
Entreprenörskap i
Heby kommun

- En rapport baserad på ett 30-
tal lokala aktörer

Kerstin Gauffin, Oscar Kanzler, Tilda Magnusson,

Joakim Menjivar, Sofie Skalstad, Fredrik Svanberg,

Emma Tegelid, Elin Östensson

Nycklar till en levande landsbygd

- olika former av entreprenörskap i samspel med

omgivningen

Working Papers nr 5

Nycklar till en levande
landsbygd

Utgivare

REG - Rural Entrepreneurship Group

Publicerad 2018-10-17

Kontaktinformation

Institutionen för Ekonomi

Box 7013, 750 07 Uppsala

Besöksadress: Ulls hus, Ulls väg 27, 756 51 Uppsala

Foto på framsidan av Oscar Kanzler

Senaste publicerade texter i serien

WP4 Livsstilsföretagare

WP3 De gotländska eldsjälarna

WP2 Livsstilsföretagare: med företaget som livsstil

WP1 Inblickar i Fest i Hebys sammanhang

Working papers

Nycklar till en levande
landsbygd

Förord

Utgångspunkterna i denna rapport är ett intresse för

landsbygdsutveckling och entreprenörskap, samt en plats, Heby, med

tre ”huvudorter” som är ganska olika. Och vi undrar hur entreprenörskap

kan utveckla på dessa tre platser, vilket är bästa sättet att få reda på

svaren? Vi beslöt att be studenter om hjälp. Inom ramen för två kurser

undersökte studenter 30 verksamheter i Heby. Svaren pekar i olika

riktningar för olika platser. Det i sig är intressant – att förstå kontext har

avgörande betydelse.

Johan Gaddefors

WP5

Entreprenörskap i Heby kommun - En rapport

baserad på ett 30-tal lokala aktörer

Kerstin Gauffin, Oscar Kanzler, Tilda Magnusson,

Joakim Menjivar, Sofie Skalstad, Fredrik Svanberg,

Emma Tegelid, Elin Östensson

Working papers

Nycklar till en levande
landsbygd

Populärvetenskaplig sammanfattning

Under de senaste decennierna har Sveriges landsbygd blivit allt glesare

vilket landsbygdskommuner försöker hejda. För att behålla en levande

landsbygd krävs det nytänkande och där är det lokala entreprenörskapet

är en viktig nyckel. Åtta studenter vid Sveriges Lantbruksuniversitet har

valt att titta närmare på företags- och landsbygdsutveckling på tre orter i

Heby kommun: Morgongåva, Heby och Östervåla. Rapporten baseras på

empiriska fallstudier från ett 30-tal företag i olika storlekar och med olika

förutsättningar. Syftet är att ta fram ett översiktligt underlag för företags-

och landsbygdsutveckling i de tre valda orterna.

Nyckelbegreppen i rapporten är inbäddning och socialt kapital. Inbäddning

syftar till förståelse för en lokal kontext vilket kan vara avgörande för att

kunna bedriva sin verksamhet. Socialt kapital är en annan viktig resurs

som bygger på förtroende, gemensamma normer och nätverk.

Vad studenterna fick se var att Heby hade ett starkt socialt kapital samt en

stark förankring i orten vilket skapar ansvar för fortlevnad som gör att

föreningar och företag samarbetar. Lokala event, som exempelvis

företagsfrukostar, stärker relationen mellan kommun och företag.

Nackdelar som uppstår är det avstånd som skapas till övriga aktörer som

inte känner sig inkluderade. Det korta avståndet mellan Heby och

Morgongåva skapar pendlingsmöjligheter vilket gör att dessa två orters

gränser suddas ut och ett överbyggande socialt kapital skapas.

I Östervåla upplevdes det däremot som att det fanns ett avstånd mellan

det lokala sammanhanget och det kommunala, detta skulle kunna bero på

att Östervåla tidigare varit en egen kommun. En ”vi och dom” känsla

bekräftade denna iakttagelse. Arbetet ledde fram till fyra punkter som

skulle kunna hjälpa till att utveckla Heby kommun: stötta befintligt

entreprenörskap, främja nytt entreprenörskap, synliggöra internt och

externt arbete samt att utveckla användandet av de lokaler och bostäder

som finns.

Rapporten avslutas med en reflektion kring hur gemensamma mål

möjliggör entreprenörskap på landsbygden.

Linn Gaddefors

Working papers

Entreprenörskap i
Heby kommun
- En rapport baserad på ett 30-tal lokala aktörer

Kerstin Gauffin
Oscar Kanzler
Tilda Magnusson
Joakim Menjivar
Sofie Skalstad
Fredrik Svanberg
Emma Tegelid
Elin Östensson

Avdelningen för landsbygdsutveckling • LU0062, Entreprenörskap och landsbygdsutveckling

	 2	

Innehåll

Inledning 3

Teori och begrepp 4

En kommun–tre orter: Vad har vi sett? 5

En kommun-tre orter: Utvecklingspotential 7

Avslutningsvis 10

Referenser 11

	 3	

Inledning

De senaste decennierna har dominerats av en
urban norm i Sverige liksom i många andra
länder i världen. Landsbygdskommuner runt
om i landet har svårt att motverka denna
avbefolkningstrend. De ställs också mot nya
utmaningar där lösningarna många gånger
behöver vara grundade i nytänkande för att
fungera i praktiken. Det lokala
entreprenörskapet som finns på platsen blir
viktigare än någonsin för att upprätthålla en
levande landsbygd där alla får möjlighet att
utvecklas. Men hur stimuleras detta
entreprenörskap? Hos vem ligger ansvaret
och finns det konkreta lösningar?

I denna rapport, som är ett samarbete mellan
Heby kommun och Sveriges
Lantbruksuniversitet, ska vi försöka urskilja
generella tendenser och behov hos
föreningsliv och företagare på tre platser i
Heby kommun- nämligen Heby,
Morgongåva och Östervåla. Slutrapporten
bygger på material insamlat genom ett
samarbete mellan agronomstudenter med
inriktning ekonomi och oss-
landsbygdsutvecklare. Den ska sedan
presenteras inför de inblandade aktörerna i
Heby kommun och vi hoppas att den ska vara
till hjälp för deras fortsatta arbete med att
utveckla kommunen där entreprenörskap och
utveckling främjas.

Syfte
Rapporten syftar till att ta fram ett
översiktligt underlag för företags- och
landsbygdsutveckling i de tre utvalda orterna
i Heby kommun. Genom att föra fram tankar
och upplevelser från ett antal företag och

föreningar hoppas vi kunna ge en bild av det
entreprenörskap som finns på orterna samt
deras utvecklingspotential. Med grund i
dessa observationer samt olika teoretiska
begrepp kommer vi sedan lägga fram några
förslag på hur utmaningar och möjligheter
kan mötas samt hur Heby kommun
tillsammans med företag och föreningar kan
arbeta för att skapa ett klimat som främjar
entreprenörskap.

Metod
Denna rapport bygger på empiriska
fallstudier gjorda hos ett 30-tal företag i
varierande storlek och förutsättningar,
utförda av studenter på agronomprogrammet
med inriktning ekonomi. För att få en djupare
förståelse för orterna samt lägga ytterligare
grund för rapporten har vi som studerar
agronomprogrammet med inriktning
landsbygdsutveckling kompletterat studien
med kvalitativa intervjuer med personer som
har en mer eller mindre framstående roll och
insyn i föreningslivet.

Begrepp och teorier som används i rapporten
är hämtad från relevant litteratur och
forskning inom området. Nyckelbegreppen
som används i rapporten är inbäddning och
socialt kapital på grund av att dessa utmärker
sig och återkommer i fallstudierna. Med
hjälp av begreppen kan vi urskilja likheter
och skillnader i utmaningar och möjligheter
för näringslivet på respektive ort.

Vi är medvetna om att våra slutsatser i denna
rapport grundar sig i subjektivt material och
att denna uppfattning kan skilja sig mellan
individer på de olika orterna.

	 4	

Teori och begrepp

Inbäddning
Vi väljer att definiera begreppet inbäddning
som att vara en del av och ha förståelse för
en lokal kontext. För entreprenören skapar
detta möjligheter att få ta del av olika
resurser i samhället (Jack & Anderson,
2002). Under intervjuerna som utförts på
företag och föreningar i Heby kommun har
det framkommit att inbäddning ofta är
avgörande för att lyckas med sin
verksamhet. Individer som är inbäddade i
den lokala kontexten får bättre tillgång till
resurser och innehar en större legitimitet
bland invånarna i samhället. Inbäddning kan
även ses som ett hinder vid uppstartande av
nya verksamheter; om upphovspersonen inte
är tillräckligt inbäddad kommer denne att ha
svårare att etablera sig. Etablerade och redan
inbäddade företag kan även påverkas
negativt av att vara inbäddade. Inbäddning
kan bidra till att företag missar resurser som
finns tillgängliga utanför den inbäddning
som entreprenören befinner sig i.

Socialt kapital
Socialt kapital kan skapas genom social
inbäddning och handlar i grunden om
förtroende, gemensamma normer och
nätverk. Ett starkt socialt kapital är en viktig
resurs för

entreprenörer. Utan socialt kapital kan
entreprenören bli exkluderad från många av
de resurser som finns tillgängliga i dess
omgivning. För att belysa detta problem har
vi valt att göra skillnad på sammanbindande
och överbryggande socialt kapital. Det
förstnämnda skapar starka band inom en
grupp eller gemenskap och det senare skapar
bryggor som kopplar samman dessa grupper
eller gemenskaper med samhället (Harding,
2012). Vi menar att båda typerna är viktiga
för att skapa utveckling och möjligheter för
entreprenörskap.

Entreprenörskap
I denna rapport kommer begreppet
entreprenörskap att tillämpas. För att
tydliggöra vad vi syftar på när begreppet
används väljer vi att ge vår definition av
begreppet. Med utgångspunkt i ett antal
artiklar, främst Sarasvathy et al. (2010) samt
Korsgaard & Anderson (2011), har vi valt
att definiera entreprenörskap som en
förmåga att se och ta till vara möjligheter
(resurser) för att utveckla en värdeskapande
verksamhet med antingen ekonomisk eller
social vinst som primärt mål.
Entreprenörskap kan alltså finnas i, men är
inte begränsat till, både företag och ideella
organisationer, vilket vi sett exempel på i
Heby kommun.

	 5	

En kommun–tre orter:
Vad har vi sett?

Inbäddning i Heby kommun
Fallstudierna som gjorts med företag och
föreningar ger en bild av att inbäddning i
den lokala kontexten samt ett starkt socialt
kapital har stor betydelse för möjligheten att
skapa en framgångsrik verksamhet. Det
framkommer också att det kan vara svårt att
etablera en ny verksamhet om inte denna
inbäddning finns. De aktörer som anser sig
ha en stark förankring på sin ort tenderar
också känna ett visst ansvar för fortlevnaden
av andra lokala verksamheter. Dessa företag
och föreningar lyfter fram vikten av att
stötta och samverka med lokala aktörer.
Samverkan tar sig bland annat uttryck i att
vissa företag hyr eller lånar olika resurser av
varandra, rekommenderar varandra till sina
kunder och anlitar andra lokala företag för
arbeten de själva inte kan utföra. Dessutom
är det vanligt att företag stöttar
föreningslivet, genom exempelvis sponsring
av idrottsföreningar. Föreningarna anlitar i
sin tur gärna lokala företag vid renoveringar
och liknande.

Utifrån fallstudierna upplevde vi Östervåla
som mer inbäddade i det lokala
sammanhanget än i det kommunala, vilket
gör att personerna på orten känner
samhörighet till det lokala snarare än till
Heby som kommun. Östervåla var tidigare
en egen kommun och det faktum att de inte
känner sig lika inbäddade i Hebys kontext
grundar sig eventuellt i det (NE, 2017).

Socialt kapital i Heby kommun
Det blir också tydligt att det sociala kapitalet
är en viktig resurs. Flera företagare uttrycker
att vardagliga möten är viktiga för att bygga
en framgångsrik rörelse på orten. De menar
att både privata och affärsmässiga relationer
är en av de viktigaste tillgångarna i
företaget. Saknas ett socialt kapital, privat
eller affärsmässigt, är det också svårare att
vinna förtroende och legitimitet.

Företagsfrukostar och arrangemanget Fest i
Heby har varit uppskattade av företagarna.
De möten och evenemang som redan
anordnas stärker det sammanbindande
kapitalet mellan kommunen och företagen,
vilket skapar ökade förutsättningar för
utbyte av kunskap och erfarenheter mellan
varandra. De nackdelar som uppstår när det
sammanbindande kapitalet förstärks är det
avstånd som skapas till övriga aktörer. Idag
finns det företag som upplever att de inte
blir inkluderade i de träffar som anordnas,
samtidigt som en del av de aktörer som
redan är inkluderade upplever att fler företag
borde få möjlighet att vara med. De
företagen önskar ett mer överbryggande
socialt kapital där möjligheten till nya
erfarenheter, innovativa idéer och andra
typer av samarbeten skapas.

Utifrån de fallstudier och intervjuer vi tagit
del av träder en generell bild av de olika
sociala kapitalen fram. I Östervåla
domineras den lokala kontexten av ett
sammanbindande kapital vilket visar sig
genom den starka platsidentitet som varit
återkommande i fallstudierna. Detta baseras
på den starka sammanhållningen
människorna har på orten och vi upplever att
det finns en känsla av ett “vi och dom”. Ett
visst mönster som framträder i Östervåla,
framförallt i samtal med de intervjuade
föreningarna, är att det på platsen finns
något som uttrycks som ”en tradition att
hugga i och hjälpas åt för att något ska bli
gjort”.

	 6	

I och med det korta avståndet mellan Heby
och Morgongåva, den nya cykelvägen och
pendlingsmöjligheterna med tåg och buss
bidrar till att gränserna mellan orterna
suddas ut. Detta grundas bland annat i de
samarbeten mellan idrottsföreningar där
utbytet sker genom att klubbarna kan
samarbeta på ett sätt för att få ihop
tillräckligt med ungdomar för seriespel i till
exempel fotboll. Ett annat alternativ är
möjligheten till en smidig arbetspendling.
Utbytet mellan Morgongåva och Heby har
ökat och vi ser ett alltmer överbryggande
socialt kapital mellan orterna. Ett mer
inkluderande förhållningssätt till varandra
och där nyttan av samarbete är tydligare hos
individerna.

Nyckelpersoner
I ett flertal av företagen och föreningarna
framkommer att många verksamheter är
beroende av någon eller några särskilt
kunniga och engagerade nyckelpersoner
som är väl insatta och brinner för den
verksamhet de bedriver eller är aktiva inom.
Verksamheter bestående av ett fåtal
individer gör att organisationen lätt blir
sårbar. Skulle denna nyckelperson bli sjuk
eller av någon annan anledning kliva av
verksamheten skulle det få stora
konsekvenser för företagets eller
föreningens fortlevnad.

Svårt att rekrytera rätt kompetens
En vanligt förekommande utmaning hos
företagen som intervjuats i samtliga orter
uttrycks vara svårigheten att rekrytera
personal med rätt kompetens. Utmaningen
är särskilt framträdande i företag som är

beroende av individer med spetskompetens.
Detta fenomen lyfts fram i alla företag
oberoende storlek och i flera olika
branscher. På grund av rekryteringsproblem
har enligt merparten av företagen haft
svårigheter att expandera. Det har även
bidragit till att företagen fått en ökad
utsatthet för interna kriser, till exempel om
en anställd säger upp sig får det stora
konsekvenser för företaget. Detta försvårar
även vid generationsskiften och leder
eventuellt till att företag läggs ner.

Bostadsbrist hämmar utveckling
Ytterligare ett återkommande tema bland de
intervjuer och fallstudier som gjorts var
bristen på bostäder i samtliga av de aktuella
orterna. Detta är något som särskilt
uppdagades inom Morgongåva. Både
föreningar och företag menade att
bostadsbristen i kommunen påverkar den
fortsatta utvecklingen och framtida
företagsetableringar negativt.

Avsaknaden av bostäder och lokaler är en
begränsande faktor till kommunens tillväxt,
både när det rör sig om befolkningstillväxt
och etablering av företag. Denna
problematik har varit återkommande i
fallstudierna där vi sett mönster som visar på
att begränsningen skapat hinder för den
entreprenöriella utvecklingen och tillväxten
inom kommunen. Fler bostäder och lokaler
möjliggör ökad inflyttning av olika slag, där
allt från mindre idrottsföreningar hittar en
plats att bedriva sin verksamhet på till att
nya invånare med betydelsefull kompetens
flyttar in och bosätter sig i kommunen.

	 7	

Kollektivtrafik
I de intervjuer som genomförts med företag
och föreningar har kollektivtrafiken varit ett
återkommande tema. Synen på
kollektivtrafiken har dock skiljt sig åt
beroende på var i kommunen intervjuerna
utförts. Tillgången till kollektivtrafik mellan
Uppsala och de större orterna inom
kommunen såg majoriteten av företagarna
som en tillgång. De menar att
kollektivtrafiken bidrar till en fortsatt
attraktiv och utvecklande landsbygd. Genom
både buss och tåg är det möjligt att
arbetspendla både till och från flera orter.
Flera företagare uttrycker dock ett missnöje
till att kollektivtrafiken främst är
koncentrerad till den södra delen av
kommunen. De menar att det till största del
endast gynnar de företag som är etablerade
där och inte de företag som är verksamma i
andra delar av kommunen. Detta kan i sin
tur bidra till att det blir svårare för
företagare i till exempel Östervåla att
rekrytera rätt kompetens.

En kommun-tre orter:
Utvecklingspotential

Vad kan göras för att utveckla
entreprenörskapet i Heby kommun?
Utifrån de observationer som gjorts i fallstudier
och intervjuer kommer här några områden vi
anser intressanta att arbeta vidare med för att
utveckla entreprenörskapet i Heby kommun. Det
handlar främst om två förhållningssätt till
entreprenörskapet i Heby kommun; stötta det
befintliga entreprenörskapet samt uppmuntra
och främja nytt entreprenörskap. För att uppnå
detta är det viktigt att alla utifrån egen förmåga
tar ansvar och gemensamt arbeta för att gynna
entreprenörskapet i kommunen. Föreningar,
företag samt Heby kommun delar här ett
kollektivt ansvar för att gemensamt uppnå
detta.

Erfarenheter av kontakt med kommunen
Företagen som haft kontakt med kommunen
upplever till största del att kommunikationen
fungerat bra samt att mötena med
kommunen varit givande. Kontakten mellan
företag och kommun rörde främst enskilda
möten med tjänstepersoner från
näringslivsenheten samt kultur och
fritidsenheten. En del mindre företag har
dock upplevt att kommunen har bättre
kontakt med stora och redan etablerade
företag.

Generellt sett tyckte Heby och dess aktörer
att de hade en god relation till kommunen
och fick sina intressen tillgodosedda så gott
det gick. Opinionen var delad i Morgongåva
medan det i Östervåla fanns en
överhängande känsla av att kommunen inte
prioriterade deras intressen lika mycket som
andra orters. Ett exempel på detta är ishallen
som byggdes av ideella krafter och lokala
aktörer.

• Stötta befintligt entreprenörskap
 - Underlätta för inbäddning
 - Stärka socialt kapital och nätverkande

- Samverkan mellan orter och sektorer
- Stödja entreprenöriella initiativ

• Främja nytt entreprenörskap
 - Inspirera, i synnerlighet unga
 - Vidga bilden av vem som är entreprenör
 - Genus och entreprenörskap

• Synliggöra internt och externt

- Lyfta fram aktörer
- Fest i Heby
- Facebook-kampanj och hashtag

• Bostäder och lokaler
- Ta vara på de lokaler som redan existerar
- Gemensamt ansvar

	 8	

Stötta befintligt entreprenörskap
Underlätta för inbäddning
Förankring i den lokala kontexten och det
sociala kapitalet är av stor betydelse för
många av de företag som ingått i de
fallstudier som analyserats. Därför ser vi att
en av de viktigaste insatserna som kan göras
för både företagens utveckling och
landsbygdsutvecklingen i Heby kommun är
att underlätta för inbäddning för de
verksamheter och initiativtagare som inte
redan är förankrade på orten.

Stärka socialt kapital och nätverkande
Ett sätt att underlätta för inbäddning är att
stärka det sociala kapitalet. Både genom att
upprätthålla redan befintligt
sammanbindande socialt kapital som finns
mellan vissa individer och grupper men
också genom att skapa nytt, överbryggande,
socialt kapital. Näringslivet efterfrågar ett
intresse från kommunens sida att inkludera
fler företag än de som nås idag på de
företagsträffar som redan anordnas,
exempelvis genom att de flyttar runt eller på
annat vis förekommer på flera orter. Samt
att även andra former av nätverksträffar,
som är sektorsövergripande, arrangeras där
fler aktörer inkluderas.

Ett bredare nätverkande bidrar till att de
olika aktörerna får större insyn och
förståelse för varandras verksamheter, vilket
resulterar i nya möjligheter att samverka och
bidra till varandras framgång. Det kan också
skapa ett intresse från verksamheter utifrån
att vilja etablera sig inom kommunen.
Genom att utveckla och bygga nya broar
mellan aktörer ökas inbäddning i den
kontext som det ideella, privata och
offentliga verkar inom.

Samverkan mellan orter och sektorer
I respektive ort framgår att det idag finns en
viss samverkan mellan företag och
föreningar. Vi tror dock att samarbeten
mellan orterna på samma sätt kan öka
förmågan att tillvarata resurser och främja
entreprenörskap. Genom att samverka dels
mellan orterna och mellan olika sektorer,

privat, offentlig och kommunal, ökar
möjligheten att bygga nya relationer och
socialt kapital.

Stödja entreprenöriella initiativ
Lika viktigt som att uppmuntra nytt
entreprenörskap tror vi det är att stödja
befintligt entreprenörskap. En del i det är att
från kommunalt håll vara responsiv när nya
idéer och lösningar dyker upp, från såväl
privat- som ideell sektor. Ett sådant
förhållningssätt kan öka viljan att bli
entreprenör då möjligheterna synliggörs, blir
mer tillgängliga och kan verkställas. I
fallstudierna framgår att en aktör såg
potentialen i att bygga bostäder i tomma
lokaler samt att tillgodose lokala
hantverkare med arbete under vintertid.
Genom att från kommunens sida uppmuntra
dessa initiativ och ge snabbare handledning
möjliggörs entreprenörskap och praktiska
utmaningar som bland annat bostadsbristen.

Främja nytt entreprenörskap
Inspirera, i synnerhet unga
Ett annat viktigt område där vi ser
utvecklingspotential är arbetet med att
uppmuntra och främja nytt entreprenörskap,
och visa att detta kan förekomma både inom
näringslivet och föreningslivet. Förslagsvis
genom att anordna inspirationskvällar med
olika typer av entreprenörer som primärt
riktar sig till kommunens unga invånare.
Idétävlingar eller andra arrangemang kan
också bidra till att uppmuntra ungas
entreprenörskap. Om en satsning på detta
görs är det av stor vikt att involvera unga i
arrangemangsprocessen för att utforma och
förankra evenemanget hos målgruppen.

Det kan också handla om att olika sektorer
delar på upplärning av kompetent personal,
går ihop och bildar gemensamma bolag och
samverkansformer som de olika aktörerna
har nytta av. Det som ligger i en aktörs
intresse kan även ligga i någon annans,
vilket kan bidra med minskad arbetsbörda,
utgifter eller tillgång på kompetenser som
tidigare saknats. Dessa initiativ med
inspirationskvällar bör tas både från

	 9	

föreningar och företag. Att anordna dessa i
rullande ort möjliggör att fler sektorer
inkluderas och kan delta. På detta sätt tror vi
att entreprenörskap kan mobiliseras mellan
sektorer och utöka samarbetet mellan olika
aktörer.

Vidga bilden av vem som är entreprenör
Både större och mindre företagare anger att
det framförallt är de större verksamheterna
som har kontakt med kommunen och deltar i
nätverkande forum. Ett av dessa forum är så
kallade VD-träffar som kan fylla en funktion
för de som deltar på dessa. Träffarna riktar
sig dock endast till en viss typ av företagare
och verksamhetsledare, vilket bidrar till att
det sociala kapitalet stärks. Det kan dock
finnas mycket att vinna på att etablera forum
som både förekommer på flera orter i
kommunen och dessutom riktar sig till en
bredare grupp aktörer. Ett spännande grepp
för entreprenöriell utveckling tror vi skulle
vara att ha sektorsövergripande träffar som
inkluderar ledare från både privat och ideell,
och kanske även offentlig sektor. Inputs från
nya håll tror vi kan vara en viktig resurs för
både de enskilda verksamheterna som för
orternas utveckling i stort.

Genus och entreprenörskap
Under arbetets gång har vi inte haft
genusbegreppet i fokus men detta är ändå
någonting vi vill lyfta fram då vi anser att
detta är viktigt att ta i beaktande vid arbete
för att främja entreprenörskap. Enligt
Johansson och Lindberg (2010) finns det en
bild av entreprenörskap som sammankopplat
med innovation vilket i sin tur ofta anses
handla om teknisk utveckling. Ur ett
genusperspektiv blir detta problematiskt då
teknisk utveckling traditionellt setts som
manligt kodat. Det finns därmed risk att
entreprenörskap ses som ett manligt
fenomen och att kvinnliga entreprenörer,
alternativt entreprenörer inom traditionellt
kvinnliga branscher, inte tas på lika stort
allvar som manliga entreprenörer eller
entreprenörer inom traditionellt manliga
branscher. Johansson och Lindberg (2010)
menar att de kvinnliga entreprenörerna ofta

möts av misstro och ses som
oprofessionella. Med grund i detta frågar vi
oss hur flickor respektive pojkar uppmuntras
till att bli entreprenörer och inom vilka
branscher samt hur kvinnliga respektive
manliga entreprenörer framställs och
framhävs. Vi tror att det finns en poäng i att
vara uppmärksam på detta, vid kontakt med
redan etablerade företag liksom med unga
eller potentiella blivande entreprenörer för
att inte ytterligare bygga på en redan
existerande bild av entreprenörskap som en
manlig företeelse.

Synliggörande intern och externt
Lyfta fram aktörer
Ett aktivt synliggörande av de organisationer
och aktörer som finns i Heby kommun
skulle ge en positiv effekt både för individer
inom och utanför kommunen. För invånarna
i Heby kommun kan det stärka en
gemenskapskänsla och visa på
förutsättningar och tillgångar. Något som
skulle kunna leda till ökad samverkan
mellan aktörer och en känsla av att vara
betydelsefull. Utåt sett bidrar det till att lyfta
fram kommunen som en attraktiv plats att bo
och verka på.

Fest i Heby
Ett viktigt arbete med synliggörande görs
redan bland annat genom det årliga
arrangemanget “Fest i Heby”. Vi tror dock
att det finns en betydande poäng med att
kontinuerligt arbeta med att synliggöra såväl
små som stora verksamheter även under
resten av året.

Facebook-kampanj och hashtag
Ett sätt som kräver relativt små insatser är
att använda kommunens redan befintliga
facebooksida, alternativt skapa en ny, för att
bedriva en presentationskampanj av
kommunens olika aktörer. Exempelvis
skulle inlägg kunna göras ett par gånger i
veckan där ett företag och en förening
presenteras och berättar kort om sin
verksamhet, målsättningar och kanske även
utmaningar. Tillsammans med detta kan en
särskild hashtag tas fram.

	 10	

Bostäder och lokaler
Ta vara på de lokaler som redan existerar
Bristen på bostäder och lokaler i orterna är
någonting som gång på gång lyfts som ett
problem. För alla orterna är en förutsättning
för utveckling att se till att det finns
tillräckligt med tillgängliga bostäder och
lokaler. Ett alternativ är att på nytt se över
de redan existerande byggnader som finns i
kommunen, då det kan finnas aktörer som
äger lokaler som inte används. Dessa skulle
då kunna utnyttjas av någon annan aktör och
komma till nytta samtidigt som den löser en
del av lokalbristen.

Gemensamt ansvar
Bostadsbristen uppfattar vi som tydligast i
Morgongåva där det finns flera stora
arbetsgivare etablerade. Om behovet är extra
stort i anslutning till dessa verksamheter
skulle ett alternativ vara att befintliga
entreprenörer under gemensam regi bygger
bostäder som hyrs eller säljs till i första hand
företagens anställda och i andra hand till
andra intressenter.

Avslutningsvis

Med hjälp av denna rapport har vi
presenterat några utvecklingsmöjligheter
som kan bidra till främjandet till
entreprenörskap i Heby kommun. Allt
ansvar ligger inte på en enskild aktör, med
hjälp av gemensamma mål kan
entreprenörskapet och landsbygden fortsätta
utvecklas. Tillsammans skapas utveckling.

Denna rapport hade inte varit möjlig utan de
föreningar och företag som tagit sig tid att
bli intervjuade. Vi vill även rikta ett tack till
de ekonomistudenter och handledare som
varit med och gjort detta möjligt.
Tack!

	 11	

Referenser

Litteratur
Harding. T, 2012, Framtidens civilsamhälle - Underlagsrapport 3 till Framtidskommissionen,
Regeringskansliet - Stadsrådsberedningen, Elanders AB, Stockholm

Jack. S.L & Anderson. A.R, 2002, The effects of embeddedness on the entrepreneurial process,
University of Aberdeen

Korsgaard. S och Andersson. A.R, 2011, Enacting entrepreneurship as social value creation, SAGE

Sarasvath. S.D et al., 2010, Three Views of Entrepreneurial Opportunity, I Acs. J. Z och Audretsch. D.
B, Handbook of entrepreneurship research, Springer, New York

Övriga källor
Företagsanalyser, 2017, utförda av ekonomistudenter i kursen Entreprenörskap och företagsutveckling
- organisationsteori II (FÖ0391), Sveriges lantbruksuniversitet.

Föreningsintervjuer 2017, utförda av landsbygdsutvecklingsstudenter i kursen Entreprenörskap och
landsbygdsutveckling (LU0062), Sveriges lantbruksuniversitet.

	

Nycklar till en levande
landsbygd

Nycklar till en levande landsbygds working papers är en publikationsserie

med texter från forskningsprogrammet med samma namn. Texterna

kretsar kring entreprenörskap och landsbygdsutveckling.

Om projektet

I projektet ska vi utveckla ny kunskap om interaktionen mellan olika former

av entreprenörskap och kontext och hur dessa interaktioner bygger en

levande landsbygd. Att bättre förstå entreprenöriella processer i detalj

skulle underlätta prioriteringar både för lokalbefolkning som vill ta initiativ

och för myndighetspersoner och rådgivare som vill verka för en levande

landsbygd.

Tillsammans med lokalbefolkningen, rådgivare och myndighetspersoner,

och studenter ska vi forskare utveckla och driva utvecklingsprojekt i olika

landsbygder. I projektet hoppas vi synliggöra olika former av

entreprenörskap, förstå hur de samverkar och leder till en levande

landsbygd. Vi hoppas också systematisera och utveckla metoder för hur

olika former av entreprenörskap interagerar med landsbygden samt bygga

relationer på platserna och sprida lärdomar och handlingsidéer till

lokalbefolkning, rådgivare och myndighetspersoner, studenter och

forskare.

Forskningsprogrammet finansieras av Familjen Kamprads Stiftelse och

löper mellan 2017 och 2019. Det görs i samarbete mellan forskargruppen

Rural Entrepreneurship Group vid Institutionen för ekonomi, Institutionen

för stad och land, båda vid Sveriges Lantbruksuniversitet i Uppsala, samt

Robert Gordon University i Aberdeen, UK.

Webbsida: http://bit.ly/2hr7RG3

Bloggen hittar du via QR-koden här nedan

https://blogg.slu.se/landsbygdens-nycklar/

Working papers

	Skrift - WP5 - Entreprenörskapskursen 2
	Hebyrapporten
	Skrift - WP5 - Entreprenörskapskursen 2
	Blank Page
	Blank Page

