


Næringsanalyse Stord, Fitjar og Sveio


Av

Knut Vareide og Veneranda Mwenda


Forord

Denne rapporten er laget på oppdrag fra SNU AS. Hensikten var å få fram utviklingen i næringslivet i kommunene Stord, Fitjar og Sveio.

Telemarksforskning-Bø har i de siste årene publisert næringsNM for regioner, hvor vi har rangert næringsutviklingen i regionene i Norge. I dette arbeidet er det konstruert en næringslivsindeks basert på fire indikatorer: Lønnsomhet, vekst, nyetableringer og næringstetthet. Oppdragsgiver ønsket å få belyst utviklingen av næringslivsindeksen og delindikatorerne for de tre aktuelle kommunene.


Når det gjelder indikatorene for vekst og lønnsomhet, er disse basert på regnskapene til foretakene. Disse er tilgjengelige i september i det etterfølgende året. Dermed er det tallene for 2005 som er benyttet i næringslivsindeksen i denne rapporten. Vi har likevel tatt med tall for nyetableringer i 2006 i denne rapporten, ettersom disse er tilgjengelige nå. I næringslivsindeksen er det imidlertid etableringsfrekvensen for 2005 som er telt med.

Bø, 6. juni 2007


Knut Vareide

Innhold:

➤	Lønnsomhet Stord	5
➤	Vekst Stord	6
➤	Nyetableringer Stord	7
➤	Næringstetthet Stord	8
➤	Næringslivsindeksen Stord	9
➤	Lønnsomhet Fitjar	10
➤	Vekst Fitjar	11
➤	Nyetableringer Fitjar	12
➤	Næringstetthet Fitjar	13
➤	Næringslivsindeksen Fitjar	14
➤	Lønnsomhet Sveio	15
➤	Vekst Sveio	16
➤	Nyetableringer Sveio	17
➤	Næringstetthet Sveio	18
➤	Næringslivsindeksen Sveio	19


Figur 1: Andel foretak med positivt resultat i Stord. Data: Regnskap.


Figur 2: Andel foretak med positivt resultat 2005. Tallene til venstre angir kommunens rangering mht lønnsomhet siste fem år. Kommuner merket med * har under 50 regnskapspliktige foretak. Data: Regnskap.

➤ Lønnsomhet Stord

For å sammenlikne lønnsomheten i næringslivet i ulike områder har vi målt den prosentvise andelen av de regnskapspliktige foretakene som har positivt resultat før skatt.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 1 ser vi utviklingen i andel lønnsomme foretak i Stord, sammenliknet med fylkes- og landsgjennomsnitt.

Den generelle lønnsomheten i Hordaland har vært noe over landsgjennomsnittet de siste årene.


Vi kan også lese konjunkturutviklingen av diagrammet. Lønnsomheten i norsk næringsliv sank fram til 2001, og deretter har lønnsomheten vært stigende.

Stord har hatt sterkere utslag enn gjennomsnittet, med høyere topper og dypere bunn. I bunnåret 2001 var andelen lønnsomme foretak i Stord langt under gjennomsnittet, men i 2005 var lønnsomheten i næringslivet i Stord bedre enn gjennomsnittet.


✓ Lønnsomheten sammenliknet med andre kommuner

I 2005 hadde 72,7 prosent av de regnskapspliktige foretakene i Norge positivt resultat før skatt. Tilsvarende andel for Stord var 75,1. Dette rangerer Stord som nr 106 av de 431 kommunene i landet.

Dersom vi beregner gjennomsnittlig andel lønnsomme foretak i perioden 2001-2005, er Stord rangert på plass nr 174.


Figur 3: Andel foretak med realvekst i Stord.
Data: Regnskap.


Figur 4: Andel foretak med realvekst 2005.
Tallene til venstre angir kommunens rangering mht vekst siste fem år. Kommuner merket med * har under 50 regnskapspliktige foretak. Data: Regnskap.

➤ Vekst Stord

I denne rapporten er næringslivsveksten i et område målt med andelen av de regnskapspliktige foretakene som har vekst i omsetning som er høyere enn veksten i konsumprisindeksen (realvekst). Med denne metoden vil små og store foretak telle likt.

✓ Utviklingen sammenliknet med fylkes- og landsgjennomsnitt

I figur 3 ser vi utviklingen i andel vekstforetak i Stord, sammenliknet med fylkes- og landsgjennomsnitt.

Andel vekstforetak i Hordaland lå noe over landsgjennomsnittet i 2002-2004, men var litt under landsgjennomsnittet i 2005.


Andel vekstforetak var høyest i 2004, og sank litt i 2005, men var fremdeles på et historisk høyt nivå.

Andel vekstforetak i Stord var høyt i 2001, 2002 og 2004, men var klart under gjennomsnittet i 2005.


✓ Andel vekstforetak sammenliknet med andre kommuner

I 2005 hadde 55,8 prosent av de regnskapspliktige foretakene i Norge realvekst. Tilsvarende andel for Stord var 50,3. Dette rangerer Stord som nr 347 av de 431 kommunene i landet.

Dersom vi beregner gjennomsnittlig andel lønnsomme foretak i perioden 2001-2005, er Stord rangert på plass nr 182.


Figur 5: Etableringsfrekvensen i Stord. Data: Enhetsregisteret.


Figur 6: Etableringsfrekvensen i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht gjennomsnittlig etableringsfrekvens siste fem år. Data: Enhetsregisteret.

➤ Nyetableringer Stord

Vi har målt etableringsaktiviteten gjennom å se på antall registreringer i Enhetsregisteret i prosent av eksisterende foretak; etableringsfrekvensen. Holdingselskaper, og selskapstyper som ikke er næringsdrivende, er holdt utenfor statistikken. Her har vi data for 2006, men det er etableringsfrekvensen for 2005 som inngår i næringslivsindeksen for 2005.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 5 ser vi utviklingen i etableringsfrekvensen i Stord, sammenliknet med fylkes- og landsgjennomsnitt.

Etableringsfrekvensen i Hordaland har vært over landsgjennomsnittet i alle årene fra 2000.

Stord har hatt høyere eller lik etableringsfrekvens som Hordaland i alle årene fram til og med 2004. I 2005 sank etableringsfrekvensen i Stord lå til litt under fylkesgjennomsnitt, men var fremdeles likevel godt over landsgjennomsnittet.


I 2006 hadde Stord igjen en etableringsfrekvens over gjennomsnittet for Hordaland.

✓ Etableringsfrekvensen sammenliknet med andre kommuner


I 2006 var etableringsfrekvensen i Norge på 9,1 prosent. Hordaland hadde en høyere etableringsfrekvens med 10 prosent.

I Stord var etableringsfrekvensen 10,6 prosent i 2006. Dette rangerer Stord som nr 14 av 431 kommuner i Norge.

Dersom vi beregner gjennomsnittlig etableringsfrekvens i perioden 2002-2006, er Stord rangert på plass nr 21.


Figur 7: Næringsstetthet i Stord. Data: SSB.


Figur 8: Næringsstettheten i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht næringsstetthet i 2005. Data: SSB.

➤ Næringsstetthet Stord

I næringslivsindeksen er næringsstetthet den fjerde delindikatoren. Næringsstetthet er definert som antall private arbeidsplasser i prosent av folketallet. Næringsstettheten er et mål for næringslivets relative størrelse.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 7 ser vi utviklingen i næringsstettheten i Stord, sammenliknet med landsgjennomsnittet.

På landsbasis har antall arbeidsplasser i det private næringslivet endret seg lite i de siste årene. Veksten i antall private arbeidsplasser har vært lavere enn veksten i folketallet.


I Stord er næringsstettheten høyere enn landsgjennomsnittet. Kommunen har dermed et relativt stort næringsliv. Det har vært liten vekst i antall arbeidsplasser fra 2000 til 2005. Veksten i folketallet har vært sterkere. Dermed er næringsstettheten i 2005 noe lavere enn i 2000.

✓ Næringsstettheten sammenliknet med andre kommuner


I Hordaland er det Bergen som har høyest antall arbeidsplasser pr innbygger.

Ettersom Bergen er klart størst, drar dette opp gjennomsnittet for fylket ganske kraftig. Mange kommuner i Hordaland er avhengig av utstrakt pendling til Bergen.

Stord er nummer to i fylket når det gjelder næringsstetthet. Antall arbeidsplasser i Stord tilsvarer 36,6 prosent av folketallet.


Figur 9: Næringslivsindeksen i Stord. Rangering blant de 431 kommunene i landet.


Figur 10: Næringslivsindeksen i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht næringslivsindeksen i perioden 2001-2005. Data: SSB.

➤ Næringslivsindeksen Stord

Næringslivsindeksen er et samlet mål for hvor vellykket næringsutviklingen har vært i et område.

Næringslivet er vurdert i forhold til fire faktorer: Vekst i omsetning, nyetableringer, lønnsomhet og størrelse i forhold til folketall (næringsstetthet). Når vi rangerer kommunene, tar vi utgangspunkt i rangeringen som kommunen har for de ulike delindikatorene.

✓ Utviklingen i Stord

I figur 9 ser vi utviklingen i næringslivsindeksen i Stord i årene 2000 til 2005.


Stord er rangert høyt gjennom hele perioden. Det er først og fremst når det gjelder nyetableringer og næringsstetthet at Stord skårer høyt i hele perioden. Når det gjelder vekst og lønnsomhet har resultatene variert mer fra år til år.

I 2002 var Stord rangert som nr 3 av alle kommunene i landet på næringslivsindeksen. I 2005 er rangeringen av næringslivet i Stord nr 76.


✓ Næringslivsindeksen i andre kommuner i Hordaland

I Hordaland var Fjell høyest rangert i 2005, med 13. plass. Stord har syv kommuner foran seg av kommunene i Hordaland.

Ser vi på gjennomsnittet over de fem siste årene, er det Bergen som er høyest rangert, på plass nr 11. Stord er rangert på plass nr 24 i de siste fem årene.


Figur 11: Andel foretak med positivt resultat i Fitjar. Data: Regnskap.


Figur 12: Andel foretak med positivt resultat 2005. Tallene til venstre angir kommunens rangering mht lønnsomhet siste fem år. Kommuner merket med * har under 50 regnskapspliktige foretak. Data: Regnskap.

➤ Lønnsomhet Fitjar

For å sammenlikne lønnsomheten i næringslivet i ulike områder har vi målt den prosentvise andelen av de regnskapspliktige foretakene som har positivt resultat før skatt.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 11 ser vi utviklingen i andel lønnsomme foretak i Fitjar, sammenliknet med fylkes- og landsgjennomsnitt.

Den generelle lønnsomheten i Hordaland har vært noe over landsgjennomsnittet de siste årene.

Vi kan også lese konjunkturutviklingen av diagrammet. Lønnsomheten i norsk næringsliv sank fram til 2001, og deretter har lønnsomheten vært stigende.

Næringslivet i Fitjar har hatt lavere andel foretak med positivt resultat enn landsgjennomsnittet i alle årene.

Lønnsomheten i Fitjar var på et bunn-nivå i 2004, men steg kraftig i 2005, og var da nesten på landsgjennomsnittet.


✓ Lønnsomheten sammenliknet med andre kommuner

I 2005 hadde 72,7 prosent av de regnskapspliktige foretakene i Norge positivt resultat før skatt. Tilsvarende andel for Fitjar var 72,2. Dette rangerer Fitjar som nr 192 av de 431 kommunene i landet.

Dersom vi beregner gjennomsnittlig andel lønnsomme foretak i perioden 2001-2005, er Fitjar rangert på plass nr 291.


Figur 13: Andel foretak med realvekst i Fitjar. Data: Regnskap.


Figur 14: Andel foretak med realvekst 2005. Tallene til venstre angir kommunens rangering mht vekst siste fem år. Kommuner merket med * har under 50 regnskapspliktige foretak. Data: Regnskap.

➤ Vekst Fitjar

I denne rapporten er næringslivsveksten i et område målt med andelen av de regnskapspliktige foretakene som har vekst i omsetning som er høyere enn veksten i konsumprisindeksen (realvekst). Med denne metoden vil små og store foretak telle likt.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 13 ser vi utviklingen i andel vekstforetak i Fitjar, sammenliknet med fylkes- og landsgjennomsnitt.

Andel vekstforetak i Hordaland lå noe over landsgjennomsnittet i 2002-2004, men var litt under landsgjennomsnittet i 2005.

Andel vekstforetak var høyest i 2004, og sank litt i 2005, men var fremdeles på et historisk høyt nivå.

Andel vekstforetak i Fitjar har vært under gjennomsnittet for både fylket og landet i de siste fem årene. I 2005 var andelen vekstforetak i Fitjar betydelig under landsgjennomsnittet.


✓ Andel vekstforetak sammenliknet med andre kommuner

I 2005 hadde 55,8 prosent av de regnskapspliktige foretakene i Norge realvekst. Tilsvarende andel for Fitjar var 46,7. Dette rangerer Fitjar som nr 395 av de 431 kommunene i landet.


Dersom vi beregner gjennomsnittlig andel lønnsomme foretak i perioden 2001-2005, er Fitjar rangert på plass nr 409.

Fitjar er dermed blant de 10 prosent svakeste kommunene i landet, når det gjelder vekst i næringslivet.

Fitjar hadde imidlertid god vekst i næringslivet i årene forut for den siste femårsperioden.


Figur 15: Etableringsfrekvensen i Fitjar.
Data: Enhetsregisteret.


Figur 16: Etableringsfrekvensen i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht gjennomsnittlig etableringsfrekvens siste fem år. Data: Enhetsregisteret.

➤ Nyetableringer Fitjar

Vi har målt etableringsaktiviteten gjennom å se på antall registreringer i Enhetsregisteret i prosent av eksisterende foretak; etableringsfrekvensen. Holdingselskaper, og selskapstyper som ikke er næringsdrivende, er holdt utenfor statistikken. Her har vi data for 2006, men det er etableringsfrekvensen for 2005 som inngår i næringslivsindeksen for 2005.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 15 ser vi utviklingen i etableringsfrekvensen i Fitjar, sammenliknet med fylkes- og landsgjennomsnitt.

Etableringsfrekvensen i Hordaland har vært over landsgjennomsnittet i alle årene fra 2000.


I Fitjar har etableringsfrekvensen vært vekselvis over og under landsgjennomsnittet. I 2005 hadde Fitjar en høy etableringsfrekvens, og lå da over både fylkes- og landsgjennomsnitt. I 2006 sank etableringsfrekvensen ganske mye, og lå da ganske mye under landsgjennomsnittet.

✓ Etableringsfrekvensen sammenliknet med andre kommuner


I 2006 var etableringsfrekvensen i Norge på 9,1 prosent. Hordaland hadde en høyere etableringsfrekvens med 10 prosent.

I Fitjar var etableringsfrekvensen 6,9 prosent i 2006. Dette rangerer Fitjar som nr 206 av 431 kommuner i Norge.

Dersom vi beregner gjennomsnittlig etableringsfrekvens i perioden 2002-2006, er Fitjar rangert på plass nr 52. Denne høye rangeringen skyldes at Fitjar hadde mange nyetableringer i årene 2002, 2003 og 2005.


Figur 17: Næringstetthet i Fitjar. Data: SSB.


Figur 18: Næringstettheten i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht gjennomsnittlig næringstetthet i 2005. Data: SSB.

➤ Næringstetthet Fitjar

I næringslivsindeksen er næringstetthet den fjerde delindikatoren. Næringstetthet er definert som antall private arbeidsplasser i prosent av folketallet. Næringstettheten er et mål for næringslivets relative størrelse.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 17 ser vi utviklingen i næringstettheten i Fitjar, sammenliknet med landsgjennomsnittet.


På landsbasis har antall arbeidsplasser i det private næringslivet endret seg lite i de siste årene. Veksten i antall private arbeidsplasser har vært lavere enn veksten i folketallet.

I Fitjar er næringstettheten lavere enn landsgjennomsnittet. Kommunen har dermed et relativt lite næringsliv. Det har vært ganske stor vekst i antall arbeidsplasser fra 2000 til 2005. Samtidig har folketallet sunket. Dermed er næringstettheten i Fitjar en del høyere i 2005 enn i 2000.


✓ Næringstettheten sammenliknet med andre kommuner

I Hordaland er det Bergen som har høyest antall arbeidsplasser pr innbygger. Ettersom Bergen er klart størst, drar dette opp gjennomsnittet for fylket ganske kraftig. Mange kommuner i Hordaland er avhengig av utstrakt pendling til Bergen.

Antall private arbeidsplasser i Fitjar tilsvarer 27,5 prosent av folketallet. Selv om dette er langt under gjennomsnittet, er likevel Fitjar rangert så høyt som nr 179 av 431 kommunene. Det kommer av at de største kommunene, som Oslo, Bergen, Trondheim og Stavanger alle har høy næringstetthet, og drar opp gjennomsnittet for landet. De fleste kommunene vil derfor ligge under landsgjennomsnittet når det gjelder næringstetthet.


Figur 19: Næringsindeksen i Fitjar. Rangering blant de 431 kommunene i landet.


Figur 20: Næringslivsindeksen i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht næringslivsindeksen i perioden 2001-2005. Data: SSB.

➤ Næringslivsindeksen Fitjar

Næringslivsindeksen er et samlet mål for hvor vellykket næringsutviklingen har vært i et område.

Næringslivet er vurdert i forhold til fire faktorer: Vekst i omsetning, nyetableringer, lønnsomhet og størrelse i forhold til folketall (næringstetthet). Når vi rangerer kommunene, tar vi utgangspunkt i rangeringen som kommunen har for de ulike delindikatorerne. Beste resultat vil dermed være 1, og dårligste 431.

✓ Utviklingen i Fitjar

I figur 19 ser vi utviklingen i næringslivsindeksen i Fitjar i årene 2000 til 2005.

Fitjar har skåret omtrent middels gjennom hele perioden. En kommune som er rangert på plass nr 216 er middels. Fitjar har vært under medianen tre av de seks siste årene.

I 2005 er Fitjar nr 190 av de 431 kommunene i landet, dvs litt over middels.


✓ Næringslivsindeksen i andre kommuner i Hordaland

I Hordaland var Fjell høyest rangert i 2005, med 13. plass.


Fitjar er omtrent middels av kommunene i Hordaland.

Ser vi på gjennomsnittet over de fem siste årene, er det Bergen som er høyest rangert, på plass nr 11.

Fitjar er rangert på plass nr 206 i de siste fem årene. Dette er like over middels.


Figur 21: Andel foretak med positivt resultat. I Sveio. Data: Regnskap.


Figur 22: Andel foretak med positivt resultat 2005. Tallene til venstre angir kommunens rangering mht lønnsomhet siste fem år. Kommuner merket med * har under 50 regnskapspliktige foretak. Data: Regnskap.

➤ Lønnsomhet Sveio

For å sammenlikne lønnsomheten i næringslivet i ulike områder har vi målt den prosentvise andelen av de regnskapspliktige foretakene som har positivt resultat før skatt.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 21 ser vi utviklingen i andel lønnsomme foretak i Stord, sammenliknet med fylkes- og landsgjennomsnitt.

Den generelle lønnsomheten i Hordaland har vært noe over landsgjennomsnittet de siste årene.


Vi kan også lese konjunkturutviklingen av diagrammet. Lønnsomheten i norsk næringsliv sank fram til 2001, og deretter har lønnsomheten vært stigende.

I Sveio har lønnsomheten i næringslivet variert sterkt fra år til år. Enkelte år har lønnsomheten vært langt under gjennomsnittet, som i 2001 og 2003, mens i 2002 var lønnsomheten langt bedre enn gjennomsnittet. I 2005 var andelen lønnsomme foretak omtrent som landsgjennomsnittet.


✓ Lønnsomheten sammenliknet med andre kommuner

I 2005 hadde 72,7 prosent av de regnskapspliktige foretakene i Norge positivt resultat før skatt. Tilsvarende andel for Sveio var 72,4. Dette rangerer Sveio som nr 185 av de 431 kommunene i landet.

Dersom vi beregner gjennomsnittlig andel lønnsomme foretak i perioden 2001-2005, er Stord rangert på plass nr 170.


Figur 23: Andel foretak med realvekst i Sveio. Data: Regnskap.


Figur 24: Andel foretak med realvekst 2005. Tallene til venstre angir kommunens rangering mht vekst siste fem år. Kommuner merket med * har under 50 regnskapspliktige foretak. Data: Regnskap.

➤ Vekst Sveio

I denne rapporten er næringslivsveksten i et område målt med andelen av de regnskapspliktige foretakene som har vekst i omsetning som er høyere enn veksten i konsumprisindeksen (realvekst). Med denne metoden vil små og store foretak telle likt.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 23 ser vi utviklingen i andel vekstforetak i Fitjar, sammenliknet med fylkes- og landsgjennomsnitt.

Andel vekstforetak i Hordaland lå noe over landsgjennomsnittet i 2002-2004, men var litt under landsgjennomsnittet i 2005.

Andel vekstforetak var høyest i 2004, og sank litt i 2005, men var fremdeles på et historisk høyt nivå.


Andel vekstforetak i Sveio har vært over gjennomsnittet for både fylket og landet i de fleste årene etter 1999. Unntakene var i 2001 og 2004. I 2005 var andelen vekstforetak i Sveio betydelig over landsgjennomsnittet.

✓ Andel vekstforetak sammenliknet med andre kommuner


I 2005 hadde 55,8 prosent av de regnskapspliktige foretakene i Norge realvekst. Tilsvarende andel for Sveio var 65,4. Dette rangerer Sveio som nr 40 av de 431 kommunene i landet, og tredje best i Hordaland.

Sveio var dermed blant de 10 prosent beste kommunene i landet, når det gjelder vekst i næringslivet i 2005.

Dersom vi beregner gjennomsnittlig andel lønnsomme foretak i perioden 2001-2005, er Sveio rangert på plass nr 177.


Figur 25: Etableringsfrekvensen i Sveio.
Data: Enhetsregisteret.


Figur 26: Etableringsfrekvensen i kommunene i Hordaland i 2006. Tallene til venstre angir kommunens rangering mht gjennomsnittlig etableringsfrekvens siste fem år. Data: Enhetsregisteret.

➤ Nyetableringer Sveio

Vi har målt etableringsaktiviteten gjennom å se på antall registreringer i Enhetsregisteret i prosent av eksisterende foretak; etableringsfrekvensen. Holdingselskaper, og selskapstyper som ikke er næringsdrivende, er holdt utenfor statistikken. Her har vi data for 2006, men det er etableringsfrekvensen for 2005 som inngår i næringslivsindeksen for 2005.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 25 ser vi utviklingen i etableringsfrekvensen i Sveio, sammenliknet med fylkes- og landsgjennomsnitt.

Etableringsfrekvensen i Hordaland har vært over landsgjennomsnittet i alle årene fra 2000.


I Sveio har etableringsfrekvensen vært under landsgjennomsnittet i alle årene unntatt i 2002. De tre siste årene var etableringsfrekvensen betydelig under landsgjennomsnittet.

✓ Etableringsfrekvensen sammenliknet med andre kommuner


I 2006 var etableringsfrekvensen i Norge på 9,1 prosent. Hordaland hadde en høyere etableringsfrekvens med 10 prosent.

I Sveio var etableringsfrekvensen 6,1 prosent i 2006. Dette rangerer Sveio som nr 277 av 431 kommuner i Norge.

Dersom vi beregner gjennomsnittlig etableringsfrekvens i perioden 2002-2006, er Fitjar rangert på plass nr 128.


Figur 27: Næringsstetthet i Sveio. Data: SSB.


Figur 28: Næringsstettheten i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht gjennomsnittlig næringsstetthet i 2005. Data: SSB.

➤ Næringsstetthet Sveio

I næringslivsindeksen er næringsstetthet den fjerde delindikatoren. Næringsstetthet er definert som antall private arbeidsplasser i prosent av folketallet. Næringsstettheten er et mål for næringslivets relative størrelse.

✓ Utviklingen sammenliknet med fylke og landsgjennomsnitt

I figur 27 ser vi utviklingen i næringsstettheten i Sveio, sammenliknet med landsgjennomsnittet.


På landsbasis har antall arbeidsplasser i det private næringslivet endret seg lite i de siste årene. Veksten i antall private arbeidsplasser har vært lavere enn veksten i folketallet.

I Sveio er næringsstettheten mye lavere enn landsgjennomsnittet. Kommunen har dermed et lite næringsliv i forhold til folketallet. Det har vært en liten vekst i antall arbeidsplasser fra 2000 til 2005. Samtidig har folketallet økt litt. Dermed er næringsstettheten i Fitjar omtrent den samme i 2005 enn i 2000.


✓ Næringsstettheten sammenliknet med andre kommuner

I Hordaland er det Bergen som har høyest antall arbeidsplasser pr innbygger. Ettersom Bergen er klart størst, drar dette opp gjennomsnittet for fylket ganske kraftig. Mange kommuner i Hordaland er avhengig av utstrakt pendling til Bergen.

Antall arbeidsplasser i Sveio tilsvarer 13,7 prosent av folketallet. Bare Samnanger har lavere næringsstetthet av kommunene i Hordaland. Sveio er rangert som nr 417 av 431 kommuner i landet når det gjelder næringsstetthet.


Figur 29: Næringsindeksen i Sveio. Rangering blant de 431 kommunene i landet.


Figur 30: Næringslivsindeksen i kommunene i Hordaland i 2005. Tallene til venstre angir kommunens rangering mht næringslivsindeksen i perioden 2001-2005. Data: SSB.

➤ Næringslivsindeksen Sveio

Næringslivsindeksen er et samlet mål for hvor vellykket næringsutviklingen har vært i et område.

Næringslivet er vurdert i forhold til fire faktorer: Vekst i omsetning, nyetableringer, lønnsomhet og størrelse i forhold til folketall (næringsstetthet). Når vi rangerer kommunene, tar vi utgangspunkt i rangeringen som kommunen har for de ulike delindikatorerne. Beste resultat vil dermed være 1, og dårligste 431.

✓ Utviklingen i Sveio

I figur 29 ser vi utviklingen i næringslivsindeksen i Sveio i årene 2000 til 2005.

Resultatene i Sveio har variert ganske sterkt i denne perioden. Beste resultat var i 2002, da kommunene ble rangert som nr 79, mens dårligste resultat var i 2001, da kommunene var nr 391 av 431 kommuner. Kommuner med et lite næringsliv har generelt større svingninger enn store kommuner.

I 2005 er Sveio nr 187 av de 431 kommunene i landet, dvs litt over middels.

✓ Næringslivsindeksen i andre kommuner i Hordaland

I Hordaland var Fjell høyest rangert i 2005, med 13. plass.

Sveio er omtrent middels av kommunene i Hordaland.

Ser vi på gjennomsnittet over de fem siste årene, er det Bergen som er høyest rangert, på plass nr 11.

Sveio er rangert på plass nr 266 i de siste fem årene. Dette er under middels.