerike er på andreplass, med sin
førsteplass på Attraktivitetsbarometeret og
fjortendeplass i Nærings-NM.

Trondheimsregionen tar tredjeplassen, etter å
ha blitt nummer fem i Nærings-NM og
nummer 16 på Attraktivitetsbarometeret.

Østlandet har 14 av de 20 mest vellykkede
regionene. Dette kommer først og fremst av at

Østlandet er mest attraktivt som bosted, og
dermed får en befolkningsvekst som fremmer
næringsutviklingen.

Vestlandet har tre regioner med. Vestlandet har
kanskje den beste næringsutviklingen, men har
hatt lavere attraktivitet som bosted enn
Østlandet de siste årene. Fra nord er
Tromsøregionen med blant de 20 mest
vellykkede regionene. Trondheims-regionen er
med fra Trøndelag, mens Agderfylkene er
representert med Sørlandet, som er regionen
rundt Kristiansand.

De største byene er motorer både for
næringsutvikling og attraktivitet. Alle de mest
vellykkede regionene har en større by som
kjerne, eller ligger inntil en av de største byene.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no

20

15. Mest vellykkede kommune

Vi kan også kåre den mest vellykkede kommunen, gjennom å kombinere

Nærings-NM og Attraktivitetsbarometeret. Hvilke kommuner er mest vellykket

når det gjelder kombinasjonen næringsutvikling og attraktivitet?

0

215

430

050100150200250300350400

Rang nærings-NM

R
a
n

g
 a

tt
ra

k
ti

v
it

e
ts

b
a
ri

m
e
te

re
t

3078Tønsberg20

3273Os19

1689Gjerdrum18

7925Forsand17

6833Porsgrunn16

5346Lindås15

952Lier14

2572Spydeberg13

3757Orkdal12

841Sola11

3847Bjerkreim10

5130Gjøvik9

724Sandnes8

5413Trondheim7

2441Rakkestad6

4010Time5

832Skedsmo4

2211Drammen3

137Klepp2

46Ullensaker1

Attraktivitet
Nærings-
utvikling

KommuneRang

Figur 27: Kommunenes rangering i Nærings-NM og på Attraktivitetsbarometeret for perioden 2005 –
2007.

For å kåre den mest vellykkede kommunen i
landet har vi lagt sammen kommunens
rangering i Nærings-NM og Attraktivitets-
barometeret.

Kommunen med de beste resultatene samlet
sett er Ullensaker. Ullensaker ble nummer seks
i Nærings-NM og nummer fire på
Attraktivitetsbarometeret.

Klepp er på andreplass, med sin trettendeplass
på Attraktivitetsbarometeret og syvendeplass i
Nærings-NM.

Drammen tar tredjeplassen, etter å ha blitt
nummer 11 i Nærings-NM og nummer 22 på
Attraktivitetsbarometeret.

Østlandet har ti av de 20 mest vellykkede
kommunene, mens Vestlandet har ni.
Østlandet har imidlertid langt flere

kommuner enn Vestlandet. Rogaland er det
fylket som har desidert flest kommuner med
blant de 20 beste. Hele seks av disse
kommunene ligger i Rogaland. Bjerkreim og
Forsand fra Rogaland er begge ganske små
kommuner, som tross dette har kommet med
blant de 20 mest vellykkede kommunene i
landet.

Trondheim og Orkdal er de eneste kommunene
med på topp 20, som ikke ligger på Vestlandet
eller Østlandet.

Oslo er nummer 28 på denne listen. Stavanger
kom langt ned på listen, på plass nummer 156
på grunn av lav attraktivitet. Stavanger ser
imidlertid ut til å gjøre nabokommunene
attraktive.

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 21

Vedlegg
Liste over regionene

Tabellen under viser en fullstendig oversikt over alle regionene, rangert etter plassering

i årets Nærings-NM. Tallene i parentes etter regionnavnet viser rangeringen for de siste

fem årene samlet sett blant de 83 regionene i landet.

Næringslivsindeksen er utregnet på bakgrunn
av de fire delindikatorene: Andel lønnsomme
foretak, andel vekstforetak, etableringsfrekvens
og næringslivets størrelse, alle tall fra 2007.
Utregningen er gjort slik at den regionen med
beste resultat for en delindikator får 10 poeng,
den middels rangerte regionen får 5, den
dårligste regionen får 0 poeng. Deretter
interpoleres de mellomliggende regionenes
poengsum. Dette gjøres for alle de fire
delindikatorene. Næringslivsindeksen er
gjennomsnittet av poengsummen for de fire
delindikatorene.

Andel lønnsomme foretak er den prosentvise
andelen av de regnskapspliktige foretakene i
regionen med positivt resultat før skatt. Bare
foretak med omsetning er tatt med.

Andel vekstforetak er den prosentvise andelen
av de regnskapspliktige foretakene i regionen

med omsetningsvekst høyere enn pris-
stigningen. Bare foretak med omsetning i 2006
og 2007 er med.

Etableringsfrekvensen er nyregistrerte foretak i
2007 i prosent av beholdningen av eksisterende
foretak pr 1. januar 2007 i Enhetsregisteret.
Her er bare de kommersielle selskapstypene
tatt med, og holdingselskap er holdt utenfor.

Næringslivets størrelse er antall sysselsatte i
næringslivet i følge registerbasert syssel-
settingsstatistikk fra SSB i prosent av
befolkningen i regionen.

Til slutt gjengis rangeringen fra årets
Attraktivitetsbarometer. Rapporten om
Attraktivitetsbarometeret 2008 kan lastes ned
fra NHOs hemmesider: www.nho.no

Nr Region Kommuner

Nærings-
livs-
indeksen

Andel
Lønn-
somme
foretak

Andel
vekst-
foretak

Etabler-
ings-
frekvens

Nærings-
livets
størrelse

Rang
attraktivitets-
barometeret

1 Stavangerregionen (1)
Stavanger, Sandnes, Randaberg,
Rennesøy, Kvitsøy, Sola, Gjesdal,
Time, Klepp, Hå

8,0 76,3 68,8 6,8 43,7 72

2 Oslo (2) Oslo 7,4 73,4 63,3 10,6 57,2 27

3 Sørlandet (5)
Birkenes, Vennesla, Songdalen,
Kristiansand, Søgne, Lillesand,
Iveland

7,1 71,9 69,2 9,8 37,0 49

4 Bergen og Askøy (3) Askøy, Bergen 7,0 74,0 65,1 10,1 42,6 44

5 Haugalandet (15) Haugesund, Vindafjord, Sauda,
Bokn, Karmøy, Tysvær, Utsira 6,7 72,7 69,1 8,6 36,0 71

6 Øygarden og Sotra (8) Fjell, Øygarden, Sund 6,6 74,9 68,0 9,2 28,6 68

7 Øvre Romerike (12) Nes, Hurdal, Gjerdrum, Eidsvoll,
Ullensaker, Nannestad 6,5 75,7 67,0 8,0 33,5 1

8 Mandalsregionen (10) Audnedal, Marnardal, Åseral,
Mandal, Lindesnes 6,5 75,8 67,7 8,1 30,5 40

9 Drammensregionen(7)
Røyken, Lier, Nedre Eiker, Øvre
Eiker, Hurum, Svelvik, Sande,
Drammen

6,5 75,5 66,1 8,9 31,5 5

10 Indre Helgeland (55) Hemnes, Rana, Hattfjelldal, Grane,
Nesna 6,4 74,3 70,5 7,1 29,7 64

11 Akershus Vest (6) Asker, Bærum 6,4 74,4 62,6 9,2 44,5 54

12 Trondheimsregionen (4) Trondheim, Klæbu, Selbu, Malvik,
Melhus 6,3 71,3 65,7 10,0 38,4 16

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 22

Nr Region Kommuner

Nærings-
livs-
indeksen

Andel
lønnsom
me
foretak

Andel
vekst-
foretak

Etabler-
ings-
frekvens

Nærings-
livets
størrelse

Rang
attraktivitets-
barometeret

13 Indre Østfold (29)
Rømskog, Hobøl, Rakkestad,
Skiptvet, Eidsberg, Askim,
Trøgstad, Marker, Spydeberg

6,3 76,9 69,3 6,6 28,0 6

14 Sunnfjord (23) Gaular, Førde, Flora, Naustdal,
Jølster 6,1 76,1 66,6 6,6 35,7 74

15 Dalane (11) Eigersund, Lund, Bjerkreim,
Sokndal 6,1 75,0 67,6 6,6 33,5 45

16 Søre Sunnmøre (44) Ulstein, Vanylven, Sande, Herøy,
Hareid, Volda, Ørsta 6,1 72,9 68,4 6,8 35,9 83

17 Sunnhordland (38) Fitjar, Stord, Bømlo, Sveio, Tysnes,
Etne, Austevoll, Kvinnherad 6,0 74,0 66,4 7,7 33,1 65

18 Sandefjord/Larvik (14) Larvik, Sandefjord, Lardal 6,0 74,8 65,4 7,5 35,7 31
19 Bjørnefjorden (19) Fusa, Os, Samnanger 5,9 77,3 64,2 8,7 26,4 15

20 Romsdal (17) Molde, Nesset, Rauma, Midsund,
Vestnes, Fræna, Aukra 5,9 73,7 66,9 6,8 36,6 58

21 Nedre Romerike (21)
Skedsmo, Nittedal, Lørenskog,
Rælingen, Sørum, Aurskog
Høland, Fet

5,9 74,1 65,5 8,9 29,1 4

22 Ringerike/Hole (20) Ringerike Hole 5,8 74,8 66,1 7,2 32,2 3
23 Hadeland (31) Lunner, Jevnaker, Gran 5,8 75,8 68,2 6,9 25,7 11
24 Grenland (18) Porsgrunn, Skien, Siljan, Bamble 5,8 72,4 65,4 8,6 33,5 28

25 Lister (36) Sirdal, Flekkefjord, Farsund,
Lyngdal, Hægebostad, Kvinesdal 5,7 71,7 67,4 8,0 31,4 59

26 Nedre Glomma (27) Hvaler, Fredrikstad, Sarpsborg 5,7 72,2 65,4 8,5 32,7 10

27 Nordhordland (24) Fedje, Radøy, Austrheim, Meland,
Masfjorden, Lindås 5,6 77,9 64,5 6,9 27,6 33

28
Lillehammerregionen
(25)

Lillehammer, Øyer, Gausdal
5,6 71,7 67,4 6,8 35,0 21

29 Ålesundregionen (41) Skodje, Ålesund, Haram, Sandøy,
Sula, Giske 5,5 71,4 65,2 7,9 38,0 29

30 Voss (47) Voss 5,5 72,9 69,9 5,7 31,0 26

31 Hardanger (51) Ulvik, Kvam, Granvin, Odda,
Ullensvang, Eidfjord, Jondal 5,5 72,4 68,5 6,3 32,0 60

32 Østre Agder (26)
Åmli, Risør, Grimstad, Arendal,
Gjerstad, Vegårshei, Froland,
Tvedestrand

5,4 71,8 66,7 7,6 31,4 24

33 Hamar-regionen (16) Hamar, Ringsaker, Løten, Stange 5,4 73,5 66,7 6,4 32,4 8
34 Mosseregionen (28) Moss, Råde, Rygge, Våler 5,4 70,8 64,0 9,1 32,7 12
35 Tromsøregionen (13) Balsfjord, Tromsø, Karlsøy 5,4 69,4 66,8 7,8 34,2 22

36 Ryfylke (9) Forsand, Finnøy, Suldal,
Hjelmeland, Strand 5,3 71,5 68,3 9,5 29,7 50

37 Follo (42) Frogn, Nesodden, Enebakk,
Oppegård, Ski, Vestby, Ås 5,3 74,7 64,7 8,1 26,1 19

38 Midtre Namdal (46) Namdalseid, Overhalla, Fosnes,
Namsos, Flatanger 5,3 70,7 68,8 6,2 32,6 69

39 9K Vestfold (30)
Andebu Re, Stokke, Tjøme,
Horten, Holmestrand, Nøtterøy,
Tønsberg, Hof

5,2 70,5 65,2 8,1 32,6 18

40 Salten (37)
Bodø, Hamarøy, Steigen, Meløy,
Saltdal, Beiarn, Fauske, Sørfold
,Gildeskål

5,2 71,3 65,4 7,7 32,0 32

41 Kongsbergregionen (33) Kongsberg, Flesberg, Rollag, Nore
og Uvdal, Tinn, Notodden 5,2 70,5 63,9 7,7 38,5 70

42 Hitra/Frøya (48) Hitra, Frøya 5,1 69,1 67,5 6,5 36,7 62

43 Gjøvik-regionen (22) Østre Toten, Søndre Land, Nordre
Land, Vestre Toten, Gjøvik 5,1 73,3 64,9 6,4 34,4 20

44 Nordmøre (54)
Kristiansund, Rindal, Smøla,
Halsa, Sunndal, Tingvoll, Aure,
Gjemnes, Frei, Averøy, Eide,
Surnadal

5,1 69,4 66,6 7,3 32,6 57

45 Vefsn (32) Vefsn 5,1 75,9 66,8 4,9 33,1 25
46 Kystgruppen (72) Vikna, Leka, Nærøy 5,0 66,8 71,5 5,5 34,6 42
47 Midt-Buskerud (49) Sigdal, Krødsherad, Modum 4,9 71,3 68,6 5,8 31,0 17
48 Stjørdalsregionen (35) Meråker, Stjørdal, Frosta 4,9 70,3 65,0 7,1 33,9 23

49 Valdres (34) Øystre Slidre, Vestre Slidre, Nord-
Aurdal, Etnedal, Sør-Aurdal, Vang 4,7 74,7 66,0 4,7 36,9 66

50 Hallingdal (39) Ål, Hol, Nes, Hemsedal, Flå, Gol 4,7 71,3 64,5 6,0 40,0 75

51 Sør-Troms (53) Ibestad, Bjarkøy, Skånland,
Kvæfjord, Harstad 4,7 70,2 66,7 6,6 29,8 39

52 Storfjord (45) Sykkylven, Ørskog, Norddal,
Stranda, Stordal 4,7 72,6 62,9 6,0 40,3 55

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 23

Nr Region Kommuner

Nærings-
livs-
indeksen

Andel
lønnsom
me
foretak

Andel
vekst-
foretak

Etabler-
ings-
frekvens

Nærings-
livets
størrelse

Rang
attraktivitets-
barometeret

53 Orkdalregionen (52) Orkdal, Meldal, Agdenes, Hemne,
Skaun, Snillfjord 4,7 71,5 67,0 6,6 27,0 30

54 Sør Østerdal (63) Stor-Elvdal, Åmot, Trysil, Elverum,
Engerdal 4,6 70,1 67,7 6,2 28,5 13

55 Osterfjorden (56) Vaksdal, Modalen, Osterøy 4,5 72,3 66,9 6,7 23,5 14

56 Innherred (40) Steinkjer, Levanger, Verdal,
Verran, Inderøy 4,5 70,0 65,1 6,7 30,6 36

57 Ofoten (59) Tysfjord, Tjeldsund, Ballangen,
Narvik, Evenes 4,5 69,2 64,6 7,6 29,6 77

58 Midt-Troms (61) Tranøy, Lenvik, Torsken, Sørreisa,
Målselv, Berg 4,5 69,7 64,6 7,4 29,3 34

59
Halden og Aremark
(62)

Halden, Aremark
4,3 70,5 61,4 7,6 32,2 7

60 Nordfjord (67) Selje, Eid, Bremanger, Gloppen,
Stryn, Hornindal, Vågsøy 4,3 69,1 67,6 5,2 35,2 51

61 Oppdalregionen (50) Rennebu, Oppdal, Midtre Gauldal 4,1 70,2 66,2 5,1 35,1 9

62 Vest-Finnmark (43) Loppa, Måsøy, Hasvik, Alta,
Hammerfest, Kvalsund 4,1 68,4 60,0 8,0 34,7 63

63 Sogn (60)
Årdal, Balestrand, Luster, Vik,
Leikanger, Sogndal, Aurland,
Lærdal, Høyanger

4,1 70,7 63,0 6,2 32,5 41

64 Vestmar (69) Kragerø, Drangedal 4,0 66,1 65,6 7,6 27,2 53

65
Midt-Gudbrandsdal
(57)

Sør-Fron, Ringebu, Nord-Fron
3,9 71,9 63,1 5,4 33,6 46

66 Glåmdal (70) Nord-Odal, Eidskog, Grue, Åsnes,
Våler, Sør-Odal, Kongsvinger 3,9 71,9 65,8 5,6 26,7 2

67 Øst-Finnmark (77)
Sør-Varanger, Båtsfjord, Unjargga-
Nesseby, Deatnu-Tana, Berlevåg,
Gamvik, Vadsø, Vardø

3,9 68,9 65,2 6,7 25,4 78

68 HALD (75) Dønna, Leirfjord, Alstahaug,
Herøy 3,9 67,9 67,4 5,6 28,8 76

69 Setesdal (58) Bygland, Evje og Hornnes, Valle,
Bykle 3,8 63,9 65,6 6,6 31,9 67

70
Nord-Gudbrandsdal
(73)

Sel, Lesja, Dovre, Vågå, Skjåk,
Lom 3,7 69,1 66,3 4,8 33,6 35

71 Midt-Telemark (66) Nome, Bø, Sauherad 3,5 68,8 66,4 5,7 25,3 37

72 Vesterålen (68) Andøy, Hadsel, Bø, Øksnes,
Sortland, Lødingen, 3,5 69,1 62,6 5,9 31,2 52

73 Fjellregionen (64) Rendalen, Tydal, Røros, Holtålen,
Os, Folldal, Alvdal, Tynset, Tolga 3,4 66,4 66,8 4,6 34,8 47

74 HAFS (76) Solund, Fjaler, Hyllestad, Askvoll,
Gulen 3,3 65,4 64,1 6,3 29,7 80

75 Sør-Helgeland(74) Brønnøy, Vevelstad, Sømna, Vega,
Bindal 3,3 70,8 63,6 5,4 27,0 56

76 Nord-Troms (81) Storfjord, Kvænangen, Lyngen,
Kåfjord, Skjervøy, Nordreisa 3,0 64,1 64,2 6,9 24,6 48

77 Fosen (71) Mosvik, Osen, Leksvik, Åfjord,
Bjugn, Rissa, Ørland, Roan 2,9 66,8 62,9 5,6 29,3 61

78 Vest-Telemark (65) Hjartdal, Seljord, Kviteseid,
Nissedal, Fyresdal, Tokke, Vinje 2,9 68,4 59,5 6,2 29,3 38

79 Lofoten (78) Røst, Flakstad, Vestvågøy, Vågan,
Værøy, Moskenes 2,8 64,8 65,1 4,7 32,2 73

80 Midt-Finnmark (83)
Guovdageaidnu-Kautokeino,
Nordkapp, Lebesby, Porsanger,
Karasjok

2,4 68,0 62,6 4,8 27,4 82

81 Indre Namdal (79) Høylandet, Lierne, Grong,
Namsskogan, Røyrvik, Snåsa 1,9 66,3 59,9 5,0 28,4 43

82 Ytre Helgeland (80) Lurøy, Træna, Rødøy 1,9 62,3 61,8 5,3 29,0 81

83 Indre Troms (82) Lavangen, Salangen, Bardu,
Gratangen, Dyrøy 1,4 66,0 58,9 6,1 19,1 79

NÆRINGS-NM 2008

 Telemarksforsking | telemarksforsking.no 24

Telemarksforsking Pb. 4
3833 Bø i Telemark

T +47 35 06 15 00
F +47 35 06 15 01

telemarksforsking.no

