
Mångfald och
segregation i Sverige

Love Börjeson
Senioranalytiker, Hyresgästföreningen

Rapportens resultat i interaktivt kartformat finns här:
kartor.hyresgastforeningen.se

2

Innehållsförteckning

Mångfald och segregation i Sverige 3

Segregation som orsak och verkan 3

Incitament och möjligheter 4

Mångfaldens vinster och kostnader 6

Tidigare studier av graden av mångfald och segregation i Sverige

i jämförelse med Europa och USA 8

Behovet av en kunskapsinfrastruktur om mångfald och segregation 9

Att mäta och beräkna mångfald och segregation 10

Vad är etnicitet? 14

Områdesindelningar, data och variabler 15

Resultat 18

Mångfald och segregation i riket som helhet 18

Mångfald och segregation i län och kommuner 20

Hur ser mångfald och segregation ut på bostadsområdesnivå?

Exempel från Upplands Väsby och Borlänge 24

Mångfald och segregation i storstäderna 25

26 Mångfald, segregation och upplåtelseformer i storstäderna

Svenskgleshet och invandrargleshet olika aspekter av mångfald

och segregation i storstäderna 28

Mångfald och inkomster 31

33

37

39

42

42

50

50

51

51

Problemområden ur ett mångfaldsperspektiv

Sammanfattning och slutsatser

Referenser

Appendix A

Mångfald och segregation i Sveriges kommuner 2012–2016

Appendix B

Mångfald och segregation i storstädernas stadsdelar 2012–2016

Appendix C

 Mångfald och segregation i Riket och på länsnivå

Appendix D 52

Mångfald och segregation i kommungrupper,områdestyper
och i upplåtelseformer 52

3	

Mångfald och segregation i Sverige
Hur lika är vi varandra i Sverige egentligen, om vi ser till bakgrund, födelseland och
inkomster? Och hur uppdelat bor vi? I denna rapport kartlägger Hyresgästföreningen
mångfald och segregation i svenska bostadsområden. Resultaten visar att det är i de stora
städernas kranskommuner och förorter som mångfalden är som störst. Bryter man ned
resultaten på stadsdelsnivå ser man att segregationen i storstäderna framförallt drivs av den
låga mångfalden i villaområden och innerstadsstadsdelarna – Södermalm i Stockholm,
Majorna-Linné i Göteborg och Innerstaden i Malmö har klart lägst mångfald i sina
respektive städer. Resultaten visar också att i bostadsområden med hög andel hyresrätter är
mångfalden högre. Det är alltså i förorterna och i de hyrda bostäderna som integrationen
sker: det är ingalunda områden som domineras av en etnisk grupp, tvärtom, det är här
människor blandas. 	

Segregation som orsak och verkan
Segregation, i betydelsen rumslig uppdelning av befolkningen utifrån en bestämd
kategorisering, är något av en politisk slasktratt: som skyldig på de anklagades bänk finner vi
ofta Segregationen med stort S som bakomliggande orsak till allt från brottslighet till låga
skolresultat. I andra fall tänker man sig tvärtom att segregationen i sig är det problem som
uppstår när politiken misslyckas på andra områden. Sambanden är ofta svårfångade, men
generellt sett är det lättare att påvisa samband där segregation är den beroende variabeln än
tvärtom. Det verkar kort sagt som att segregation är ett resultat av påvisbara sociala
processer, men att segregation i sig sällan har den betydelse som det ibland hävdas,
åtminstone inte som enskilt fenomen. Till exempel har Josefsson (2017) undersökt ett väl
belagt empiriskt samband: i kommuner med hög segregation (till exempel Borlänge) är
arbetslöshetsgapet mellan inrikes- och utrikesfödda större än i kommuner med lägre
segregation. Det ligger alltså nära till hands att anta att segregationen driver upp
arbetslösheten bland nya svenskar, till exempel genom att det är svårare att knyta kontakter
på arbetsmarknaden för arbetslösa i segregerade kommuner. När man modellerar
segregationens påverkan på arbetslöshetsgapet försvinner dock effekten. Det visar sig i
stället att både segregation och arbetslöshetsgapet är symptom på andra samverkande
orsaker, bland annat låg utbildningsnivå hos utrikesfödda och svårigheten för utrikesfödda
att hitta bostäder i mer attraktiva områden (Josefsson, 2017).1 Resultatet borde egentligen
inte förvåna: i amerikanska studier har man tidigare kunnat visa att just nätverkandet mellan
invånare underlättas i etniskt klustrade områden där inga kulturella barriärer måste
övervinnas, vilket i sin tur gynnar invånarnas möjligheter till arbete (Borjas, 1995).

1 Josefsson presenterar f.ö. sina resultat i en masteruppsatts som belönats med Hyresgästföreningens
uppsatsstipendium 2017. En sammanfattning av uppsatsen finns på
https://politologerna.wordpress.com/2017/03/03/segregation-och-arbetsmarknadsintegration-vad-
spelar-utbildningsnivaer-for-roll/.

	
	

	4	

Samtidigt finns det exempel på sociala spänningar i segregationens spår som förskräcker.
1992 friades fyra poliser i Los Angeles, trots övertygande videobevisning, från anklagelser
om övervåld efter gripandet av en afroamerikansk man. Det blev startskottet på ett upplopp
under vilket drygt 50 personer miste livet och omkring 2400 skadades. Segregation pekades
tidigt ut som starkt bidragande orsak till att förloppet blev så våldsamt. Utmärkande för detta
och andra liknande upplopp, såsom de i Paris 2005, London 2011 och i Husby 2013, är
emellertid att segregationen uppträder samtidigt med underordning av en segregerad grupp
som upplever att de inte har en rimlig chans att bryta denna underordning (Adman, 2016).2
Segregation kan med andra ord, beroende på socio-ekonomisk kontext, inverka både positivt
och negativt på ett samhälle, dess sammanhållning och funktionssätt.

När det gäller faktorer som påverkar segregationen är det lättare påvisa samband, samtidigt
som dessa sällan är entydiga. Evidens finns alltså, men de pekar i olika riktningar. Centrala
begrepp i sammanhanget är så kallad Native Flight och Native Avoidance, det vill säga den
utsträckning i vilken den (traditionellt) inhemska befolkningen flyttar från eller undviker att
flytta till invandrartäta områden. I dynamiska modeller kan man visa att även mycket svaga
preferenser för homogenitet kan ge extremt segregerade områden (Schelling, 1971). I en
svensk studie finner man att brytpunkten för Native Flight och Native Avoidance är låg,
särskilt för andelen icke-europeiska invandrare. I genomsnitt behövs det endast 4,1% icke-
europeiska invandrare i ett område för att inrikesfödda ska börja undvika området (Alden,
Hammarstedt, & Neuman, 2015). Variationen är dock mycket stor, i vissa områden ligger
brytpunkten på 19%. De inrikesfödda som flyttar först är de som har bäst ekonomi och bäst
utbildning. Det gör att den etniska segregationen samtidigt skärper den socioekonomiska
segregationen, eftersom andelen ekonomiskt utsatta är högre bland invandrare (Neuman,
2015). Samtidigt, och i viss mån i strid med dessa resultat, har Andersson (2013) och Bråmå
(2006a) visat att etnicitet spelar en obetydlig roll för människors flyttmönster: avgörande för
om man flyttar från ett ekonomiskt utsatt område är individens inkomster. Det som tolkats
som Native Flight/Avoidance är med andra ord möjligen mer ett utslag av Middle-Class
Flight/Avoidance (Friedrichs, 1998), alltså ekonomiskt drivna segregationsprocesser som
genom invandrares ekonomiska utsatthet misstolkas som etnisk.

Incitament och möjligheter
När det gäller faktorer som motverkar segregation är den enskildes möjligheter att påverka
sin situation avgörande, i kombination incitament för den enskilde att bryta segregationen.
Relationen mellan möjligheter och incitament är emellertid inte helt okomplicerad. Två
grundläggande teoribildningar står mot varandra. I det ena fallet tänker man sig att
																																																													
2 Hur pass strukturellt påtaglig denna underordning verkligen är har ifrågasatts. I London noterade
man tidigt att många av dem som deltog i upploppen kom från priviligierade områden och familjer.
Sammantaget var dock personer från utsatta områden överrepresenterade bland dem som till slut
lagfördes. Det verkar alltså som det fanns visst stöd för att bostadssegregationen var en bland flera
bakomliggande faktorer, åtminstone i London (Curtis, 2011). En liknande diskussion fördes i Sverige
med anledning av oroligheterna i Husby 2013.

5	

människor tvingas bo kvar i socioekonomiskt utsatta områden på grund av en vikande
arbetsmarknad, särskilt när det gäller okvalificerade arbeten (Wilson, 1987, 1996).
Lågutbildade fastnar då i områden som människor med bättre förutsättningar snabbt lämnar
(Sharkey, 2013). I det andra fallet tänker man sig att människor väljer att vara kvar i
socioekonomiskt utsatta områden. Sociala skyddsnät (som till exempel socialbidrag) skapar
en bidragskultur som gör att människor inte upplever att de behöver arbeta och att de därför
väljer att bo kvar i områden där utsikterna på arbetsmarknaden är begränsade (Murray,
1984). Det är värt att påpeka att man inom båda dessa skolbildningar förbisett det faktum att
rörligheten är relativt hög i de områden där man från olika utgångspunkter har förutsatt att
invånarna är flyttobenägna (Andersson, 2012, 2016; Bråmå, 2006b, 2008). Denna
invändning till trots: på kort sikt, och om övriga faktorer hålls konstanta, går det att visa att
ökade incitament leder till ökad förändringsbenägenhet. I fallet med segregation betyder det
paradoxalt nog att om ofärden i vissa underprivilegierade bostadsområden ökar, så snabbas
den rumsliga assimileringen på: nya svenskar med utländsk bakgrund som börjar klättra på
inkomststegen kommer då snabbare överge sina förorter och förvärva boende- och
flyttmönster som liknar majoritetsbefolkningens (Wessel, Andersson, Kauppinen &
Andersen, 2017). I jämförelser med till exempel USA kan man mycket riktigt se att den
tillbakapressande effekten på segregationen från inkomstökningar för utsatta grupper är
väsentligt mindre i Stockholm (och övriga nordiska huvudstäder): även när man klättrar på
inkomststegen stannar man i Norden alltså kvar i samma bostadsområden i högre
utsträckning än jämförbara amerikanska städer. En bidragande orsak är den i Norden jämnt
fördelade livskvaliteten. Den nordiska välfärdsmodellen spelar alltså en tvetydig roll i
förhållande till möjligheter och incitament: samtidigt som socioekonomisk jämlikhet mellan
bostadsområden – med allmänt god samhällsservice, utbildning och ett fungerande
rättsväsende, etcetera – bidrar till tillit och sammanhållning i samhället, leder det också till

minskade incitament för den enskilde att flytta på sig (Wessel m.fl., 2017).

Förlänger man tidsperspektivet till att omfatta decennier och till och med sekler är
mekanismerna än mer svårfångade. Gemensamt för socioekonomiskt framgångsrika länder –
dit de nordiska välfärdsstaterna hör – är dock att de fokuserar på att skapa villkor som
bereder sina medborgare möjligheter att uppfylla sin potential (så som den är bestämd av
talang och ambition), snarare än att de medvetet skärper ojämlikheter för att öka
incitamenten till förändring (Sen, 2001). Hyresgästföreningen har också tidigare visat att
starka incitament att ändra sin situation (i form av utsatthet på bostads- och
arbetsmarknaden) för med sig en stor tveksamhet inför att agera på möjligheter (till exempel
genom att flytta till jobb eller utbildning), därför att marginalerna helt enkelt är för små.
Starka incitament, som kan verka positivt på benägenheten att flytta, inverkar alltså
samtidigt negativt på möjligheterna till förändring, så att nettoeffekten riskerar att bli
minskad rörlighet (Börjeson & Runfeldt, 2017).3

3 För en sammanfattning, se http://rpubs.com/loveb/unga_vuxna.

	
	

	6	

På bostadsmarknaden är möjligheterna bestämda framför allt av möjligheten att välja
boende. Med ett underdimensionerat hyresbestånd är den snabbaste vägen – ibland den enda
– till en ny bostad ofta att förvärva en bostadsrätt. Denna lösning är emellertid inte
tillgänglig för många svenskar, särskilt inte svenskar med utländsk bakgrund. Anledningen
är den ojämna fördelningen av förmögenheter. Beräkningar av fördelningen av inkomster,
disponibla inkomster och förmögenhet visar att jämlikheten i framför allt de disponibla
inkomsterna är hög i Sverige, under det att motsvarande koefficienter för förmögenheter
visar på en ojämn fördelning (Lundberg & Waldenström, 2017). Det tar tid att ackumulera
förmögenheter vilket missgynnar nya svenskar. Det är därför rimligt att anta att skillnaden i
förmögenheter, i högre grad än inkomster, blir tydlig mellan svenskar med utländsk
respektive svensk bakgrund och att denna skillnad i sin tur har stor påverkan på den rumsliga
integrationen. Förmögenheter verkar dessutom över generationsgränser på ett sätt som
inkomster inte gör, till exempel genom att unga kan få hjälp till ett första bostadsköp om
deras föräldrar har möjlighet att belåna sin villa. Den ojämlika förmögenhetsfördelningen
förstärker därför sannolikt segregationen genom att den skapar ojämnt fördelade möjligheter
på bostadsmarknaden som dessutom går i arv mellan generationer.
Förmögenhetsfördelningens påverkan på bostadsmarknadens funktionssätt generellt och på
segregationen specifikt är dock kraftigt underutforskad. I de svenska studier som refererats
ovan ligger i stället fokus på inkomster (t.ex. Alden m.fl., 2015; Andersson, 2013; Bråmå,
2006a). En starkt bidragande orsak till detta är att det sedan förmögenhetsskattens
avskaffande 2007 inte finns officiell förmögenhetsstatistik på individ- och hushållsnivå i
Sverige.

Mångfaldens vinster och kostnader
I en metastudie om invandringens kostnader och vinster konstaterar det amerikanska
vetenskapsrådet att invandringen har varit av stor positiv betydelse för USA:s ekonomiska
tillväxt. Invandringen har förbättrat landets demografiska profil och inflödet av humankapital
har kraftigt ökat landets innovativa och entreprenöriella förmåga. Samtidigt konstaterar man
att invandring är en redistributiv politik: invandring omfördelar resurser från infödda
skattebetalare till invandrare med låga inkomster och från låglönearbetare till kapitalägare
(som kan betala lägre löner) och till högavlönade (som kan konsumera ett ökat utbud av
billigare tjänster) (National Academies of Sciences, Engineering, and Medicine, 2017).
Dessa slutsatser gäller dock endast under förutsättningen att arbetsmarknadsintegrationen
fungerar (Borjas, 2014). I Sverige var invandringen, precis som i USA, lönsam för samhället
som helhet fram till ungefär mitten av 1990-talet. Efter det har nettovinsten förbytts i en
nettoförlust som ligger på omkring 1,5 till 2 % av BNP (Ekberg, 2009). Isolerar man
flyktinginvandringen från den totala invandringen ligger kostnaden på cirka 1 % av BNP per
år (Ruist, 2015).

Det som gör att vinsten förbytts till en kostnad är invandrares försämrade
arbetsmarknadsläge. Den stora andelen av nettokostnaden för invandringen, ca 80 %, har sitt

	
	

	7	

ursprung i invandrares lägre löner som ger lägre skatteintäkter (Ruist, 2017). I en sådan
situation konkurrerar nya och gamla svenskar om välfärdsresurser, snarare än om arbeten
och löneutrymme. Denna konkurrens är inte jämnt utspridd över riket utan skärps i
ekonomiskt utsatta områden där resurssvaga inrikesfödda konkurrerar med resurssvaga
utrikesfödda om bostäder, vård, tillgång till bra skolor och övrig offentlig service (Alden
m.fl., 2015). Etnisk mångfald som följer i invandringens spår, i grunden ett positivt fenomen,
för alltså med sig kostnader som främst betalas av dem som redan är resurssvaga. Denna
snedfördelning är konstant, oavsett om invandringen totalt sett är lönsam eller kostsam.
Mångfaldsvinsterna – inflödet av humankapital, förstärkningen av landets innovativa och
entreprenöriella förmåga, kulturell berikning, ökat utbud av billiga servicetjänster etc. –
tillkommer främst dem som är resursstarka. Mångfaldsbördan – ökad konkurrens om
bostäder, arbeten, löneutrymme och offentlig vård, skola och omsorg – bärs av dem som är
resurssvaga.

Är kostnaderna för invandringen och mångfalden hanterbara och är de värda någonting? En
årlig kostnad på 1,5 % av BNP för invandring är ett betydande ianspråktagande av knappa
resurser för ett samhälle, men samtidigt fullt hanterbart (Ruist, 2017). Den svaga
arbetsmarknadsintegrationen för invandrare är inte heller ett naturgivet fenomen: under
perioden från 1990-talet fram till 2006 var nettokostnaden för invandringen konstant, trots att
invandrarbefolkningen ökade. Förklaringen är att arbetsmarknadsläget under denna period
förbättrades för invandrare (Ekberg, 2009). Med en ännu bättre fungerande arbetsmarknad
kan invandringens kostnader med andra ord återigen förbytas till en nettovinst.
Försiktighetsprincipen dikterar att en sådan vinst aldrig kan räknas hem innan den realiseras,
men historiska variationer visar att den nuvarande låga nivån av arbetsmarknadsintegration
av nya svenskar inte behöver accepteras. I sammanhanget är det också noterbart att
flyktinginvandringens verkligt stora värde – egenvärdet av att människor på flykt får en
fristad – ofta lyfts fram utan att kvantifieras (se t.ex. Ekberg, 2009; Ruist, 2017). Inom den
politiska beslutshorisont som gäller för en nation är det förvisso helt logiskt att andra länders
medborgares väl och ve inte ges ett ekonomiskt värde, om inte annat för att det vilar på dessa
människors egna hemländer att ta detta värde i beaktande. Just människors väl och ve
ignoreras emellertid närmast per definition i de länder som människor flyr från – det är
därför människor flyr till att börja med. Det finns därför en potentiell mänsklig vinst – i form
av, förslagsvis, ökat antal kvalitetsjusterade levnadsår som följer i frånvaron av
förföljelse/tortyr/död/flykt – som ständigt förbigås i de samhällsekonomiska kalkyler som
ska uppskatta invandringens och flyktingmottagningens kostnader och vinster. Någonstans,
någon gång, bör detta potentiella värde kvantifieras och inkluderas i beräkningarna, om än
med vederbörliga reservationer; de nationalekonomiska verktygen för att åstadkomma detta
finns.4

																																																													
4 Förslaget om att använda Kvalitetsjusterade levnadsår (s.k. QALY:s) är hämtat från hälsoekonomin.
Flyktingmottagande kan alltså ses som en "behandling" vars värde i form av Kvalitetsjusterade
levnadsår kan vägas mot andra samhälleliga åtaganden.

	
	

	8	

Tidigare studier av graden av mångfald och segregation i
Sverige i jämförelse med Europa och USA

Hedman och Andersson (2016) mäter segregationen i Sveriges 10 största
arbetsmarknadsregioner under åren 1990–2010 med ett olikhetsindex som omfattar
grupperna svenskfödda respektive födda i övriga världen, vilket här ska förstås som födda
utanför EU. De finner att den genomsnittliga etniska segregationen år 2010 mätt på detta sätt
var 0,36 i Sverige som helhet. Det ska förstås som att 36 % av en undersökt grupp (dvs.
födda i övriga världen) måste flytta för att den geografiska spridningen ska bli likadan som
för referensgruppen (dvs. svenskfödda). I de stora arbetsmarknadsregionerna är genomsnittet
betydligt högre och ligger i allmänhet runt 0,5: i exempelvis Stockholm är värdet 0,48, i
Göteborg 0,5 och i Malmö 0,51. Värdena är stabila under den undersökta perioden med
endast små förändringar. Under den undersökta perioden har sambandet mellan etnisk
segregation och inkomstsegregation ökat, liksom antalet områden som är både resurssvaga (i
ekonomiska termer) och svenskglesa (Hedman & Andersson, 2016).

I föreliggande studie använder vi oss av ett entropiindex (snarare än olikhetsindex). Också
detta index rör sig på en skala mellan [0,1] som kan förstås som procentsatser, men där
fullständig mångfald är lika med 1 och total frånvaro av mångfald är lika med 0.
Entropiindex används sällan i Sverige men är desto vanligare i USA (åtminstone inom
akademin), eftersom det i konceptuella och empiriska utvärderingar har visat sig överlägset
andra index (Reardon & Firebaugh, 2002; Reardon & O’Sullivan, 2004; White, 1986). I en
österrikisk studie från 2013 görs dock en regional genomlysning av mångfalden på EU-nivå
baserat på entropiindex som också omfattar Sverige. Man finner i denna studie att
mångfalden vid mättillfället 2007 är som störst i de västeuropeiska storstadsområdena och
som minst i Östeuropa: i London är mångfalden 68 % och i Bryssel 56 %; i Sud-Vest Oltenia
i sydvästra Rumänien 0,2 % och i Severozapaden i nordvästra Bulgarien endast 0,1 %
(Dohse & Gold, 2013).5 Det är alltså enorma skillnader i graden av mångfald mellan Väst-
och Östeuropa. Mönstret i Sverige följer det västeuropeiska, med högre mångfald i
storstadsområdena och lägre i glesbefolkade områden: Stockholmsregionen har 33–43 %
mångfald och Övre Norrland 11–18 % (Dohse & Gold, 2013). I ett europeiskt perspektiv har
Sverige alltså en relativt hög grad av mångfald, dock utan att utmärka sig, särskilt inte i
förhållande till övriga Västeuropa. I (en förenklad) jämförelse med USA är mångfalden klart
lägre i Sverige: på riksnivå i USA var mångfalden år 2007 65 %, mätt med ett entropiindex
(Hao & Fong, 2011).6

																																																													
5	Den österrikiska studien använder sig av jämförelseskäl av medborgarskap (snarare än födelseland)
som etnicitetsvariabel, vilket av naturliga skäl ger lägre indexvärden för mångfald. Man viktar dock
indexet på olika sätt för att korrigera dessa siffror och får då de mer jämförbara värden som här
redovisas. Se vidare i Dohse & Gold, 2013.	
6 Jämförelsen haltar därför att året inte är det samma och för att den undersökta variabeln inte är den
samma: indexet i USA är baserat på ras och uppdelat i kategorierna vita, svarta, asiater och hispanics.

	
	

	9	

Behovet av en kunskapsinfrastruktur om mångfald och
segregation

Både möjligheter och incitament på bostadsmarknaden som diskuterats ovan verkar
historiskt sett över tid. Vi har i Sverige tidigare kunnat förlita oss på naturliga, rumsliga
assimileringsprocesser som har fått verka mer eller mindre ostört, drivna av fungerande
incitament och möjligheter (Hedman & Andersson, 2016). I en ny studie från de nordiska
huvudstäderna har man dock visat att den rumsliga assimileringen i princip uteblir för vissa
invandrargrupper, i förekommande fall för dem som har sin bakgrund utanför västvärlden
(Andersen, Andersson, Wessel, & Vilkama, 2016). Det finns också stora regionala
variationer inom Sverige i hur väl flyktingar lyckas etablera sig i Sverige, liksom variationer
mellan flyktinggrupper från olika ursprungsländer (Andersson, 2016). Det går därför inte att
ta den långsamma men närmast automatiska och generella rumsliga assimileringen för given,
särskilt inte i ljuset av att framför allt flyktinginvandringen till Sverige domineras av
människor med bakgrund utanför västvärlden (Migrationsverket, 2017).

Nya invandrings- och flyktingmönster, långvarigt underutbud av ett varierat hyresrättsutbud,
kraftig prisstegring på ägda boendeformer i kombination med stora
förmögenhetsojämlikheter skapar alltså nya integrations- och segregationsmönster som gör
att tidigare historiskt väl belagda processer inte längre kan användas som mall för att förstå
eller förutse vad som kommer att hända i framtiden. Det finns på grund av det ett stort behov
av att löpande följa utvecklingen för att kunna formulera lämpliga politiska strategier i syfte
att motverka och/eller hantera segregationen. I dagsläget saknas det dock en sådan
kunskapsinfrastruktur: den löpande uppföljning som Statistiska centralbyrån står för har låg
upplösning, är begränsad till en dimension och bygger på ett index som inte är optimalt
(nämligen olikhetsindex, vars egenskaper vi diskuterar utförligare nedan). Därför genomför
Hyresgästföreningen denna inventering. Syftet med Hyresgästföreningens rapport är att

• skapa en kunskapsinfrastruktur för etnisk mångfald och segregation för hela landet
• undersöka sambandet mellan etnisk mångfald och segregation och upplåtelseformer
• undersöka sambandet mellan etnisk mångfald och segregation och hushållens

inkomster.

Rapporten är främst deskriptiv och med ett fokus på mångfald och segregation i betydelsen
blandningen och uppdelningen av etniska grupper av befolkningen (se detaljerad förklaring
av dessa begrepp nedan). Resultaten relateras till upplåtelseformer och till inkomster.

Hyresgästföreningens inventering skiljer sig från tidigare undersökningar om mångfald och
segregation i Sverige:

• I stället för att använda olikhetsindex som tidigare dominerat i svenska mätningar av
segregation använder Hyresgästföreningen det konceptuellt och matematiskt mer
tilltalande entropiindexet som har sin grund i informationsteori.

	
	

	10	

• Inventeringen har hög upplösning och information finns ner på bostadsområdesnivå,
samt redovisas på kommun- och stadsdelsnivå.

• Mångfalds- och segregationsmåtten aggregeras även till kommuntyper, områdestyper
och till olika upplåtelseformer.

• Resultaten tillgängliggörs publikt i en interaktiv karta med möjligheter till kvalificerad
sökning och filtrering av resultaten baserat på en mängd olika kriterier. Kartan finns
här: kartor.hyresgastforeningen.se

Rapporten fortsätter nedan med en beskrivning av de grundläggande konceptualiseringarna
av mångfald och segregation. Efter en översiktlig diskussion kring hur man bäst mäter dessa
fenomen redovisar vi de index vi har använt, samt den data som ligger till grund för
undersökningen. Därefter redovisas resultaten för riket, län, kommuner, stadsdelar och på
bostadsområdesnivå. Sambanden mellan mångfald och upplåtelseformer undersöks, liksom
sambanden mellan mångfald och inkomster. Vi avslutar rapporten med en sammanfattning
och diskussion kring de slutsatser man kan dra av de redovisade resultaten.

Att mäta och beräkna mångfald och segregation
Det oftast använda måttet för segregation är olikhetsindex (D) (Duncan & Duncan, 1955):

𝐷 =
1
2

𝑗&
𝐽(
–
𝑙&
𝐿(

					 ;
.

&/0

där N är antalet delområden inom det område man mäter, ji antal i den första gruppen i
delområdet i, JT antal av den första gruppen i hela området, li antal av den andra gruppen i
delområde i, LT antal av den andra gruppen i hela området. Olikhetsindexet fångar upp, inom
intervallet [0, 100], hur många procent av den ena eller andra gruppen som måste flytta för
att all segregation ska försvinna. Måttet har emellertid vissa begränsningar. Dels tillåter det
bara mätningar av två grupper, vilket i och för sig hjälpligt kan lösas med dikotomisering i
förekommande fall. Då gör man dock ofrånkomligen våld på det man kallar för
nedbrytbarhetskriteriet (se vidare nedan) varför resultaten blir svåra att tolka. Till
yttermeravisso föreslår White (1986) i en numera klassisk artikel att segregation i själva
verket har två dimensioner: segregation och mångfald. Dessa mått kan appliceras på vilken
geografisk frekvensstatistik som helst, men vanligast är att man tänker på
segregation/mångfald i termer av etnicitet och inkomster.

I ett tänkt illustrativt exempel är de stora kvadraterna i figur 1 kartor över fyra kommuner
och de små rutorna är enskilda invånare som bor i olika delar av kommunerna. Invånarna
tillhör fyra grupperingar: blå, orange, brun och grön. I kommunerna till vänster är
mångfalden låg: dessa kommuner domineras nästan helt av personer i den bruna gruppen. På
motsvarande sätt är mångfalden hög i de båda kommunerna till höger: även om flest
personer även här tillhör gruppen brun, är inslagen av personer från blå, orangea och gröna

	
	

	11	

gruppen betydande. I de två kommunerna längst ned är segregationen låg eftersom personer
från olika grupper är jämnt utspridda: det går inte att med ledning av var en person från
exempelvis gröna gruppen bor, sluta sig till var övriga personer från den gröna gruppen bor.
I de två kommunerna högst upp är förhållandena de motsatta – personer från samma grupp
tenderar här att klumpa ihop sig vilket ger hög segregation. Mångfald och segregation kan
alltså föreligga i olika kombinationer: mångfalden kan vara hög och segregationen samtidigt
hög (kommunen högst uppe till höger) eller låg (kommunen längst ned till höger),
mångfalden kan vara låg och segregationen samtidigt hög (kommunen högst upp till vänster)
eller låg (kommunen längst ned till vänster).

För att fånga både mångfald och segregation argumenterar White (1986) för Thiels
entropiindex som har en högre förutsägbarhet och konsistens än jämförbara index (inklusive
det dominerande olikhetsindexet). I en utökad utvärdering finner även Reardon och
Firebaugh (2002) att entropiindexet är det mest tilltalande måttet, både konceptuellt och
matematiskt. Framför allt utmärker sig entropiindexet när det gäller nedbrytbarhet och
utbyteseffekter. Den första egenskapen innebär att indexet kan kombineras med olika antal
enkla eller sammanslagna grupper och olika antal enkla eller sammanslagna områden vilket
gör det enkelt att anpassa till olika befolkningssammansättningar och till
politiskt/administrativt relevanta nivåer. Den andra egenskapen, unik för entropiindexet, gör
att indexet svarar konsekvent och önskvärt på individers flyttningar mellan områden med
olika sammansättningar av grupper (Reardon & Firebaugh, 2002). Med ledning av dessa
utvärderingar använder Hyresgästföreningen i denna undersökning Thiels entropiindex för
att mäta mångfald (E) och segregation (H). Det motsvarar det som inom informationsteori
kallas för entropi (det vill säga det genomsnittliga informationsinnehållet som producerats
baserat på en stokastisk datakälla) respektive redundans (det vill säga den maximala entropin

mångfald

se
gr

eg
at

io
n

Hög mångfald,
låg segregation

Hög mångfald,
hög segregation

Låg mångfald,
hög segregation

Låg mångfald,
låg segregation

Figur 1. Mångfald och segregation, grundläggande konceptualisering. Anpassat från Reardon & O'Sullivan, 2004.

	
	

	12	

minus den observerade entropin) (White, 1986). Mångfalden i en dimension x i ett område i,
Exi, är då:

𝐸𝑥& =– 𝑝&4 ln 𝑝&4

7

4/0

					 ;

där k är antalet grupper i dimension x, och pij är proportionen av j:e gruppen i område i. Exi =
0 när det bara finns en grupp i området och Exi = ln(k) när mångfalden är maximal (White,
1986). För att möjliggöra jämförelser av Ei mellan flera dimensioner men för samma område
kan man normera Ei genom att använda 1/ln(k) (Hao & Fong, 2011) så att:

𝐸𝑥𝑛& =– 𝑝&4

7

4/0

log 𝑘𝑝&4 				 ;

eller helt enkelt:

𝐸𝑥𝑛& =
𝐸𝑥&

ln(𝑘)					 ;

Exni antar då alltid ett värde i intervallet [0, 1], där 0 = ingen mångfald och 1 = maximal
mångfald. Genom logaritmeringen ges tyngre vikt till fördelningens svansar, vilket speglar
antagandet att de första personerna av en underrepresenterad grupp har större effekt på
mångfalden än de efterföljande, när mångfalden redan är högre. Det innebär för det
normerade mångfaldsindexet Exni i fallet av två grupper, att när den ena gruppens proportion
ökar från 0 % till 10 % så ökar mångfalden från 0 % till 47 %. En ökning av proportionen
från 40 % till 50 % kommer däremot bara att öka mångfalden med 3 % (från 97 % till
100 %).

Exni saknar vissa nedbrytbarhetsegenskaper som Exi har (White, 1986). För att aggregera
mångfaldhetsberäkningarna till sammanslagna områden används därför Exi, som sedan
normeras på aggregerad nivå.

Segregation, H, kan bara mätas när man kan uppskatta spridningen av mångfald inom ett
område. Med högsta upplösning på den data som är tillgänglig på DeSO-nivå (se vidare
nedan om områdesindelning) blir segregationen därför först mätbar på närmaste nivå ovanför
denna, vilket är stadsdelar (i förekommande fall) och kommuner.

Segregationen i en dimension x i ett sammanslaget område m, Hxm, är

𝐻𝑥? = 1– 𝑝?&
𝐸@&
𝐸@?

.

&/0

					 ;

där N är antalet delområden i det sammanslagna området m och pmi är proportionen av i:e
området i det sammanslagna området m. Exi och Exm är mångfalden i det i:e området
respektive område m. Hxm antar ett värde i intervallet [0, 1], där 0 = ingen segregation (när

	
	

	13	

varje delområde i har samma mångfald som det sammanslagna området m) och 1 = maximal
segregation (när mångfalden i varje delområde är = 0) (Hao & Fong, 2011).

Olikhetsindex och entropiindex som diskuterats ovan är aspatiala i bemärkelsen att de
geografiska områdena endast är de ”behållare” som rymmer frekvensstatistiken som ligger
till grund för indexen. En sådan områdesindelning blir känslig för det man kallar modifiable
areal unit problem (MAUP) (Openshaw, 1983), dvs. indirekta geografiska effekter på den
data man använder som uppkommer till följd av områdesindelningens utförande och kvalitet.
Ett sätt att minska (men inte helt eliminera) MAUP-relaterade problem är att använda
spatiala index, där särskilt det spatiala entropiindexet förordas av Reardon och O'Sullivan
(2004). Indexet är detsamma som entropiindexet men tar också hänsyn till
befolkningstätheten i ett område och dess grannområden. Ur ett strikt geografiskt perspektiv
är det svårt att argumentera mot ett spatialt index. Bandbredden för den täthetsfunktion som
viktar entropiindexet varierar dock (troligen) mellan olika typer av orter: en kilometer i
Stockholm är i social mening ganska långt, i Västerbottens inland tvärtom mycket kort.7
Resultatet är att jämförelser mellan olika typer av områden ofrånkomligen kommer att halta
(Hong, O’Sullivan, & Sadahiro, 2014). Ur ett sociologiskt/samhällsvetenskapligt perspektiv
finns det därför en fördel med ett aspatialt index vars horisont är politisk/administrativ,
snarare än geografisk. Dels är det då lättare att göra jämförelser som omfattar hela riket, dels
matchar indelningen den politiska handlings- och beslutskompetensen varför resultaten blir
mer policyrelevanta.8 Det gäller särskilt om områdesindelningen är konsekvent och av god
kvalitet, vilket gäller i detta fall (se nedan om områdesindelningar).

Graden av mångfald relateras till dels hushållens medianinkomster och till den dominerande
upplåtelseformen i bostadsområdena (se vidare nedan). För att uppskatta korrelationen
mellan mångfalden En och andra områdesbaserade värden används Pearsons
korrelationskoefficient, ρ.9

																																																													
7 Förenklat kan man säga att bandbredden bestämmer inom vilken radie från ett områdes mittpunkt
som invånare i området ”exponeras” mot invånare i andra områden. Det är troligt att denna
”exponeringshorisont” ligger längre bort från ett områdes mittpunkt i glesbygden.
8	I tester på enstaka områden baserat på den data vi använder i den här rapporten har det dessutom
visat sig att värdena från de spatiala och aspatiala entropiindexen är mycket lika varandra.
Hyresgästföreningen kommer att återkomma i frågan i studier av segregationen i särskilt utvalda
områden.	
9 𝜌@,C =

COV 𝑥,𝑦
𝜎𝑥,𝜎𝑦

	
	

	14	

Vad är etnicitet?

Till den aritmetiska diskussionen ovan tillkommer grannlaga avväganden kring de variabler
som ska ingå i ett mångfalds- och segregationsindex. Om olika indexmått speglar olika
sammansättningsstrukturer i data, så speglar de variabler man väljer att mäta olika
demografiska och sociologiska egenskaper hos data. Med nödvändighet innebär också varje
kategorisering av en befolkning ett politiskt ställningstagande – betänk till exempel en
kategori som ”låg inkomst”: att den kallas ”låg”, hur den sätts samman, om den är relativ
eller absolut, etc., avgör vilken politisk diskussion som kan föras med variabeln som grund.
Av kandidatvariablerna för mångfald och segregation är de variabler som rör etnicitet de
mest kontroversiella. Att överhuvudtaget kategorisera en befolkning utifrån etnisk
grupptillhörighet är ett på många sätt tveksamt företag. ”Rena” representationer reifieras lätt
och förstärker då de grupperingar man vill skildra. Denna problematik, som är generell för
alla sociala kategorier, accentueras i förhållande till etnicitet på grund av begreppets korta
avstånd till rena fördomar. Invändningen viftas ibland bort som helt konstruerad, men
förfärande historiska erfarenheter visar att den inte är gripen ur luften. Försiktighet är alltså
påbjuden, samtidigt som denna försiktighet inte får slå över i överdriven ängslighet: det finns
sociala skiktningar och strukturer i samhället som är etniskt kodade, att kartlägga etnicitet är
därför viktigt för att kunna förstå hur vissa samhällsproblem ska kunna hanteras. Det gäller
både i negativ och positiv bemärkelse: vissa problem som man (i samhällsdebatten) antar är
etniska, kan visa sig ha en helt annan grund (och därmed annan lösning), andra problem har
möjligen verkligen en etnisk dimension att ta hänsyn till. Det finns emellertid ingen allmänt
vedertagen definition av vad etnicitet är, eller av vad en etnisk grupp är. En arbetsdefinition,
hämtad från Nationalencyklopedin, kan vara: ”… en aspekt av en social relation mellan
grupper av människor vilka ser sig själva som kulturellt distinkta i relation till andra
grupper” (Nationalencyklopedin, 2018).10 Vad detta i sin tur exakt betyder är emellertid
något oklart, men kanske inte heller nödvändigt att fastställa: det finns ändå ingen tillgänglig
statistik som fångar in denna innebörd av begreppet etnicitet. I USA används
(självidentifierad) ras (såsom ”white”, ”black”, ”hispanic” etc.), ett begrepp som i Europa
och EU ses som alltför belastat. I EU används ofta medborgarskap som har fördelen att det
skapar god grund för jämförelser inom EU, eftersom medborgarskap mäts på samma sätt i
olika länder. Det är dock en mätgrund som är väl trång. Från Statistiska centralbyrån (SCB)
finns i stället två proxyvariabler som speglar olika aspekter av begreppet etnicitet:
befolkningens födelseland och befolkningens bakgrund. ”Befolkningens födelseland” har
fyra värden: född i Sverige; född i Norden (utom Sverige); född i EU-27(-8) (utom Norden),
och; född i övriga världen. Denna variabel fångar alltså in en geografisk-politisk dimension
(låt vara att denna dimension är grovt uppdelad) som åtminstone i någon mån speglar
geografiskt-politiskt avstånd till Sverige. ”Befolkningens bakgrund” har också fyra värden:
född i Sverige med två föräldrar födda i Sverige, född i Sverige med en förälder född i
Sverige, född i Sverige med två utrikes födda föräldrar, samt utrikes född. För denna variabel

																																																													
10 Artikeln i Nationalencyklopedin är värd att läsa i sin helhet då den pedagogiskt sammanfattar
konfliktlinjerna kring begreppets definition(er).	

	
	

	15	

har den geografisk-politiska dimensionen kollapsat till Sverige/icke-Sverige. I stället fångar
variabeln upp etnicitetens potentiella tidsmässiga seghet över generationsgränser, eftersom
den tar hänsyn inte bara till individens födelseland utan också till individens föräldrars
födelseland.

Huvudvariabeln som vi använder när vi diskuterar etnisk mångfald och segregation är
”befolkningens födelseland”. Vi kommer dock att visa hur vissa strukturer som blir synliga
med den ena variabeln, osynliggörs i den andra och tvärtom – ingen enskild variabel ger
därför en fullständig bild. Detaljerad redovisning av de inkluderade variablerna finns nedan.

Områdesindelningar, data och variabler
I undersökningen används data från SCB, aggregerat till frekvenser per Demografiska
statistikområden, DeSO. Ett enskilt område motsvarar ungefär vad man i dagligt tal kallar för
ett bostadsområde. Det finns totalt 5 985 områden som har mellan 700 och 2 700 invånare.
Indelningen tar hänsyn till de geografiska förutsättningarna så att gränserna, i möjligaste
mån, följer exempelvis gator, vattendrag och järnvägar (SCB, 2018). Kvaliteten på SCB:s
DeSO minimerar MAUP-problematiken (se ovan) och bidrar till stabila resultat.11 För varje
DeSO har statistisk för perioden 2012–2016 sammanställts för 4 variabler:

1. Befolkningens födelseland. Indelningen har fyra värden.
a. Född i Sverige.
b. Född i Norden (utom Sverige).
c. Född i EU-27(8) (utom Norden).
d. Född i övriga världen.

2. Befolkningens bakgrund. Indelningen är baserad på födelseland för personer och
 deras föräldrar.

a. Född i Sverige med två föräldrar födda i Sverige.
b. Född i Sverige med en förälder född i Sverige.
c. Född i Sverige med två utrikes födda föräldrar.
d. Utrikes född.

3. Hushållens inkomster. Köpkraft beräknas som disponibel inkomst per
konsumtionsenhet (per mättillfället) och är ett mått som gör det möjligt att jämföra
hushållens köpkraft och ta hänsyn till olika sammansättningar av hushåll. Data för
inkomster finns endast för åren 2012–2015. Hushållen delas in enligt SCB:s
gruppering i tre grupper.

a. Låg köpkraft.
b. Medelköpkraft.12
c. Hög köpkraft.

																																																													
11 Föregångaren till DeSO var Small Areas for Market Statistics, eller SAMS-områden. De skapades
1994 i samarbete mellan kommunerna och SCB och har sedan dess inte åldrats med värdighet:
bebyggelse och befolkningsutvecklingen har gjort indelningen mindre intuitiv över åren, och olika
kommuner har haft olika principer för vad som utgör ett enskilt SAMS-område. Som ett exempel kan
nämnas att Göteborg har 876 SAMS-områden, under det att Stockholm endast har 128. Vid årsskiftet
17/18 övergick SCB till den nya områdesindelningen DeSO.
12 Medelköpkraft är en sammanslagning av SCB:s två grupper medellåg och medelhög köpkraft.

	
	

	16	

4. Boende. Hushållens boende uppdelat i upplåtelseformer.

a. Hyresrätt.
b. Bostadsrätt.
c. Äganderätt (småhus/villor).

Statistiken har aggregerats till flera geografiska och kvasigeografiska områdesnivåer:

1. Geografiska områdesnivåer (utöver DeSO).
a. Stadsdelar (gäller Stockholm, Göteborg och Malmö).
b. Kommuner.
c. Län.
d. Riket.

2. Kvasigeografiska områdesnivåer.
a. Sveriges kommuner och landstings (SKL) kommungruppsindelning:

i. A1. Storstäder.
ii. A2. Pendlingskommun nära storstad.

iii. B3. Större stad.
iv. B4. Pendlingskommun nära större stad.
v. B5. Lågpendlingskommun nära större stad.

vi. C6. Mindre stad/tätort.
vii. C7. Pendlingskommun nära mindre stad/tätort.

viii. C8. Landsbygdskommun.
ix. C9. Landsbygdskommun med besöksnäring.

b. Statistiska centralbyråns (SCB) områdestypsindelning:
i. Kategori A

 (DeSO utanför större befolkningskoncentrationer eller tätorter).
ii. Kategori B (DeSO i en befolkningskoncentration eller tätort,

 men inte i kommunens centralort).
iii. Kategori C (DeSO i kommunens centralort).

c. Upplåtelseformer:
i. Område som domineras av hyresrätter.

ii. Område som domineras av bostadsrätter.
iii. Område som domineras av äganderätter (småhus/villor).

Bortfall
• Endast så kallade complete cases har använts i beräkningarna, dvs. endast

 DeSO som har data för alla fyra variablerna som beskrivits ovan har inkluderats.
• För upplåtelseformer har kategorin uppgift saknas exkluderats.
• Inga rest-DeSO har ingått i beräkningarna.
• Inga DeSO med en befolkning på noll personer ingår i beräkningarna.

§ I vissa fall beror frånvaron av invånare eller saknade uppgifter i ett DeSO på att
 SCB på grund av integritetsskäl maskerar data i områden med få invånare.

	
	

	17	

På grund av ovanstående begränsningar har enstaka DeSO fallit bort, det rör då främst så
kallade restområden. Eftersom de flesta av dessa områden har inga eller mycket få invånare
är bortfallet sett till populationen som helhet i princip negligerbart och uppgår till mindre än
1 ‰ (exakt bortfallspromille kan variera något mellan olika variabler).

Exakt vilka variabler som ingår i vilka index och på vilket sätt, framgår när de används.
Ytterligare detaljerad information om variablerna (t.ex. datakvalitet och insamlingsmetoder)
kan erhållas från SCB och/eller SKL.

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	

	18	

Resultat
De huvudsakliga resultaten nedan rör mångfald (i vilken utsträckning olika grupper är lika
representerade i olika områden) och segregation (i vilken utsträckning mångfalden är jämnt
fördelad). Mångfald betecknas genomgående med En, segregation betecknas genomgående
med H. Båda dessa mått har skalan [0,1] där 0 är minimal mångfald/segregation och 1 är
maximal mångfald/segregation. Man kan för enkelhetens skull förstå dessa värden som
procentvärden. I tillämpliga figurer nedan anges mångfald på x-axeln och segregation på y-
axeln. Figurerna speglar därmed den konceptuella figur 1 som används ovan för att illustrera
koncepten mångfald och segregation. Huvudvariabeln om ej annat anges är befolkningens
födelseland. Övriga variabler som redovisas rör befolkningens bakgrund, upplåtelseformer
och inkomster, dessa förklaras när de används. Alla grunddata kommer från SCB och är
uppdaterade till och med årsskiftet 2016/17 om ej annat anges. Alla statistiska bearbetningar
har gjorts av Hyresgästföreningen. Resultaten finns presenterade i kartformat i
Hyresgästföreningens kartverktyg för mångfald och segregation: kartor.hyresgastforeningen.se

Mångfald och segregation i riket som helhet
Sett till befolkningens födelseland i riket som helhet ökar mångfalden under perioden 2012
till 2016, under det att segregation minskar, se figur 2.

	

Figur 2. Mångfald och segregation i riket som helhet 2012–2016.

Det betyder att blandningen ökar, samtidigt som blandningen blir mer jämnt fördelad. Den
totala mångfalden 2016 på knappt 45 % har alltså sin motsvarighet i hög utsträckning på
bostadsområdesnivå, eftersom segregationen endast är drygt 11 %. Utvecklingen för
mångfalden är större än den för segregationen. Samtidigt är konsistensen och

2012

2013

2014

2015

2016

0,112

0,116

0,120

0,124

0,41 0,42 0,43 0,44 0,45

Se
gr

eg
at

io
n

(H
)

Mångfald (En)

	
	

	19	

regelbundenheten i utvecklingen talande även för de små förflyttningarna av segregationen:
det finns i vart fall inte fog för att påstå att segregationen i Sverige ökar, utan att göra våld
på tillgänglig data eller på begreppet segregation.

Graden av mångfald och segregation kan aggregeras till kvasigeografiska områden, dvs.
områden som saknar geografi. Figur 3 visar mångfald och segregation 2016 aggregerad till
SKL:s kommungrupper, SCB:s områdestyper och till upplåtelseformer.

	

Figur 3. Mångfald och segregation i SKL:s kommungrupper, SCB:s områdestyper och i olika upplåtelseformer,
årsskiftet 2016/17.

Figur 3 visar alltså samma data, sammanställd på tre olika sätt. Rikets mångfald och
segregation är angiven för referens. Mångfalds- och segregationsmönstret för SKL:s
kommungrupper bekräftar bilden från internationella studier, oavsett vilket index eller vilka
variabler man har använt: det är storstäderna som är inkörsporten till landet och det är här
mångfalden är som högst (jfr Dohse & Gold, 2013; Hao & Fong, 2011). Fördelningen av
segregationen för kommungrupperna är tämligen hoptryckt, även om större städer (ej
storstäderna) har relativt hög segregation. Inom denna kommungrupp är alltså mångfalden
mer ojämnt fördelad. Resultaten för kommungrupperna speglas på lokal nivå av fördelningen
av mångfald och segregation till SCB:s områdestyper, med högre mångfald i kommunernas
tätorter. Kommunerna fungerar alltså ur ett mångfalds- och segregationsperspektiv i stort sett
som riket i helhet – det är centralorterna som är inkörsporten till kommunerna. På
områdestypsnivå verkar det dock finnas ett tydligare samband mellan mångfald och
segregation, där hög mångfald också innebär hög segregation. Segregationen är mer än
dubbelt så hög i kommunernas centralorter, jämfört med områden utanför tätorterna.

Landsbygdskommun

Landsbygdskommun
med besöksnäring

Lågpendlingskommun
nära större stadMindre stad/tätort

Pendlingskommun nära
mindre stad/tätort

Pendlingskommun
nära storstadPendlingskommun nära

större stad

Storstäder

Större stad

Utanför tätort

I tätort

I kommunens
centralort

Hyresrätt

Bostadsrätt
Äganderätt

Riket

0,04

0,05

0,06

0,07

0,08

0,09

0,1

0,11

0,12

0,13

0,25 0,3 0,35 0,4 0,45 0,5 0,55 0,6

Se
gr

eg
at

io
n

(H
)

Mångfald (En)

SKL:s kommungrupper SCB:s områdestyper Upplåtelseformer Riket

	
	

	20	

Aggregering till upplåtelseformer är av ett annat slag. Samtliga bostadsområden i landet har
klassificerats som dominerade av antingen hyresrätter, bostadsrätter eller äganderätter (dvs.
villor/småhus). Mångfald och segregationsmåtten har sedan beräknats till dessa klasser.
Mångfalden är lägst i äganderätter. Mellan områden som domineras av äganderätter och
områden som domineras av bostadsrätter skiljer sig mångfalden med ungefär 17 %, under
det att segregationen är i stort sett densamma. Högst mångfald finns det emellertid i
bostadsområden som domineras av hyresrätter. Segregationen är här något högre, vilket
alltså betyder att mångfalden generellt sett är högre i hyresrättsdominerade områden, men att
graden av mångfald skiljer sig åt en del inom denna grupp. Jämfört med riket är dock
mångfalden högre och segregation lägre i hyresrättsdominerade områden. Den höga graden
av mångfald betyder alltså inte att hyresrättstäta områden domineras av en etnisk grupp, utan
tvärtom att blandningen av olika etniska grupper är högre i dessa områden.

Mångfald och segregation i län och kommuner
Intrycket från föregående figur beträffande kommuntyperna bekräftas i stort sett om man ser
till graden av mångfald och segregation på länsnivå. Högst mångfald har Stockholms län och
Region Skåne, län som båda omfattar varsin storstad. På länsnivå finns det stor variation
mellan graden av mångfald, från nära 55 % i Stockholms län till knappt 22 % i Gotlands län.
Även segregationen varierar väsentligt: från drygt 3 % på Gotland till drygt 12 % i
Östergötland. På länsnivå framträder också sambandet mellan hög mångfald och hög
segregation. Det är dock, särskilt om man tar hänsyn till befolkningsstorlek, något av en
synvilla. Tänker man bort Jämtland och Gotland, två av de minsta länen befolkningsmässigt,
i figur 4 nedan, återstår inte mycket av detta samband.

Figur 4. Mångfald och segregation i Sveriges län, årsskiftet 2016/17.

Blekinge län

Dalarnas län

Gävleborgs län

Jämtlands län

Jönköpings län

Kalmar län

Kronobergs län

Norrbottens län

Region Gotland

Region Halland

Region Skåne Stockholms län

Södermanlands län

Uppsala län
Värmlands län

Västerbottens län

Västernorrlands län

Västmanlands län

Västra
Götalandsregionen

Örebro
län

Östergötlands län

Riket

0,02

0,04

0,06

0,08

0,1

0,12

0,2 0,25 0,3 0,35 0,4 0,45 0,5 0,55

Se
gr

eg
at

io
n

(H
)

Mångfald (En)

Län Riket

	
	

	21	

Mångfalden på länsnivå döljer kraftiga variationer inom länen på kommunnivå. I kartfiguren
nedan (figur 5) visas mångfalden i Sveriges kommuner och i tabell 1 de tio kommunerna
med högst respektive lägst mångfald samt de tio kommunerna med högst respektive lägst
segregation. Generellt sett är mångfalden hög i och runt storstäderna, i västra Mälardalen,
Smålands inland och i kommuner med betydande gränsutbyte, såsom Helsingborg,
Strömstad, Eda, Haparanda och Övertorneå.

Sju av tio kommuner med högst mångfald ligger i Stockholms län, dock inte Stockholms
stad. I Stockholms län är det alltså kranskommunerna som bär upp mångfalden, till exempel
Botkyrka (70 % mångfald) och Upplands Väsby (62 % mångfald). I Stockholms län finns
också kommuner med relativt låg grad av mångfald, till exempel Vaxholm (32 % mångfald)
och Ekerö (34 % mångfald). Det är en stor spännvidd mellan Botkyrka och dessa kommuner
och det förtjänar att påpekas att det är Vaxholm och Ekerö – inte Botkyrka – som bidrar till
segregationen i Stockholms län genom sin låga grad av mångfald. I Region Skåne har
Malmö kommun högst mångfald, 64 %. En intressant kommun är Haparanda som har landets
femte högsta mångfald på 63 %. En hög andel invånare som är födda i Norden utanför
Sverige (i det här fallet förmodligen i Finland) drar upp mångfalden. Segregationen i
kommunerna med högst mångfald ligger vid eller under riksgenomsnittet på 11 %.

Lägst mångfald finns främst i pendlingskommuner nära större städer, t.ex. i Lekeberg utanför
Örebro (19 % mångfald), och Habo utanför Jönköping (23 % mångfald). Dessa kommuner
har mer än tre gånger lägre mångfald än kranskommunerna runt Stockholm. Segregationen
är mycket låg i kommunerna med lägst mångfald. Det bekräftar vad som redan konstaterats
på länsnivå: det finns ett positivt samband mellan mångfald och segregation, men det gäller
bara när mångfaldsnivåerna är låga. För kommuner med medelhög och hög mångfald
försvinner sambandet.

Högst segregation finns framför allt i städer, till exempel Trollhättan, Borlänge och
Karlskrona, (alla med 16 % segregation). Mångfalden i dessa kommuner ligger, med något
undantag, omkring riksgenomsnittet på runt 40 %.

Lägst segregation finns framför allt i kommuner med mycket låg grad av mångfald i Region
Skåne (t.ex. Lomma, Svedala och Vellinge) och i Västra Götalands län (t.ex. Tjörn, Sotenäs
och Öckerö). Samtliga dessa kommuner har en segregationsgrad på under 2 %. Vad dessa
låga segregationsgrader speglar i strikt mening är att den mångfald som finns är jämnt
utspridd inom kommunen. Vad det emellertid också speglar är att mångfalden är mycket låg.
I till exempel Vellinge är till exempel endast 3 % av invånarna födda utanför EU. Den låga
segregationen i dessa kommuner förutsätter alltså också låg mångfald. Det som i dessa
kommuner ser ut som en jämn fördelning av mångfalden bidrar därmed till högre grad av
segregation på läns- och riksnivå.

Samtliga kommuners mångfald och segregation under åren 2012–2016 finns rapporterad i
Appendix A.

	
	

	22	

Tabell 1. Topp-/bottenlista för kommuners mångfald och segregation, årsskiftet 2016/17.	

 En H ccccccccccccc En H
Kommuner med högst mångfald (En) Kommuner med högst segregation (H)

1 Botkyrka 0.704 0.106 1 Trollhättan 0.468 0.161

2 Södertälje 0.691 0.113 2 Karlskrona 0.339 0.161

3 Malmö 0.639 0.084 3 Borlänge 0.408 0.158

4 Sigtuna 0.627 0.087 4 Sandviken 0.398 0.151

5 Haparanda 0.625 0.033 5 Kristianstad 0.420 0.141

6 Upplands Väsby 0.615 0.046 6 Vilhelmina 0.248 0.136

7 Burlöv 0.613 0.067 7 Örebro 0.405 0.133

8 Sundbyberg 0.603 0.073 8 Eskilstuna 0.534 0.127

9 Solna 0.601 0.028 9 Linköping 0.391 0.127

10 Huddinge 0.597 0.112 10 Uddevalla 0.391 0.126

Kommuner med lägst mångfald (En) Kommuner med lägst segregation (H)
281 Rättvik 0.230 0.038 281 Tjörn 0.254 0.013

282 Habo 0.229 0.027 282 Svedala 0.309 0.013

283 Säter 0.228 0.036 283 Sjöbo 0.310 0.013

284 Gagnef 0.227 0.009 284 Norsjö 0.284 0.011

285 Hammarö 0.219 0.020 285 Lomma 0.274 0.011

286 Gotland 0.218 0.033 286 Gagnef 0.227 0.009

287 Söderköping 0.215 0.020 287 Vellinge 0.277 0.009

288 Piteå 0.200 0.034 288 Sotenäs 0.292 0.007

289 Öckerö 0.198 0.005 289 Öckerö 0.198 0.005

290 Lekeberg 0.188 0.026 290 Färgelanda 0.348 0.002

	
	

	23	

Figur 5. Graden av mångfald i svenska kommuner årsskiftet 2016/17.

Graden av mångfald, En [0,1]

0.188–0.286
0.286–0.341
0.341–0.394
0.394–0.459
0.459–0.549
0.549–0.704

Kartan finns i en interaktiv version på
kartor.hyresgastforeningen.se där informationen
även ges på stadsdels- och bostadsområdesnivå,
samt i relation till inkomster och
upplåtelseformer.

	
	

	24	

Hur ser mångfald och segregation ut på bostadsområdesnivå?
Exempel från Upplands Väsby och Borlänge.

Hur ser en kommun med hög grad av mångfald respektive hög grad av segregation ut? Med
hjälp av Hyresgästföreningens kartverktyg går det att studera graden av mångfald på
bostadsområdesnivå. I figur 6 nedan visas Upplands Väsby som har landets sjätte högsta
mångfald på 62 %. Upplands Väsby har flera bostadsområden med hög mångfald (rött) som
omfattar stor del av befolkningen i kommunen. Segregationen är följaktligen mycket låg,
knappt hälften av riksgenomsnittet.

	
Figur 6. Upplands Väsby, en kommun med hög
mångfald.

	
Figur 7. Borlänge, en kommun med hög segregation.

I jämförelse har Borlänge, som har Sveriges tredje högsta segregation (16 %), en del
områden med hög mångfald i de centrala delarna av kommunen. Dessa bostadsområden drar
upp mångfalden på kommunnivå till drygt 40 %, vilket är knappt under riksgenomsnittet.
Områdena i Borlänge med hög mångfald omfattar emellertid endast en del av befolkningen.
Fler Borlängebor bor i bostadsområden med lägre mångfald än kommungenomsnittet (grått),
vilket driver upp segregationen på kommunnivå.

	

	
	

	25	

	

Mångfald och segregation i storstäderna

Omkring 20 % av Sveriges befolkning bor i storstäderna, Stockholm, Göteborg och Malmö.
Samtidigt är det ofta storstädernas förorter man har i åtanke när man diskuterar olika typer av
problematik som man på ett eller annat sätt relaterar till segregation. Mot denna bakgrund är
det intressant att skärskåda mångfalden och segregationen i storstäderna. I tabell 2
rapporteras storstädernas mångfald och segregation.

Tabell 2. Mångfald och segregation i storstäderna.

Mångfaldsrankning, av 290 Storstadskommuner En H
3 Malmö 0.639 0.084

27 Stockholm 0.541 0.090

28 Göteborg 0.540 0.111

 Riket 0.448 0.114

Man kan konstatera att alla tre storstäderna ligger bland de översta 10 % av kommunerna i
Sverige sett till mångfald. Malmö sticker dock ut med både högre mångfald och lägre
segregation än Stockholm och Göteborg. Figur 8 visar mångfalden och segregationen i
storstädernas stadsdelar.

Figur 8. Mångfald och segregation i storstädernas stadsdelar, årsskiftet 2016/17.

Bromma

Enskede-Årsta-
Vantör

FarstaHägersten-
Liljeholmen

Hässelby-Vällingby

Kungsholmen Norrmalm
Rinkeby-Kista

Skarpnäck

Skärholmen

Spånga-Tensta

Södermalm

Älvsjö Östermalm

AngeredAskim-Frölunda-
Högsbo

Centrum
Lundby

Majorna-Linné

Norra Hisingen

Västra Göteborg

Västra Hisingen

Örgryte-
Härlanda

Östra Göteborg

Innerstaden

Norr

Söder

Väster

Öster

Riket

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

0,18

0,35 0,4 0,45 0,5 0,55 0,6 0,65 0,7 0,75

Se
gr

eg
at

io
n

(H
)

Mångfald (En)

Stockholm Göteborg Malmö Riket

	
	

	26	

Högst mångfald finns i de stadsdelar som man vardagligen ofta tänker på som segregerade i
betydelsen dominerade av en etnisk grupp. Resultaten visar att det är tvärtom: det är i
Skärholmen (i Stockholm), Angered (i Göteborg) och i Söder (i Malmö) som blandningen av
olika grupper är högst. Mångfalden i storstäderna bärs alltså upp av förorterna.

Lägst mångfald finns i innerstadsstadsdelarna: Södermalm (i Stockholm), Majorna-Linné (i
Göteborg) och i Innerstaden (i Malmö). Södermalm och Majorna-Linné är ur ett
mångfaldsperspektiv att betrakta som landsbygdskommuner med en mångfaldsprocent i
paritet med exempelvis Vaggeryd och Pajala. Även typiska villaförorter har låg mångfald,
till exempel Bromma i Stockholm och Västra Göteborg. Segregationen i båda dessa typer av
stadsdelar är mycket låg, vilket alltså ska tolkas som att graden av mångfald är jämnt spridd
inom dessa stadsdelar. Eftersom graden av mångfald är under kommungenomsnittet ökar de
däremot segregationen på kommunnivå.

Hög segregation finns i stadsdelar med bostadsområden som är kraftigt uppdelade sett till
graden av mångfald. Västra Hisingen, med högst grad av segregation av alla stadsdelar,
rymmer både Biskopsgården, som har mycket hög grad av mångfald, och Hästevik, ett villa-
/småhusområde ut mot kusten, med låg grad av mångfald. Ett liknande mönster kan skönjas i
bland annat Spånga-Tensta.

Samtliga stadsdelars mångfald och segregation 2012–2016 finns rapporterad i Appendix B.

Mångfald, segregation och upplåtelseformer i storstäderna

Som framgår av figur 8 ovan varierar graden av mångfald och segregation kraftigt mellan
olika stadsdelar. På riksnivå konstaterades en variation även mellan upplåtelseformer, se
figur 3. Hur ser denna variation ut på stadsdelsnivå? I tabell 3 visas per stadsdel antalet
bostadsområden som domineras av de olika upplåtelseformerna. Även andelen hyresrätter av
antalet hushåll totalt inom stadsdelen visas (Hyresandel). Stadsdelarna är organiserade i
fallande ordning efter graden av mångfald inom respektive stad. I Stockholm är sambandet
mellan hyresandelen och mångfalden påtagligt om än inte fullständigt linjärt. Skärholmen,
med högst mångfald, har en hyresandel på 79 %. Södermalm, med lägst mångfald, har en
hyresandel på 32 %. För Göteborg är inte sambandet lika utpräglat, men ändå fullt skönjbart:
högst hyresandel finns det i Angered och Östra Göteborg, de stadsdelar i Göteborg som
också har högst mångfald. I Malmö går det inte att se ett tydligt mönster.

	
	

	27	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Tabell 3. Upplåtelseformer och graden av mångfald i stadsdelar, årsskiftet 2016/17.

I figur 3 aggregerades mångfald och segregation till olika upplåtelseformer, baserat på en
klassificering av bostadsområden efter dominerande upplåtelseform. I figur 9 har detta gjorts
per storstad. Mönstret på riksnivå går igen i alla tre städerna. Mångfalden är väsentligt högre
i områden dominerade av bostadsrätter, jämfört med områden dominerade av äganderätter.
Båda dessa grupper har dock en mångfaldsnivå under genomsnittet i sina respektive städer.
Den låga graden av segregation inom områden som domineras av äganderätter och
bostadsrätter ökar därför segregationen på stadsnivå eftersom den kombineras med en
mångfald som ligger under stadsgenomsnittet. I bostadsområden dominerade av hyresrätter
är mångfalden högre, men också segregationen. Det betyder alltså att graden av mångfald
varierar mer mellan områden som domineras av hyresrätter, jämfört med områden som
domineras av bostadsrätter eller äganderätter.

Stadsdelar i Stockholm Bostadsrätt Äganderätt Hyresrätt Hyresandel En

Skärholmen 1 3 15 0.789 0.718
Rinkeby-Kista 8 1 16 0.640 0.707
Spånga-Tensta 4 7 9 0.450 0.662
Hässelby-Vällingby 5 15 21 0.512 0.611
Enskede-Årsta-Vantör 27 5 24 0.429 0.572
Farsta 10 4 18 0.563 0.542
Skarpnäck 15 2 10 0.370 0.502
Östermalm 33 0 12 0.267 0.468
Hägersten-Liljeholmen 23 5 22 0.440 0.460
Norrmalm 37 0 5 0.119 0.453
Kungsholmen 39 0 6 0.133 0.444
Älvsjö 4 7 5 0.313 0.434
Bromma 17 18 13 0.271 0.429
Södermalm 53 0 25 0.321 0.419

Stadsdelar i Göteborg Bostadsrätt Äganderätt Hyresrätt Hyresandel En
Angered 2 7 21 0.700 0.735
Östra Göteborg 4 3 18 0.720 0.668
Västra Hisingen 5 11 11 0.407 0.574
Norra Hisingen 10 10 6 0.231 0.564
Lundby 8 4 17 0.586 0.522
Centrum 7 0 29 0.806 0.463
Askim-Frölunda-Högsbo 6 11 17 0.500 0.459
Västra Göteborg 2 18 7 0.259 0.410
Örgryte-Härlanda 6 5 25 0.694 0.406
Majorna-Linné 13 0 23 0.639 0.402

Stadsdelar i Malmö Bostadsrätt Äganderätt Hyresrätt Hyresandel En
Söder 10 9 12 0.387 0.744
Öster 6 8 12 0.462 0.680
Norr 12 2 26 0.650 0.611
Väster 15 19 13 0.277 0.577
Innerstaden 19 0 26 0.578 0.570

	
	

	28	

	
Figur 9. Mångfald, segregation och upplåtelseformer i storstäderna, årsskiftet 2016/17.

Skillnaden i mångfald mellan områden som domineras av bostadsrätter och områden som
domineras av hyresrätter är större i Stockholm (49–62 %) och Göteborg (50–60 %) än i
Riket som helhet (50–56 %). I Malmö är skillnaden i princip lika stor som för riket, men från
en högre utgångspunkt (63–68 %).

Slutsatserna man kan dra från figur 9 är att det framför allt är de hyresrättsdominerade
bostadsområdena som bär upp mångfalden i storstäderna, på ett liknande sätt som förorterna.
I samtliga städer är mångfalden i hyresrättsdominerade områden högre än
kommungenomsnittet under det att områden som domineras av de ägda upplåtelseformerna
har en mångfald under kommungenomsnittet.

Svenskgleshet och invandrargleshet – olika aspekter av mångfald och segregation
i storstäderna
Som diskuterats i inledningen till denna rapport är det svårt att med endast en variabel fånga
alla aspekter av etnicitet. Vissa strukturer som blir synliga med en variabel, osynliggörs av
en annan och tvärtom. Huvudvariabeln som hittills använts är ”Befolkningens födelseland”.
Den har fyra värden: född i Sverige; född i Norden; född i EU-28, och; född i övriga världen.
I tabell 4 nedan jämförs utfallet i mångfald och segregation för denna variabel med utfallet
för en dikotomiserad version av samma variabel, där värdena har förenklats till Född i EU-28
(inklusive Sverige och Norden) och född i övriga världen. En förenkling av en variabel på
detta sätt kan potentiellt vara informativ, även fast information i strikt mening tas bort. Det
gäller i det fall uppdelningen av vissa värden har lågt sociologiskt/samhällsvetenskapligt

HR

BRÄR

HR

BR

ÄR

HR

BRÄR

HR

BR
ÄR

0,04

0,05

0,06

0,07

0,08

0,09

0,1

0,11

0,3 0,35 0,4 0,45 0,5 0,55 0,6 0,65 0,7

Se
gr

eg
at

io
n

(H
)

Mångfald (En)

Stockholm Göteborg Malmö Riket

	
	

	29	

informationsvärde. Enklare uttryckt: en dikotomisering är relevant om man antar eller anser
att det egentligen inte är någon större skillnad i etnicitet mellan de grupper som är födda i
EU. I tabellen anges också andelar av de olika befolkningsgrupperna.
Tabell 4. Olika aspekter av födelseland i storstädernas stadsdelar, per årsskiftet 2016/17.

 Dikotomiserad variabel
Stadsdelar i Stockholm pSv pN pEU pÖvr En H pEU pÖvr En H
Bromma 0.839 0.024 0.045 0.091 0.429 0.034 0.911 0.089 0.434 0.012
Enskede-Årsta-Vantör 0.731 0.022 0.058 0.188 0.572 0.074 0.812 0.188 0.698 0.102
Farsta 0.754 0.023 0.048 0.175 0.542 0.036 0.825 0.175 0.668 0.050
Hägersten-Liljeholmen 0.820 0.024 0.048 0.108 0.460 0.018 0.892 0.108 0.493 0.068
Hässelby-Vällingby 0.692 0.023 0.061 0.224 0.611 0.053 0.776 0.224 0.767 0.061
Kungsholmen 0.833 0.027 0.050 0.091 0.444 0.010 0.909 0.091 0.440 0.051
Norrmalm 0.829 0.025 0.057 0.089 0.453 0.010 0.909 0.091 0.441 0.068
Rinkeby-Kista 0.422 0.022 0.067 0.488 0.707 0.021 0.603 0.397 0.969 0.016
Skarpnäck 0.790 0.022 0.051 0.137 0.502 0.046 0.863 0.137 0.575 0.069
Skärholmen 0.499 0.017 0.086 0.397 0.718 0.023 0.512 0.488 1.000 0.016
Spånga-Tensta 0.596 0.022 0.056 0.327 0.662 0.108 0.673 0.327 0.911 0.141
Södermalm 0.847 0.026 0.045 0.082 0.419 0.012 0.918 0.082 0.409 0.019
Älvsjö 0.832 0.022 0.038 0.108 0.434 0.044 0.909 0.091 0.439 0.013
Östermalm 0.820 0.026 0.062 0.091 0.468 0.051 0.892 0.108 0.494 0.027

 Dikotomiserad variabel
Stadsdelar i Göteborg pSv pN pEU pÖvr En H pEU pÖvr En H
Angered 0.483 0.029 0.078 0.410 0.735 0.070 0.590 0.410 0.976 0.066
Askim-Frölunda-Högsbo 0.811 0.017 0.041 0.132 0.459 0.068 0.879 0.121 0.531 0.018
Centrum 0.813 0.017 0.049 0.121 0.463 0.016 0.868 0.132 0.562 0.102
Lundby 0.767 0.023 0.042 0.168 0.522 0.023 0.832 0.168 0.652 0.034
Majorna-Linné 0.851 0.019 0.040 0.091 0.402 0.007 0.909 0.091 0.439 0.009
Norra Hisingen 0.730 0.027 0.042 0.201 0.564 0.059 0.799 0.201 0.724 0.080
Västra Göteborg 0.837 0.014 0.031 0.118 0.410 0.116 0.882 0.118 0.525 0.170
Västra Hisingen 0.710 0.022 0.043 0.225 0.574 0.174 0.775 0.225 0.770 0.227
Örgryte-Härlanda 0.847 0.018 0.037 0.097 0.406 0.031 0.903 0.097 0.460 0.046
Östra Göteborg 0.573 0.022 0.053 0.352 0.668 0.069 0.648 0.352 0.936 0.088

 Dikotomiserad variabel
Stadsdelar i Malmö pSv pN pEU pÖvr En H pEU pÖvr En H
Innerstaden 0.739 0.023 0.062 0.176 0.570 0.062 0.837 0.163 0.640 0.136
Norr 0.715 0.032 0.071 0.183 0.611 0.024 0.817 0.183 0.686 0.035
Söder 0.540 0.038 0.083 0.339 0.744 0.043 0.652 0.348 0.932 0.128
Väster 0.744 0.037 0.056 0.163 0.577 0.088 0.824 0.176 0.671 0.092
Öster 0.571 0.026 0.056 0.348 0.680 0.103 0.661 0.339 0.924 0.053

Tabell 4 visar att resultaten för den dikotomiserade versionen av variabeln födelseland är
mycket snarlika de ursprungliga resultaten. Dikotomiseringen kan därför ses som ett
stabilitetstest (med positiv utgång) för tidigare redovisade resultat.

I tabell 5 används en annan variabel, ”Befolkningens bakgrund”, som också den har fyra
värden: född i Sverige med två föräldrar födda i Sverige; född i Sverige med en förälder född
i Sverige; född i Sverige med två utrikes födda föräldrar, samt; utrikes född. Även här görs

	
	

	30	

en dikotomisering för jämförelse, som i det här fallet ger ett något annorlunda resultat. I den
dikotomiserade versionen av variabeln bakgrund har de två förstnämnda värdena slagits
samman till svensk bakgrund, och de två sistnämnda till utländsk bakgrund.
Dikotomiseringen i detta fall speglar antagandet att etniciteten är beständig över tid och går i
arv mellan generationer så att barn till föräldrar med utländska föräldrar ärver sin etnicitet
från dem, oavsett var de själva är födda.

Tabell 5. Olika aspekter av bakgrund i storstädernas stadsdelar, per årsskiftet 2016/17.

 Dikotomiserad variabel
Stadsdelar i Stockholm pSvSv pSvU pUSv pUU En H pSv pU En H
Bromma 0.693 0.103 0.161 0.043 0.663 0.029 0.796 0.204 0.730 0.046
Enskede-Årsta-Vantör 0.542 0.099 0.269 0.090 0.815 0.076 0.642 0.358 0.941 0.126
Farsta 0.568 0.104 0.246 0.081 0.798 0.036 0.673 0.327 0.912 0.057
Hägersten-Liljeholmen 0.646 0.117 0.180 0.057 0.726 0.013 0.763 0.237 0.790 0.019
Hässelby-Vällingby 0.486 0.093 0.308 0.114 0.852 0.054 0.579 0.421 0.982 0.086
Kungsholmen 0.679 0.110 0.167 0.044 0.679 0.008 0.789 0.211 0.743 0.011
Norrmalm 0.674 0.111 0.171 0.044 0.684 0.007 0.785 0.215 0.751 0.011
Rinkeby-Kista 0.117 0.059 0.578 0.246 0.779 0.044 0.176 0.824 0.672 0.070
Skarpnäck 0.612 0.114 0.210 0.064 0.759 0.045 0.725 0.275 0.848 0.072
Skärholmen 0.230 0.073 0.501 0.196 0.862 0.030 0.303 0.697 0.885 0.051
Spånga-Tensta 0.341 0.075 0.404 0.181 0.891 0.168 0.415 0.585 0.979 0.287
Södermalm 0.691 0.117 0.153 0.039 0.665 0.007 0.807 0.193 0.707 0.009
Älvsjö 0.672 0.102 0.168 0.058 0.697 0.040 0.774 0.226 0.771 0.063
Östermalm 0.680 0.105 0.180 0.035 0.667 0.036 0.785 0.215 0.750 0.058

 Dikotomiserad variabel
Stadsdelar i Göteborg pSvSv pSvU pUSv pUU En H pSv pU En H
Angered 0.195 0.064 0.517 0.224 0.844 0.093 0.259 0.741 0.825 0.175
Askim-Frölunda-Högsbo 0.667 0.085 0.189 0.059 0.693 0.061 0.752 0.248 0.808 0.099
Centrum 0.669 0.095 0.187 0.049 0.688 0.013 0.764 0.236 0.788 0.019
Lundby 0.592 0.096 0.233 0.079 0.775 0.020 0.688 0.312 0.895 0.031
Majorna-Linné 0.705 0.106 0.149 0.040 0.647 0.006 0.811 0.189 0.700 0.007
Norra Hisingen 0.532 0.088 0.270 0.111 0.827 0.055 0.620 0.380 0.958 0.086
Västra Göteborg 0.696 0.077 0.163 0.064 0.665 0.115 0.773 0.227 0.773 0.187
Västra Hisingen 0.532 0.080 0.290 0.099 0.811 0.183 0.612 0.388 0.964 0.291
Örgryte-Härlanda 0.708 0.096 0.153 0.043 0.643 0.023 0.804 0.196 0.714 0.036
Östra Göteborg 0.345 0.079 0.427 0.149 0.876 0.093 0.423 0.577 0.983 0.154

 Dikotomiserad variabel
Stadsdelar i Malmö pSvSv pSvU pUSv pUU En H pSv pU En H
Innerstaden 0.563 0.095 0.261 0.080 0.794 0.063 0.658 0.342 0.926 0.101
Norr 0.528 0.101 0.285 0.085 0.820 0.021 0.630 0.370 0.951 0.032
Söder 0.295 0.071 0.460 0.173 0.872 0.050 0.367 0.633 0.948 0.083
Väster 0.564 0.085 0.256 0.095 0.798 0.094 0.649 0.351 0.935 0.150
Öster 0.306 0.067 0.429 0.198 0.885 0.158 0.372 0.628 0.952 0.267

	
	

	31	

	

För den fullständiga variabeln Bakgrund är resultaten ungefär de samma som för variabeln
Födelseland, låt vara med en generellt högre nivå av mångfald. Den dikotomiserade
versionen av variabeln Bakgrund fångar dock upp något som övriga variabler missar. De
stadsdelar som tidigare haft jämförelsevis låg grad av mångfald fortsätter att ha det även här.
Vissa stadsdelar som tidigare har haft hög grad av mångfald däremot, har med den
dikotomiserade bakgrundsvariabeln relativt låg grad av mångfald. Rinkeby-Kista i
Stockholm visar med denna variabel upp den lägsta graden av mångfald i Stockholm och
Angered i Göteborg får också lägre grad av mångfald jämfört med övriga stadsdelar i
Göteborg. Variabeln bakgrund, i sin dikotomiserade version, fångar alltså upp etnicitetens
tröghet över tid och hur andelen invånare med utländsk bakgrund därigenom koncentreras
till vissa stadsdelar. I Rinkeby-Kista är andelen invånare med utländsk bakgrund, baserat på
den dikotomiserade variabeln, 82 %, i Angered 74 %. Dessa stadsdelar är i och med det
spegelvända versioner av Södermalm i Stockholm, där andelen invånare med svensk
bakgrund är 80 % och Majorna-Linné i Göteborg, där andelen invånare med svensk
bakgrund är 81 %.

Det finns anledning att uppmärksamma det faktum att vissa stadsdelar, sett till en förenklad
bakgrundsvariabel, uppvisar en låg grad av mångfald och en befolkningssammansättning
som med ett uttryck från Hedman och Andersson (2016) kan betecknas som ”svenskglesa”.
Tillika bör detta inte skymma det faktum att vissa stadsdelar uppvisar en låg grad av
mångfald och en befolkningssammansättning som kan betecknas som ”invandrarglesa”.
Båda dessa konstellationer av befolkningssammansättningar är, ur ett mångfaldsperspektiv,
problematiska.

Samtidigt ska inte resultaten övertolkas. Det krävs en ganska kraftig variabelförenkling för
att de aktuella resultaten ska uppträda. De flesta stadsdelar med betydande
invandrarbefolkning kan inte kallas för svenskglesa, oavsett vilken variabel(-
sammansättning) som används. De invandrarglesa stadsdelarna däremot, är invandrarglesa
och har låg grad av mångfald oavsett vilken variabel som används.

Mångfald och inkomster
Det finns ett samband mellan mångfald och inkomster som kommer till uttryck på olika sätt.
I tabell 6 undersöks korrelationen, ρ, mellan graden av mångfald och andelen låg, medel och
höginkomsthushåll (i termer av köpkraft) i bostadsområden åren 2012 och 2015.13
Korrelationerna har viktats med antalet hushåll i varje bostadsområde. Eftersom inkomster
varierar generellt mellan olika delar av landet har korrelationerna undersökts separat inom
varje län. Alla korrelationer är signifikanta på enprocentsnivå, utom de värden som är

																																																													
13 Inkomstuppgifter för 2016 är ännu inte tillgängliga.

	
	

	32	

understrukna i tabell 6.14 I tabellen anges också om styrkan i korrelationen har ökat eller
minskat, det vill säga om sambandet mellan graden av mångfald och de olika
inkomstnivåerna stärkts eller försvagats.15

Tabell 6. Sambandet mellan mångfald och andelen låg, medel och höginkomsthushåll i bostadsområden.

 2012 2015 2012 2015 2012 2015
 ρlåg ρlåg difflåg ρmedel ρmedel diffmedel ρhög ρhög diffhög
Blekinge län 0.710 0.702 -0.008 -0.605 -0.596 -0.009 -0.554 -0.551 -0.003
Dalarnas län 0.640 0.689 0.049 -0.611 -0.619 0.008 -0.461 -0.528 0.067
Gävleborgs län 0.677 0.728 0.052 -0.742 -0.718 -0.024 -0.408 -0.542 0.134
Jämtlands län 0.661 0.689 0.029 -0.630 -0.573 -0.057 -0.494 -0.601 0.107
Jönköpings län 0.645 0.694 0.049 -0.386 -0.413 0.027 -0.573 -0.629 0.056
Kalmar län 0.650 0.699 0.049 -0.405 -0.432 0.027 -0.573 -0.604 0.031
Kronobergs län 0.674 0.726 0.052 -0.346 -0.465 0.119 -0.696 -0.713 0.016

Norrbottens län 0.573 0.626 0.053 -0.409 -0.398 -0.011 -0.484 -0.540 0.056

Region Gotland 0.306 0.385 0.079 -0.214 -0.350 0.135 -0.210 -0.209 -0.001
Region Halland 0.704 0.759 0.055 -0.022 0.004 0.026 -0.617 -0.680 0.063
Region Skåne 0.691 0.712 0.021 -0.341 -0.317 -0.024 -0.587 -0.631 0.044
Stockholms län 0.742 0.728 -0.014 0.344 0.404 0.060 -0.721 -0.727 0.006
Södermanlands län 0.807 0.801 -0.006 -0.658 -0.614 -0.044 -0.689 -0.717 0.028
Uppsala län 0.610 0.602 -0.008 -0.276 -0.276 -0.001 -0.470 -0.459 -0.011
Värmlands län 0.726 0.767 0.041 -0.665 -0.648 -0.017 -0.586 -0.668 0.082
Västerbottens län 0.684 0.706 0.022 -0.625 -0.606 -0.019 -0.506 -0.564 0.058
Västernorrlands län 0.617 0.708 0.091 -0.558 -0.604 0.046 -0.461 -0.572 0.111
Västmanlands län 0.674 0.721 0.046 -0.297 -0.313 0.016 -0.528 -0.591 0.063
Västra Götalandsregionen 0.659 0.668 0.009 -0.347 -0.311 -0.036 -0.509 -0.537 0.028
Örebro län 0.771 0.780 0.010 -0.623 -0.619 -0.004 -0.705 -0.728 0.023
Östergötlands län 0.773 0.776 0.002 -0.619 -0.605 -0.014 -0.615 -0.652 0.038

	
Tabell 6 visar att korrelationen mellan mångfald och andelen hushåll med låg inkomst är hög
både 2012 och 2015, i nästan samtliga fall över 0,6 och i många fall över 0,7. Undantaget är
Region Gotland som inte uppvisar några signifikanta samband mellan mångfald och
inkomster överhuvudtaget. I de flesta län stärks sambandet mellan mångfald och andelen
hushåll med låg köpkraft mellan 2012 och 2015, men det är inga dramatiska ökningar
(möjligen med undantag för Västernorrlands län, med en ökning av korrelationen med 9 %).

För samtliga län utom tre finns det en måttlig till stark negativ korrelation mellan graden av
mångfald och andelen hushåll med medelköpkraft. Ju fler hushåll i ett område som har
medelköpkraft, desto lägre är typiskt sett mångfalden, med andra ord. Undantagen är Region
Gotland, för vilken frånvaron av samband redan konstaterats, Region Halland som inte har
																																																													
14	Den statistiska signifikansnivån är i strikt mening överflödig eftersom det i praktisk mening rör sig
om delpopulationer, inte delurval.	
15 Skillnaden i styrkan på korrelationerna anges med positivt tecken om styrkan har ökat och med
negativt tecken om styrkan har minskat, oavsett tecken på själva korrelationen.

	
	

	33	

signifikanta samband för mångfald/medelköpkraft och Stockholms län där sambandet är
omvänt. Det är möjligen ett uttryck för den generellt högre köpkraften i Stockholms län, där
medelköpkraft i själva verket är låg köpkraft i ett Stockholmssammanhang. Det sker inga
dramatiska ändringar av styrkan av korrelationerna mellan 2012 (med undantag för
Kronobergs län, med en ökning av korrelationen med 11 %).

Korrelationen mellan mångfald och andelen hushåll med hög köpkraft är det omvända mot
det mellan mångfald och låg köpkraft: ju högre andelen hushåll med hög köpkraft, desto
lägre mångfald. Även här är korrelationerna mycket starka och de ökar också i högre
utsträckning mellan 2012 och 2015, jämfört med de övriga korrelationerna.

Problemområden ur ett mångfaldsperspektiv

Fördelningen av andelar av hushåll med låg respektive hög köpkraft och graden av mångfald
för de tre storstadslänen presenteras i figur 10 och 11. Figurerna ger en mer fullödig bild av
sambanden som konstaterats i tabell 6. I figur 10 kan man se att låg köpkraft och graden av
mångfald är ganska jämnt fördelad med ett tydligt linjärt samband. För de riktigt höga
graderna av mångfald finns det dock ett glest moln av bostadsområden som också har
mycket hög andel hushåll med låg köpkraft. Korrelationerna är likartade i de tre länen men
utifrån olika nivåer, med en i allmänhet lägre andel hushåll med låg köpkraft i Stockholms
län.

	
Figur 10. Andelen hushåll med låg köpkraft och mångfald i storstadslänen, årsskiftet 2015/16.

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

A
nd

el
 h

us
hå

ll
m

ed
 lå

g
in

ko
m

st

Mångfald (En)

Stockholms län Västra Götalandsregionen Region Skåne

ρsthlm=0.728

ρgbg=0.668
ρmmö=0.712

	
	

	34	

Korrelationerna mellan mångfald och andelen hushåll med hög inkomst skiljer sig åt mellan
storstadslänen, se figur 11.

	
Figur 11. Andelen hushåll med hög köpkraft och mångfald, årsskiftet 2015/16.

Stockholms län har väsentligt starkare negativ korrelation, jämfört med Region Skåne och
Västra Götalandsregionen. Här skiljer sig alltså inte bara nivåerna åt (som i figur 10) utan
även korrelationerna: det negativa sambandet mellan andelen hushåll med hög köpkraft och
graden av mångfald är väsentligt starkare i Stockholms län.

Även i figur 11 finns det ett glest moln av bostadsområden högt uppe i figuren som dock i
detta fall är bostadsområden med hög andel hushåll med hög köpkraft och samtidigt låg
mångfald. Det går inte att med säkerhet utläsa mekanismerna bakom resultaten. Ett rimligt
antagande är dock att det åtminstone i någon utsträckning rör sig om resultatet av så kallad
Native Flight/Avoidance (Schelling, 1971) och/eller Middle-Class Flight/Avoidance
(Friedrichs, 1998), fast resultaten här rör de områden man söker sig till snarare än från.

Vilka områden är egentligen problematiska, ur ett mångfalds- och segregationsperspektiv?
Vanligen har man i åtanke resurssvaga områden med omvänt låg mångfald som kommer sig
av svenskgleshet. Det finns emellertid mycket få sådana områden överhuvudtaget:
svenskgleshet är mycket ovanligare än invandrargleshet. I figur 10 framgår det att områden
som är resurssvaga i betydelsen att de har en hög andel hushåll med låg köpkraft, också ofta
har mycket hög mångfald. Med Hyresgästföreningens publika kartverktyg för segregation

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

A
nd

el
 h

us
hå

ll
m

ed
 h

ög
 in

ko
m

st

Mångfald (En)

Stockholms län Västra Götalandsregionen Region Skåne

ρsthlm=-0.727

ρgbg=-0.537

ρmmö=-0.631

	
	

	35	

och mångfald (kartor.hyresgastforeningen.se) går det att lokalisera områden med olika
konstellationer av mångfald och köpkraft. I figur 12 har det gjorts för områden med
samtidigt hög mångfald (> 0.6) och hög andel hushåll med låg köpkraft (> 0.6). Det finns
fem sådana områden i Stockholms kommun, tre av dessa ligger i Rinkeby, se figur 12:

	
Figur 12. Potentiella problemområden ur mångfaldssynpunkt i Rinkeby i Stockholm.

Bostadsområdena är potentiellt problematiska (med betoning på potentiellt) eftersom en
betydande mångfaldsbörda här måste bäras av människor som redan är ekonomiskt utsatta.

Möjligen är det emellertid i figur 11, bland områden med hög andel hushåll med hög
köpkraft och samtidigt låg mångfald, som man ska leta efter mångfaldsrelaterade
problemområden, och inte tvärtom. Det är den låga mångfalden i dessa områden som skapar
en tyngre mångfaldsbörda i mer resurssvaga områden som dem i Rinkeby i figur 12 ovan.
Korrelationen mellan hög köpkraft och låg mångfald har stärkts sedan 2012, vilket är en
indikation på att antalet områden som bär en oproportionerligt låg mångfaldsbörda i
förhållande till sin köpkraft har ökat. Det finns åtta områden med mångfald < 0.3 och andel
hushåll med hög köpkraft > 0.7. Figur 13 visar sju av dessa, i stadsdelen Bromma i västra
Stockholm, bland andra i Södra Ängby och Nockeby.

	
	

	36	

	
Figur 13. Potentiella problemområden ur mångfaldssynpunkt i västra Stockholm.

	
	

	

	

	

	

	

	

	

	

	

	

	

	
	

	37	

Sammanfattning och slutsatser
Mångfalden ökar i Sverige, samtidigt som segregationen minskar. Det betyder att
blandningen av olika människor födda i olika länder ökar i Sverige, samtidigt som
blandningen blir mer jämnt utspridd i landet. Fler och fler bostadsområden hjälps i och med
det åt att driva integrationen mellan nya och gamla svenskar. De som hävdar att en del av de
problem och utmaningar som Sverige står inför – skakiga skolresultat, ökning av
gängrelaterade skjutningar etc. – beror på ökad segregation måste med andra ord på något
sätt kvalificera sina påståenden. Att grundläggande missuppfattningar om mångfald och
segregation på detta sätt har fått fäste beror bland annat på att verklig kunskap har saknats.
Samtidigt finns det tecken på att nya mönster för nyanländas integration har etablerats,
mönster som avviker från den tidigare närmast automatiska rumsliga assimileringen av nya
svenskar. Det är mot denna bakgrund som Hyresgästföreningen genomfört denna studie och
skapat en kunskapsinfrastruktur om mångfald och segregation. Vem som helst kan nu med
Hyresgästföreningens kartverktyg (kartor.hyresgastforeningen.se) skaffa sig aktuell och
korrekt information om mångfalden och segregationen på kommun-, stadsdels- och
bostadsområdesnivå och hur den relaterar till hushållens köpkraft och till upplåtelseformer,
med mera.

Den ljusa utvecklingen på en övergripande nivå rymmer dock variationer. Tidigare forskning
har visat att mångfaldsvinster och mångfaldsbördor är ojämnt fördelade, oavsett om
invandringen totalt sett är lönsam eller kostsam för samhället. Mångfaldsvinsterna – inflödet
av humankapital, förstärkningen av landets innovativa och entreprenöriella förmåga,
kulturell berikning, ökat utbud av billiga servicetjänster etc. – tillkommer främst dem som är
resursstarka. Mångfaldsbördan – ökad konkurrens om arbeten, löneutrymme och offentlig
vård, skola och omsorg – bärs framför allt av dem som är resurssvaga. Invandring är med
andra ord en redistributiv politik som förstärker rådande ojämlikheter i samhället.
Hyresgästföreningen har i denna rapport visat på de rumsliga resultaten av denna
omfördelning av resurser. Sammanfattningsvis visar resultaten att:

• Varje år sedan 2012, och i jämn takt, har den etniska mångfalden i Sverige ökat och
segregationen minskat.

• Mångfalden är högst i storstadslänens förortskommuner (till exempel i Botkyrka och
Upplands Väsby) och i storstädernas förorter (till exempel i Skärholmen och
Angered). Det betyder inte att dessa kommuner och stadsdelar är svenskglesa, utan
tvärtom att blandningen av människor med olika födelseländer är hög.

• I storstäderna utmärker sig villaförorter (som till exempel Bromma i Stockholm) och
innerstadsstadsdelarna av låg mångfald. Exempelvis har Södermalm i Stockholm och
Majorna-Linné i Göteborg en mångfald under riksgenomsnittet och i paritet med
typiska landsbygdskommuner som Vaggeryd och Pajala. Villaförorterna och
innerstäderna i framförallt Stockholm och Göteborg kan betecknas som
invandrarglesa.

	
	

	38	

• Det finns en stark korrelation på bostadsområdesnivå mellan andelen hushåll med låg
köpkraft och hög mångfald. Det betyder att invånare i resurssvaga områden, oavsett
om de är nya eller gamla svenskar, bär en oproportionerligt hög andel av
mångfaldsbördan.

• Det finns en stark negativ korrelation på bostadsområdesnivå mellan andelen hushåll
med hög köpkraft och låg mångfald. Styrkan i korrelationen ökar över tid. Det betyder
att hushåll med hög köpkraft från redan låga nivåer ytterligare minskar sin del av
mångfaldsbördan.

• Den låga mångfalden i storstädernas villaområden och innerstäder, samt i välbärgade
områden generellt, driver upp segregationen på generell nivå eftersom den totala
mångfalden i och med det koncentreras till färre områden.

• Mångfalden är högre i områden som domineras av flerfamiljshus och allra högst är
mångfalden i områden som domineras av hyresrätter. Hyresrätten fungerar alltså som
en katalysator för integration – det är här människor blandas i stället för att delas upp.

Invandring är ett både oundvikligt och omistligt fenomen i samtiden och Sverige har råd med
en generös invandringspolitik – det är inget löst tyckande utan vederbörligen konstaterat i
forskning om invandringens kostnader. Den generella utvecklingen i Sverige går i rätt
riktning, med ökad mångfald och minskad segregation. Invandring är emellertid också
omfördelningspolitik som överlag omfördelar resurser från redan resurssvaga till övriga
samhället. Hyresgästföreningen har i denna rapport visat på den rumsliga dimensionen av
mångfald och segregation och hur den korrelerar med upplåtelseformer, men även med
inkomster. Det är i områden med hushåll med låg köpkraft som mångfalden är som störst,
medan hushåll med hög köpkraft i ökande utsträckning isolerar sig i invandrarglesa områden.

Resursomfördelningen är ett större problem än den totala nettokostnaden för invandringen då
den sliter isär samhället och i en mycket påtaglig mening ställer svaga grupper – resurssvaga
nya och gamla svenskar – mot varandra. Det går att möta sådana tendenser med politik och
hyresrätten är ett verktyg för att åstadkomma blandning och minska uppdelningen mellan
olika befolkningsgrupper. I områden med hög andel hyresrätter möts människor och här
pågår, i praktisk och vardaglig mening, det man brukar kalla för integration.

	

	 	

	
	

	39	

Referenser
Adman, P. (2016). Segregation, strukturell underordning och upplopp: Lärdomar från Los

Angeles. I R. Andersson, B. Bengstsson, & G. Myrberg (Red.), Mångfaldens
dilemman - Boendesegregation och områdespolitik. Malmö: Gleerups.

Alden, L., Hammarstedt, M., & Neuman, E. (2015). Ethnic Segregation, Tipping Behavior,
and Native Residential Mobility. International Migration Review, 49(1), 36–69.
https://doi.org/10.1111/imre.12066

Andersen, H. S., Andersson, R., Wessel, T., & Vilkama, K. (2016). The impact of housing
policies and housing markets on ethnic spatial segregation: comparing the capital
cities of four Nordic welfare states. International Journal of Housing Policy, 16(1), 1–
30. https://doi.org/10.1080/14616718.2015.1110375

Andersson, R. (2012). Understanding Ethnic Minorities’ Settlement and Geographical
Mobility Patterns in Sweden Using Longitudinal Data. I N. Finney & G. Catney
(Red.), Minority Internal Migration in Europe (s. 263–291). Farnham, Surrey:
Ashgate.

Andersson, R. (2013). Reproducing and reshaping ethnic residential segregation in
Stockholm: the role of selective migration moves. Geografiska Annaler. Series B,
Human Geography, 95(2), 163–187.

Andersson, R. (2016). Flyktingmottagandets geografi - en flernivåanalys av
integrationsutfallet för tio årskohorter av invandrade från Somalia, Irak och Iran. I R.
Andersson, B. Bengstsson, & G. Myrberg (Red.), Mångfaldens dilemman -
Boendesegregation och områdespolitik. Malmö: Gleerups.

Borjas, G. (1995). Ethnicity, Neighborhoods, and Human-Capital Externalities. American
Economic Review, 85(3), 365–390.

Borjas, G. (2014). Immigration Economics. Cambridge, MA: Harvard University Press.
Bråmå, Å. (2006a). Studies in the Dynamics of Resedential Segregation (Geografiska

regionsstudier No. 67). Uppsala: Department of Social and Economic Geography,
Uppsala Universitet.

Bråmå, Å. (2006b). ”White flight”? The production and reproduction of immigrant
concentration areas in Swedish cities, 1990-2000. Urban Studies, 14(3), 1127–1146.

Bråmå, Å. (2008). Dynamics of ethnic residential segregation in Göteborg, Sweden, 1995-
2000. Population, Space and Place, 14(2), 101–117.

Börjeson, L., & Runfeldt, S. (2017). Unga vuxnas boende - Hur påverkar situationen på
bostadsmarknaden unga vuxnas möjligheter att skapa sin egen framtid?
Hyresgästföreningen, Stockholm.

Dohse, D., & Gold, R. (2013). Measuring Cultural Diversity at a Regional Level
(WWWforEurope Working Paper No. 10). Vienna: WWWforEurope. Hämtad från
http://hdl.handle.net/10419/125665

Duncan, O. D., & Duncan, B. (1955). A methodological analysis of segregation indexes.
American Sociological Review, 20(2), 210–217.

	
	

	40	

Ekberg, J. (2009). Invandringen och de offentliga finanserna (Rapport till Expertgruppen för
studier i offentlig ekonomi No. 2009:3). Stockholm: Finansdepartementet.

Friedrichs, J. (1998). Do poor neighborhoods make their residents poorer? Context effects of
poverty neighborhoods on their residents. I H.-J. Andress (Red.), Empirical Poverty
Research in a Comparative Perspective (s. 77–99). Aldershot: Ashgate.

Hao, L., & Fong, E. (2011). Linking dichotomous segregation with multi-group segregation:
Weighted segregation ratios in selected US metropolitan areas. Social Science
Research, 40(1), 379–391. https://doi.org/10.1016/j.ssresearch.2010.05.005

Hedman, L., & Andersson, R. (2016). Etnisk segregation och inkomstsegregation i Sveriges
tio största arbetsmarknader 1990-2010. I R. Andersson, B. Bengstsson, & G. Myrberg
(Red.), Mångfaldens dilemman - Boendesegregation och områdespolitik. Malmö:
Gleerups.

Hong, S.-Y., O’Sullivan, D., & Sadahiro, Y. (2014). Implementing Spatial Segregation
Measures in R. PLoS ONE, 9(11). https://doi.org/10.1371/journal.pone.0113767

Josefsson, A. (2017). The Impact of Segregation on Failing Labor Market Integration in
Sweden – Causal or Not? (Master thesis). Göteborgs universitet, Göteborg.

Lundberg, J., & Waldenström, D. (2017). Wealth Inequality in Sweden: What can we Learn
from Capitalized Income Tax Data?. Review of Income and Wealth, (In Press).

Migrationsverket. (2017). Statistik. Hämtad 11 december 2017, från
https://www.migrationsverket.se/Om-Migrationsverket/Statistik.html

Murray, C. (1984). Losing Ground: American Social Policy 1950-1980. New York: Basic.
National Academies of Sciences, Engineering, and Medicine. (2017). The Economic and

Fiscal Consequences of Immigration. Washington, DC: The National Academies
Press. Hämtad från doi: https://doi.org/10.17226/23550

Nationalencyklopedin. (2018). Etnicitet. Hämtad 24 februari 2018, från
http://www.ne.se/engelsk-ordbok/trust/522631

Neuman, E. (2015). Essays on Segregation, Gender Economics, and Self-employment.
(dissertation) Växjö: Linnaeus University Press.

Openshaw, S. (1983). Openshaw, Stan (1983). The modifiable areal unit problem. Norwick:
Geo Books. Norwick: Geo Books.

Reardon, S. F., & Firebaugh, G. (2002). Measures of multigroup segregation. Sociological
Methodology 2002, Vol 32, 32, 33–67. https://doi.org/10.1111/1467-9531.00110

Reardon, S. F., & O’Sullivan, D. (2004). Measures of spatial segregation. Sociological
Methodology, 2004, Vol 34, 34, 121–162. https://doi.org/10.1111/j.0081-
1750.2004.00150.x

Ruist, J. (2015). Refugee immigration and public finances in Sweden (Working Papers in
Economics No. 613). Dept. of Economics, University of Gothenburg.

Ruist, J. (2017). The fiscal impact of refugee immigration. I A. Piil Damm & O. Åslund
(Red.), Nordic Economic Policy Review - Labour Market Integration in the Nordic
Countries. København: Nordic Council of Ministers.

	
	

	41	

SCB. (2018). DeSO – Demografiska statistikområden. Hämtad 05 mars 2018, från
https://www.scb.se/hitta-statistik/regional-statistik-och-kartor/regionala-
indelningar/deso---demografiska-statistikomraden/

Schelling, T. (1971). Dynamic Models of Segregation. Journal of Mathematical Sociology,
1(2), 143–186. https://doi.org/10.1080/0022250X.1971.9989794

Sen, A. (2001). Development as freedom (2:a uppl.). Oxford New York: Oxford University
Press.

Sharkey, P. (2013). Stuck in Place: Urban Neighborhoods and the End of Progress Toward
Racial Equality. Chicago, IL: Chicago University Press.

Wessel, T., Andersson, R., Kauppinen, T., & Andersen, H. S. (2017). Spatial
Integration of Immigrants in Nordic Cities: The Relevance of Spatial Assimilation
Theory in a Welfare State Context. Urban Affairs Review, 53(5), 812–842.
https://doi.org/10.1177/1078087416638448

White, M. J. (1986). Segregation and Diversity Measures in Population Distribution.
Population Index, 52, 198–221.

Wilson, W. J. (1987). The Truly Disadvantaged. The Inner City, the Underclass and Public
Policy. Chicago, IL: The University of Chicago Press.

Wilson, W. J. (1996). When Work Disappears: The World of New Urban Poor. New York:
Alfred A. Knopf.

	

	

 42

Appendix A
Mångfald och segregation i Sveriges kommuner 2012–2016

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Ale 0.376 0.054 0.378 0.054 0.387 0.052 0.391 0.053 0.402 0.049 0.026 101

Alingsås 0.297 0.055 0.302 0.055 0.308 0.051 0.315 0.053 0.322 0.050 0.025 199

Alvesta 0.394 0.115 0.415 0.122 0.432 0.119 0.444 0.120 0.452 0.116 0.058 57

Aneby 0.260 0.045 0.260 0.045 0.281 0.052 0.306 0.063 0.320 0.062 0.060 201

Arboga 0.308 0.036 0.326 0.040 0.345 0.050 0.371 0.061 0.382 0.061 0.074 121

Arjeplog 0.286 0.022 0.294 0.024 0.308 0.024 0.315 0.030 0.326 0.038 0.040 197

Arvidsjaur 0.218 0.032 0.233 0.038 0.249 0.043 0.260 0.040 0.271 0.037 0.052 253

Arvika 0.317 0.044 0.322 0.044 0.330 0.044 0.337 0.044 0.350 0.045 0.033 161

Askersund 0.198 0.011 0.217 0.025 0.227 0.034 0.243 0.051 0.270 0.055 0.071 255

Avesta 0.320 0.036 0.342 0.046 0.374 0.057 0.418 0.078 0.440 0.090 0.120 70

Bengtsfors 0.373 0.035 0.395 0.042 0.409 0.048 0.437 0.047 0.484 0.057 0.111 46

Berg 0.203 0.056 0.222 0.075 0.230 0.066 0.241 0.075 0.276 0.079 0.073 241

Bjurholm 0.264 0.051 0.277 0.044 0.288 0.054 0.306 0.049 0.307 0.055 0.044 216

Bjuv 0.504 0.029 0.502 0.026 0.514 0.024 0.529 0.024 0.547 0.024 0.043 23

Boden 0.236 0.075 0.257 0.080 0.262 0.071 0.266 0.068 0.273 0.076 0.037 247

Bollebygd 0.256 0.014 0.267 0.018 0.270 0.017 0.281 0.020 0.294 0.023 0.038 226

Bollnäs 0.221 0.098 0.240 0.098 0.266 0.102 0.290 0.114 0.310 0.112 0.088 211

Borgholm 0.251 0.037 0.232 0.020 0.257 0.044 0.274 0.042 0.322 0.029 0.072 198

Borlänge 0.359 0.140 0.371 0.151 0.386 0.158 0.397 0.161 0.408 0.158 0.049 96

Borås 0.470 0.123 0.478 0.124 0.484 0.123 0.494 0.123 0.502 0.121 0.032 40

Botkyrka 0.699 0.110 0.701 0.109 0.702 0.107 0.702 0.108 0.704 0.106 0.005 1

Boxholm 0.201 0.025 0.223 0.032 0.232 0.035 0.237 0.038 0.249 0.044 0.048 271

Bromölla 0.347 0.027 0.356 0.026 0.370 0.030 0.385 0.041 0.400 0.040 0.053 106

Bräcke 0.292 0.066 0.294 0.072 0.310 0.071 0.331 0.072 0.353 0.074 0.062 157

Burlöv 0.591 0.074 0.594 0.073 0.602 0.068 0.609 0.067 0.613 0.067 0.022 7

Båstad 0.308 0.022 0.314 0.022 0.327 0.023 0.339 0.025 0.360 0.023 0.051 152

Dals-Ed 0.360 0.010 0.394 0.018 0.395 0.016 0.411 0.017 0.426 0.016 0.066 80

Danderyd 0.400 0.013 0.409 0.014 0.411 0.017 0.417 0.017 0.426 0.017 0.025 81

Degerfors 0.341 0.039 0.344 0.037 0.364 0.046 0.375 0.045 0.397 0.046 0.056 110

Dorotea 0.230 0.055 0.229 0.059 0.247 0.066 0.267 0.068 0.268 0.069 0.038 257

Eda 0.522 0.022 0.528 0.025 0.542 0.027 0.559 0.032 0.579 0.038 0.058 13

Ekerö 0.318 0.014 0.322 0.016 0.328 0.014 0.332 0.015 0.343 0.018 0.025 173

Eksjö 0.288 0.030 0.301 0.033 0.313 0.035 0.330 0.027 0.363 0.034 0.075 145

Emmaboda 0.357 0.049 0.369 0.049 0.389 0.053 0.403 0.051 0.447 0.055 0.090 63

Enköping 0.325 0.065 0.336 0.073 0.344 0.073 0.357 0.076 0.377 0.084 0.052 131

Eskilstuna 0.500 0.125 0.508 0.127 0.517 0.127 0.524 0.127 0.534 0.127 0.034 29

 43

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Eslöv 0.392 0.064 0.394 0.063 0.404 0.063 0.412 0.065 0.428 0.068 0.036 79

Essunga 0.237 0.034 0.244 0.028 0.250 0.031 0.257 0.032 0.270 0.035 0.033 256

Fagersta 0.515 0.052 0.535 0.063 0.555 0.076 0.566 0.079 0.579 0.081 0.064 14

Falkenberg 0.321 0.066 0.334 0.063 0.341 0.057 0.353 0.055 0.374 0.047 0.053 133

Falköping 0.288 0.099 0.307 0.108 0.321 0.109 0.335 0.111 0.348 0.111 0.060 167

Falun 0.262 0.060 0.267 0.065 0.272 0.065 0.277 0.065 0.288 0.064 0.026 231

Filipstad 0.349 0.029 0.372 0.037 0.391 0.044 0.413 0.045 0.457 0.049 0.107 55

Finspång 0.340 0.044 0.356 0.049 0.371 0.050 0.383 0.055 0.402 0.063 0.062 103

Flen 0.432 0.119 0.457 0.123 0.473 0.121 0.496 0.113 0.520 0.105 0.088 34

Forshaga 0.230 0.028 0.233 0.025 0.249 0.023 0.260 0.028 0.275 0.035 0.045 243

Färgelanda 0.284 0.007 0.288 0.010 0.293 0.004 0.315 0.002 0.348 0.002 0.064 168

Gagnef 0.205 0.013 0.206 0.009 0.212 0.011 0.218 0.012 0.227 0.009 0.022 284

Gislaved 0.445 0.073 0.456 0.078 0.465 0.078 0.491 0.082 0.512 0.080 0.067 37

Gnesta 0.307 0.021 0.315 0.021 0.327 0.021 0.339 0.018 0.357 0.023 0.050 154

Gnosjö 0.496 0.055 0.509 0.061 0.521 0.067 0.536 0.068 0.547 0.063 0.051 24

Gotland 0.179 0.027 0.183 0.028 0.188 0.032 0.198 0.030 0.218 0.033 0.039 286

Grums 0.271 0.013 0.282 0.014 0.300 0.018 0.306 0.023 0.330 0.036 0.059 188

Grästorp 0.216 0.024 0.218 0.021 0.216 0.021 0.225 0.028 0.240 0.037 0.024 277

Gullspång 0.374 0.029 0.383 0.029 0.409 0.026 0.413 0.028 0.446 0.034 0.071 65

Gällivare 0.232 0.020 0.241 0.018 0.245 0.021 0.255 0.025 0.266 0.031 0.034 258

Gävle 0.328 0.114 0.341 0.119 0.355 0.122 0.359 0.120 0.366 0.116 0.039 140

Göteborg 0.517 0.115 0.523 0.114 0.529 0.114 0.534 0.113 0.540 0.111 0.023 28

Götene 0.276 0.062 0.281 0.061 0.296 0.078 0.305 0.084 0.326 0.070 0.050 196

Habo 0.209 0.031 0.212 0.030 0.217 0.024 0.217 0.028 0.229 0.027 0.020 282

Hagfors 0.303 0.039 0.331 0.043 0.336 0.045 0.350 0.048 0.377 0.052 0.074 132

Hallsberg 0.313 0.092 0.314 0.095 0.325 0.090 0.344 0.089 0.367 0.102 0.054 138

Hallstahammar 0.464 0.058 0.473 0.062 0.474 0.062 0.481 0.059 0.480 0.062 0.016 49

Halmstad 0.389 0.115 0.395 0.114 0.408 0.114 0.418 0.113 0.428 0.108 0.040 78

Hammarö 0.212 0.015 0.214 0.013 0.212 0.013 0.215 0.017 0.219 0.020 0.007 285

Haninge 0.542 0.105 0.550 0.103 0.558 0.103 0.563 0.098 0.574 0.093 0.032 16

Haparanda 0.576 0.028 0.584 0.028 0.589 0.030 0.603 0.037 0.625 0.033 0.050 5

Heby 0.277 0.034 0.289 0.034 0.302 0.032 0.316 0.036 0.329 0.036 0.052 190

Hedemora 0.303 0.033 0.309 0.037 0.331 0.038 0.355 0.048 0.383 0.052 0.080 118

Helsingborg 0.493 0.081 0.499 0.079 0.508 0.082 0.520 0.085 0.530 0.086 0.037 31

Herrljunga 0.303 0.045 0.308 0.045 0.317 0.045 0.322 0.040 0.335 0.044 0.032 182

Hjo 0.222 0.011 0.225 0.008 0.232 0.010 0.255 0.017 0.262 0.016 0.041 259

Hofors 0.350 0.035 0.351 0.038 0.363 0.053 0.372 0.054 0.388 0.047 0.038 117

Huddinge 0.576 0.122 0.580 0.120 0.584 0.117 0.591 0.113 0.597 0.112 0.020 10

Hudiksvall 0.236 0.057 0.246 0.058 0.255 0.060 0.258 0.059 0.272 0.057 0.037 248

Hultsfred 0.366 0.069 0.388 0.086 0.409 0.080 0.443 0.074 0.499 0.074 0.133 41

 44

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Hylte 0.455 0.044 0.470 0.044 0.502 0.048 0.534 0.042 0.564 0.037 0.109 19

Håbo 0.377 0.020 0.383 0.021 0.386 0.021 0.390 0.024 0.404 0.022 0.028 100

Hällefors 0.432 0.032 0.443 0.034 0.454 0.038 0.487 0.042 0.517 0.043 0.085 35

Härjedalen 0.242 0.021 0.275 0.030 0.278 0.023 0.293 0.030 0.309 0.038 0.067 214

Härnösand 0.265 0.055 0.286 0.051 0.312 0.057 0.342 0.062 0.360 0.068 0.096 150

Härryda 0.303 0.041 0.306 0.041 0.306 0.039 0.310 0.040 0.319 0.037 0.016 202

Hässleholm 0.355 0.076 0.364 0.074 0.376 0.073 0.388 0.072 0.408 0.070 0.053 97

Höganäs 0.328 0.031 0.330 0.030 0.339 0.032 0.350 0.028 0.366 0.030 0.039 139

Högsby 0.388 0.034 0.411 0.026 0.447 0.028 0.487 0.031 0.534 0.019 0.145 30

Hörby 0.323 0.034 0.325 0.038 0.334 0.039 0.339 0.038 0.352 0.040 0.030 158

Höör 0.325 0.022 0.324 0.021 0.326 0.022 0.328 0.020 0.339 0.016 0.013 178

Jokkmokk 0.280 0.018 0.282 0.026 0.305 0.033 0.330 0.031 0.365 0.033 0.085 142

Järfälla 0.550 0.070 0.556 0.067 0.566 0.066 0.573 0.064 0.585 0.063 0.034 12

Jönköping 0.363 0.103 0.372 0.103 0.382 0.102 0.388 0.103 0.399 0.102 0.036 107

Kalix 0.280 0.024 0.285 0.024 0.290 0.023 0.293 0.024 0.306 0.030 0.026 218

Kalmar 0.299 0.099 0.306 0.093 0.315 0.098 0.327 0.094 0.339 0.089 0.040 177

Karlsborg 0.192 0.029 0.220 0.042 0.228 0.027 0.240 0.027 0.283 0.027 0.091 234

Karlshamn 0.298 0.045 0.313 0.046 0.325 0.047 0.338 0.048 0.357 0.046 0.059 156

Karlskoga 0.354 0.062 0.367 0.071 0.380 0.085 0.392 0.099 0.409 0.101 0.055 94

Karlskrona 0.291 0.175 0.297 0.167 0.307 0.167 0.326 0.162 0.339 0.161 0.049 175

Karlstad 0.307 0.086 0.312 0.084 0.317 0.083 0.323 0.081 0.335 0.082 0.028 183

Katrineholm 0.380 0.085 0.392 0.087 0.404 0.088 0.412 0.089 0.421 0.091 0.041 84

Kil 0.219 0.034 0.221 0.037 0.229 0.051 0.230 0.047 0.234 0.049 0.014 280

Kinda 0.222 0.060 0.243 0.073 0.252 0.079 0.257 0.083 0.262 0.085 0.039 260

Kiruna 0.284 0.019 0.297 0.021 0.304 0.022 0.310 0.024 0.326 0.023 0.043 195

Klippan 0.388 0.028 0.392 0.023 0.404 0.025 0.419 0.024 0.450 0.025 0.062 60

Knivsta 0.303 0.024 0.314 0.022 0.318 0.025 0.334 0.026 0.348 0.026 0.045 169

Kramfors 0.253 0.047 0.276 0.042 0.296 0.046 0.314 0.044 0.349 0.046 0.096 162

Kristianstad 0.380 0.153 0.390 0.153 0.401 0.152 0.411 0.146 0.420 0.141 0.040 85

Kristinehamn 0.300 0.055 0.317 0.060 0.335 0.058 0.355 0.062 0.377 0.068 0.077 130

Krokom 0.201 0.051 0.222 0.039 0.220 0.042 0.237 0.044 0.250 0.035 0.049 269

Kumla 0.312 0.044 0.312 0.047 0.320 0.052 0.323 0.051 0.332 0.046 0.020 187

Kungsbacka 0.227 0.015 0.232 0.015 0.235 0.014 0.241 0.014 0.249 0.016 0.022 270

Kungsör 0.360 0.016 0.387 0.022 0.404 0.026 0.425 0.028 0.444 0.036 0.084 67

Kungälv 0.255 0.061 0.259 0.059 0.265 0.054 0.265 0.050 0.271 0.047 0.016 252

Kävlinge 0.270 0.020 0.270 0.021 0.278 0.021 0.285 0.022 0.296 0.029 0.026 225

Köping 0.447 0.074 0.463 0.085 0.472 0.089 0.480 0.082 0.491 0.080 0.044 44

Laholm 0.302 0.039 0.306 0.038 0.331 0.037 0.356 0.041 0.378 0.043 0.076 128

Landskrona 0.550 0.097 0.558 0.094 0.562 0.099 0.568 0.098 0.572 0.096 0.022 17

Laxå 0.341 0.023 0.373 0.030 0.419 0.041 0.438 0.035 0.451 0.036 0.110 58

 45

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Lekeberg 0.152 0.008 0.155 0.007 0.162 0.006 0.174 0.012 0.188 0.026 0.035 290

Leksand 0.216 0.032 0.227 0.035 0.238 0.040 0.244 0.048 0.270 0.042 0.054 254

Lerum 0.278 0.018 0.278 0.019 0.280 0.018 0.285 0.018 0.294 0.017 0.016 227

Lessebo 0.415 0.050 0.454 0.047 0.502 0.038 0.536 0.036 0.549 0.038 0.135 22

Lidingö 0.419 0.043 0.426 0.043 0.433 0.042 0.441 0.041 0.453 0.040 0.034 56

Lidköping 0.252 0.073 0.257 0.077 0.262 0.079 0.267 0.077 0.276 0.074 0.025 240

Lilla Edet 0.373 0.031 0.385 0.035 0.393 0.039 0.403 0.037 0.424 0.037 0.051 83

Lindesberg 0.343 0.086 0.361 0.091 0.370 0.094 0.388 0.093 0.402 0.085 0.059 105

Linköping 0.360 0.132 0.366 0.131 0.373 0.130 0.378 0.128 0.391 0.127 0.031 115

Ljungby 0.397 0.047 0.404 0.048 0.419 0.047 0.430 0.044 0.449 0.043 0.052 61

Ljusdal 0.237 0.091 0.254 0.093 0.271 0.090 0.288 0.089 0.294 0.095 0.056 228

Ljusnarsberg 0.374 0.006 0.414 0.006 0.447 0.013 0.473 0.019 0.511 0.025 0.137 38

Lomma 0.254 0.011 0.256 0.009 0.259 0.010 0.262 0.010 0.274 0.011 0.019 246

Ludvika 0.344 0.054 0.357 0.060 0.378 0.062 0.404 0.064 0.429 0.065 0.086 77

Luleå 0.279 0.048 0.281 0.047 0.287 0.047 0.290 0.046 0.300 0.045 0.022 223

Lund 0.453 0.056 0.460 0.054 0.468 0.054 0.470 0.048 0.482 0.048 0.029 48

Lycksele 0.230 0.049 0.238 0.049 0.250 0.054 0.260 0.065 0.272 0.072 0.042 251

Lysekil 0.308 0.063 0.320 0.066 0.330 0.066 0.351 0.087 0.367 0.096 0.059 137

Malmö 0.629 0.091 0.633 0.089 0.634 0.088 0.635 0.085 0.639 0.084 0.010 3

Malung-Sälen 0.276 0.036 0.279 0.044 0.286 0.042 0.297 0.044 0.326 0.057 0.050 194

Malå 0.197 0.048 0.208 0.041 0.225 0.045 0.242 0.058 0.245 0.061 0.048 275

Mariestad 0.295 0.069 0.309 0.059 0.310 0.057 0.314 0.059 0.327 0.055 0.032 193

Mark 0.316 0.054 0.321 0.055 0.328 0.057 0.334 0.056 0.348 0.058 0.032 165

Markaryd 0.456 0.033 0.471 0.029 0.483 0.030 0.515 0.041 0.543 0.044 0.087 26

Mellerud 0.340 0.037 0.345 0.045 0.368 0.044 0.421 0.042 0.445 0.051 0.105 66

Mjölby 0.239 0.070 0.244 0.072 0.253 0.075 0.263 0.080 0.277 0.083 0.038 238

Mora 0.213 0.030 0.215 0.032 0.222 0.030 0.234 0.037 0.248 0.042 0.035 273

Motala 0.316 0.087 0.331 0.095 0.344 0.105 0.360 0.112 0.373 0.117 0.057 135

Mullsjö 0.265 0.004 0.268 0.005 0.279 0.007 0.290 0.010 0.300 0.013 0.035 222

Munkedal 0.265 0.028 0.272 0.027 0.290 0.025 0.298 0.030 0.330 0.027 0.065 189

Munkfors 0.269 0.014 0.283 0.021 0.302 0.021 0.331 0.015 0.394 0.017 0.125 111

Mölndal 0.382 0.034 0.386 0.032 0.396 0.032 0.403 0.031 0.415 0.029 0.033 91

Mönsterås 0.260 0.051 0.287 0.053 0.310 0.067 0.330 0.066 0.363 0.064 0.103 144

Mörbylånga 0.187 0.023 0.196 0.021 0.207 0.027 0.219 0.030 0.260 0.046 0.073 262

Nacka 0.467 0.082 0.466 0.083 0.468 0.081 0.473 0.080 0.479 0.080 0.012 50

Nora 0.315 0.032 0.321 0.029 0.329 0.033 0.349 0.040 0.378 0.034 0.063 129

Norberg 0.303 0.015 0.333 0.020 0.370 0.024 0.391 0.027 0.405 0.030 0.102 98

Nordanstig 0.234 0.025 0.241 0.028 0.258 0.031 0.265 0.027 0.274 0.031 0.039 245

Nordmaling 0.220 0.037 0.229 0.042 0.251 0.057 0.262 0.051 0.275 0.046 0.055 244

Norrköping 0.397 0.109 0.408 0.115 0.417 0.116 0.427 0.116 0.440 0.121 0.043 71

Norrtälje 0.311 0.040 0.317 0.041 0.324 0.040 0.338 0.042 0.349 0.043 0.037 164

 46

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Norsjö 0.235 0.007 0.250 0.006 0.269 0.009 0.278 0.005 0.284 0.011 0.049 233

Nybro 0.321 0.082 0.329 0.082 0.366 0.094 0.385 0.096 0.429 0.115 0.109 76

Nykvarn 0.326 0.011 0.333 0.010 0.337 0.011 0.339 0.014 0.350 0.014 0.024 160

Nyköping 0.327 0.090 0.344 0.099 0.353 0.099 0.368 0.100 0.383 0.099 0.056 119

Nynäshamn 0.402 0.055 0.412 0.051 0.415 0.052 0.430 0.056 0.441 0.053 0.039 69

Nässjö 0.330 0.097 0.348 0.095 0.373 0.097 0.394 0.099 0.409 0.095 0.078 95

Ockelbo 0.254 0.025 0.265 0.049 0.286 0.037 0.327 0.054 0.346 0.066 0.092 170

Olofström 0.505 0.044 0.515 0.041 0.535 0.038 0.553 0.036 0.575 0.033 0.070 15

Orsa 0.254 0.032 0.266 0.034 0.280 0.040 0.298 0.045 0.328 0.056 0.074 191

Orust 0.219 0.014 0.224 0.013 0.231 0.013 0.240 0.017 0.257 0.018 0.038 266

Osby 0.354 0.046 0.358 0.046 0.371 0.039 0.387 0.041 0.411 0.043 0.057 93

Oskarshamn 0.297 0.060 0.308 0.059 0.319 0.059 0.329 0.060 0.360 0.060 0.063 151

Ovanåker 0.164 0.058 0.179 0.051 0.213 0.062 0.238 0.083 0.259 0.067 0.095 264

Oxelösund 0.438 0.042 0.454 0.049 0.476 0.063 0.502 0.072 0.524 0.088 0.086 33

Pajala 0.331 0.019 0.341 0.019 0.352 0.022 0.363 0.033 0.392 0.052 0.061 112

Partille 0.392 0.048 0.398 0.048 0.403 0.047 0.412 0.049 0.419 0.044 0.027 86

Perstorp 0.479 0.025 0.493 0.026 0.502 0.033 0.513 0.035 0.544 0.039 0.065 25

Piteå 0.166 0.020 0.170 0.022 0.175 0.021 0.181 0.022 0.200 0.034 0.034 288

Ragunda 0.252 0.036 0.281 0.034 0.300 0.041 0.313 0.043 0.349 0.041 0.097 163

Robertsfors 0.221 0.045 0.228 0.036 0.245 0.042 0.259 0.036 0.272 0.035 0.051 249

Ronneby 0.308 0.089 0.321 0.104 0.342 0.115 0.373 0.124 0.399 0.126 0.091 108

Rättvik 0.185 0.012 0.190 0.016 0.193 0.018 0.207 0.027 0.230 0.038 0.045 281

Sala 0.290 0.067 0.301 0.074 0.313 0.077 0.327 0.080 0.341 0.091 0.052 174

Salem 0.425 0.027 0.437 0.029 0.450 0.032 0.464 0.032 0.475 0.031 0.051 51

Sandviken 0.326 0.116 0.340 0.131 0.358 0.138 0.379 0.148 0.398 0.151 0.072 109

Sigtuna 0.575 0.083 0.588 0.082 0.600 0.085 0.614 0.089 0.627 0.087 0.052 4

Simrishamn 0.283 0.029 0.294 0.026 0.312 0.036 0.332 0.032 0.366 0.041 0.083 141

Sjöbo 0.280 0.016 0.288 0.016 0.298 0.019 0.301 0.016 0.310 0.013 0.030 210

Skara 0.297 0.061 0.328 0.052 0.342 0.061 0.355 0.071 0.381 0.067 0.083 124

Skellefteå 0.206 0.058 0.214 0.060 0.224 0.060 0.231 0.059 0.241 0.062 0.035 276

Skinnskatteberg 0.399 0.024 0.436 0.019 0.450 0.023 0.475 0.016 0.469 0.024 0.070 52

Skurup 0.315 0.011 0.322 0.013 0.328 0.015 0.335 0.017 0.358 0.017 0.043 153

Skövde 0.347 0.101 0.355 0.105 0.364 0.104 0.372 0.106 0.381 0.107 0.034 123

Smedjebacken 0.292 0.039 0.303 0.043 0.315 0.047 0.323 0.047 0.339 0.046 0.047 176

Sollefteå 0.248 0.049 0.263 0.058 0.290 0.060 0.311 0.068 0.337 0.076 0.090 181

Sollentuna 0.495 0.080 0.500 0.077 0.512 0.077 0.519 0.073 0.528 0.070 0.034 32

Solna 0.575 0.045 0.580 0.038 0.587 0.033 0.593 0.029 0.601 0.028 0.027 9

Sorsele 0.341 0.078 0.312 0.058 0.330 0.069 0.333 0.068 0.348 0.074 0.007 166

Sotenäs 0.262 0.010 0.265 0.009 0.266 0.009 0.269 0.008 0.292 0.007 0.031 229

Staffanstorp 0.327 0.018 0.333 0.020 0.341 0.021 0.345 0.019 0.357 0.019 0.030 155

Stenungsund 0.279 0.058 0.283 0.060 0.287 0.063 0.295 0.062 0.307 0.067 0.027 217

 47

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Stockholm 0.526 0.097 0.529 0.095 0.532 0.093 0.536 0.091 0.541 0.090 0.015 27

Storfors 0.416 0.042 0.445 0.044 0.475 0.052 0.463 0.055 0.483 0.066 0.067 47

Storuman 0.184 0.024 0.204 0.022 0.216 0.030 0.230 0.025 0.245 0.023 0.062 274

Strängnäs 0.343 0.042 0.354 0.045 0.363 0.049 0.371 0.048 0.389 0.048 0.046 116

Strömstad 0.526 0.032 0.542 0.036 0.559 0.032 0.572 0.030 0.588 0.022 0.062 11

Strömsund 0.286 0.087 0.294 0.078 0.304 0.082 0.307 0.093 0.333 0.081 0.047 185

Sundbyberg 0.578 0.077 0.586 0.080 0.590 0.080 0.596 0.078 0.603 0.073 0.025 8

Sundsvall 0.270 0.082 0.279 0.088 0.288 0.090 0.293 0.087 0.303 0.085 0.033 221

Sunne 0.214 0.025 0.220 0.026 0.246 0.037 0.279 0.041 0.313 0.050 0.099 209

Surahammar 0.469 0.026 0.476 0.026 0.488 0.024 0.499 0.024 0.505 0.024 0.036 39

Svalöv 0.369 0.027 0.387 0.028 0.405 0.033 0.425 0.034 0.447 0.032 0.078 62

Svedala 0.281 0.011 0.283 0.012 0.284 0.012 0.290 0.011 0.309 0.013 0.027 213

Svenljunga 0.347 0.038 0.361 0.039 0.375 0.039 0.394 0.036 0.416 0.034 0.068 90

Säffle 0.266 0.052 0.285 0.061 0.316 0.069 0.339 0.076 0.373 0.092 0.107 134

Säter 0.206 0.043 0.217 0.040 0.216 0.041 0.226 0.041 0.228 0.036 0.023 283

Sävsjö 0.338 0.063 0.362 0.061 0.394 0.050 0.410 0.047 0.430 0.048 0.093 74

Söderhamn 0.248 0.068 0.272 0.086 0.287 0.104 0.310 0.114 0.335 0.117 0.087 184

Söderköping 0.186 0.015 0.189 0.014 0.192 0.016 0.196 0.018 0.215 0.020 0.029 287

Södertälje 0.661 0.126 0.671 0.126 0.679 0.121 0.687 0.117 0.691 0.113 0.030 2

Sölvesborg 0.311 0.022 0.315 0.023 0.332 0.023 0.345 0.026 0.363 0.026 0.051 146

Tanum 0.305 0.027 0.309 0.031 0.312 0.040 0.321 0.047 0.339 0.043 0.034 179

Tibro 0.310 0.054 0.321 0.059 0.344 0.065 0.367 0.067 0.380 0.077 0.070 126

Tidaholm 0.261 0.041 0.264 0.041 0.289 0.044 0.298 0.052 0.310 0.059 0.048 212

Tierp 0.275 0.057 0.283 0.057 0.296 0.059 0.314 0.060 0.327 0.056 0.052 192

Timrå 0.261 0.056 0.271 0.065 0.271 0.062 0.275 0.059 0.282 0.057 0.021 235

Tingsryd 0.322 0.033 0.346 0.031 0.370 0.032 0.396 0.033 0.418 0.038 0.096 88

Tjörn 0.227 0.014 0.235 0.014 0.239 0.018 0.243 0.012 0.254 0.013 0.028 268

Tomelilla 0.291 0.039 0.295 0.041 0.303 0.045 0.320 0.044 0.338 0.050 0.048 180

Torsby 0.308 0.031 0.317 0.033 0.341 0.033 0.353 0.038 0.402 0.031 0.094 104

Torsås 0.251 0.027 0.262 0.031 0.277 0.029 0.301 0.026 0.346 0.045 0.095 172

Tranemo 0.370 0.045 0.379 0.046 0.394 0.057 0.398 0.056 0.417 0.051 0.047 89

Tranås 0.287 0.054 0.303 0.057 0.321 0.053 0.339 0.059 0.361 0.065 0.073 149

Trelleborg 0.405 0.056 0.410 0.054 0.418 0.053 0.424 0.051 0.430 0.051 0.025 75

Trollhättan 0.434 0.158 0.447 0.163 0.455 0.167 0.461 0.163 0.468 0.161 0.034 53

Trosa 0.333 0.020 0.345 0.019 0.354 0.024 0.356 0.023 0.381 0.022 0.048 122

Tyresö 0.409 0.053 0.414 0.055 0.418 0.055 0.426 0.055 0.433 0.053 0.023 72

Täby 0.414 0.034 0.417 0.033 0.423 0.031 0.431 0.031 0.441 0.031 0.027 68

Töreboda 0.274 0.033 0.284 0.047 0.313 0.058 0.344 0.068 0.372 0.076 0.098 136

Uddevalla 0.344 0.108 0.353 0.113 0.363 0.114 0.373 0.118 0.391 0.126 0.047 114

Ulricehamn 0.310 0.027 0.317 0.024 0.324 0.029 0.335 0.030 0.351 0.034 0.040 159

Umeå 0.293 0.083 0.299 0.083 0.305 0.086 0.307 0.081 0.318 0.079 0.025 203

 48

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Upplands Väsby 0.571 0.046 0.583 0.048 0.588 0.046 0.600 0.047 0.615 0.046 0.043 6

Upplands-Bro 0.532 0.041 0.539 0.040 0.546 0.043 0.554 0.042 0.567 0.042 0.035 18

Uppsala 0.424 0.091 0.431 0.088 0.436 0.086 0.444 0.087 0.459 0.088 0.035 54

Uppvidinge 0.439 0.020 0.456 0.023 0.455 0.023 0.473 0.024 0.493 0.028 0.053 43

Vadstena 0.240 0.014 0.250 0.014 0.251 0.015 0.257 0.015 0.272 0.023 0.032 250

Vaggeryd 0.362 0.055 0.374 0.051 0.378 0.051 0.388 0.055 0.402 0.048 0.040 102

Valdemarsvik 0.229 0.034 0.238 0.045 0.253 0.049 0.289 0.056 0.321 0.068 0.092 200

Vallentuna 0.358 0.032 0.361 0.029 0.365 0.027 0.371 0.023 0.383 0.025 0.024 120

Vansbro 0.188 0.023 0.200 0.030 0.202 0.030 0.226 0.045 0.276 0.059 0.087 242

Vara 0.245 0.037 0.251 0.039 0.261 0.036 0.275 0.040 0.292 0.046 0.046 230

Varberg 0.277 0.053 0.285 0.051 0.288 0.050 0.295 0.049 0.304 0.047 0.027 220

Vaxholm 0.311 0.028 0.315 0.027 0.317 0.026 0.315 0.025 0.316 0.028 0.005 206

Vellinge 0.254 0.010 0.257 0.009 0.261 0.008 0.266 0.008 0.277 0.009 0.023 239

Vetlanda 0.312 0.080 0.326 0.085 0.346 0.087 0.361 0.086 0.380 0.078 0.069 125

Vilhelmina 0.203 0.111 0.214 0.134 0.234 0.139 0.243 0.129 0.248 0.136 0.045 272

Vimmerby 0.250 0.094 0.258 0.096 0.268 0.089 0.288 0.097 0.315 0.096 0.065 207

Vindeln 0.224 0.014 0.231 0.014 0.261 0.023 0.264 0.027 0.286 0.025 0.062 232

Vingåker 0.298 0.064 0.329 0.082 0.342 0.088 0.343 0.112 0.361 0.125 0.063 148

Vårgårda 0.276 0.085 0.286 0.081 0.291 0.079 0.303 0.081 0.317 0.084 0.041 205

Vänersborg 0.295 0.120 0.313 0.122 0.336 0.125 0.357 0.123 0.379 0.124 0.084 127

Vännäs 0.195 0.021 0.208 0.024 0.216 0.031 0.223 0.033 0.238 0.034 0.042 279

Värmdö 0.342 0.031 0.345 0.031 0.352 0.031 0.354 0.032 0.362 0.031 0.020 147

Värnamo 0.410 0.083 0.420 0.078 0.428 0.075 0.433 0.070 0.446 0.066 0.035 64

Västervik 0.255 0.045 0.269 0.047 0.276 0.042 0.290 0.040 0.315 0.038 0.060 208

Västerås 0.460 0.073 0.466 0.073 0.472 0.074 0.476 0.075 0.486 0.077 0.026 45

Växjö 0.384 0.128 0.394 0.127 0.402 0.125 0.407 0.122 0.418 0.119 0.034 87

Ydre 0.241 0.032 0.267 0.032 0.282 0.037 0.287 0.033 0.299 0.032 0.058 224

Ystad 0.269 0.017 0.272 0.016 0.278 0.016 0.284 0.016 0.306 0.022 0.037 219

Åmål 0.308 0.034 0.329 0.042 0.354 0.059 0.390 0.074 0.411 0.081 0.104 92

Ånge 0.213 0.032 0.222 0.039 0.230 0.040 0.239 0.043 0.259 0.038 0.046 263

Åre 0.243 0.022 0.263 0.023 0.281 0.022 0.305 0.028 0.346 0.024 0.103 171

Årjäng 0.454 0.039 0.483 0.053 0.481 0.050 0.501 0.054 0.517 0.062 0.063 36

Åsele 0.279 0.019 0.286 0.021 0.299 0.019 0.329 0.028 0.364 0.029 0.086 143

Åstorp 0.503 0.039 0.511 0.038 0.526 0.041 0.541 0.051 0.563 0.052 0.060 20

Åtvidaberg 0.190 0.025 0.198 0.025 0.215 0.031 0.229 0.036 0.240 0.036 0.050 278

Älmhult 0.412 0.078 0.421 0.082 0.441 0.079 0.468 0.076 0.497 0.085 0.085 42

Älvdalen 0.219 0.035 0.222 0.038 0.231 0.038 0.247 0.038 0.260 0.042 0.041 261

Älvkarleby 0.318 0.030 0.322 0.033 0.339 0.036 0.367 0.044 0.392 0.043 0.074 113

Älvsbyn 0.229 0.022 0.237 0.035 0.251 0.037 0.261 0.039 0.279 0.040 0.049 237

Ängelholm 0.303 0.044 0.310 0.044 0.316 0.048 0.322 0.049 0.332 0.048 0.029 186

Öckerö 0.164 0.007 0.171 0.007 0.175 0.007 0.182 0.004 0.198 0.005 0.034 289

 49

 2012 2013 2014 2015 2016

Kommuner En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Ödeshög 0.249 0.030 0.264 0.031 0.279 0.034 0.293 0.034 0.318 0.050 0.069 204

Örebro 0.382 0.132 0.387 0.133 0.392 0.133 0.397 0.134 0.405 0.133 0.023 99

Örkelljunga 0.395 0.038 0.402 0.037 0.414 0.040 0.427 0.046 0.450 0.034 0.055 59

Örnsköldsvik 0.214 0.062 0.218 0.062 0.226 0.066 0.242 0.076 0.258 0.079 0.045 265

Östersund 0.212 0.034 0.229 0.037 0.239 0.041 0.245 0.042 0.256 0.040 0.044 267

Österåker 0.381 0.037 0.385 0.036 0.395 0.035 0.409 0.033 0.426 0.033 0.045 82

Östhammar 0.254 0.051 0.257 0.051 0.261 0.049 0.270 0.050 0.281 0.051 0.027 236

Östra Göinge 0.296 0.019 0.328 0.024 0.358 0.028 0.399 0.034 0.432 0.042 0.136 73

Överkalix 0.259 0.031 0.271 0.032 0.283 0.042 0.306 0.057 0.308 0.048 0.049 215

Övertorneå 0.509 0.029 0.521 0.031 0.539 0.037 0.548 0.040 0.561 0.045 0.052 21

 50

Appendix B
Mångfald och segregation i storstädernas stadsdelar 2012–2016

Stadsdelar 2012 2013 2014 2015 2016

Stadsdelar i

Stockholm En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Bromma 0.410 0.039 0.415 0.039 0.417 0.037 0.422 0.035 0.429 0.034 0.020 13

Enskede-Årsta-

Vantör 0.556 0.081 0.560 0.079 0.563 0.078 0.569 0.076 0.572 0.074 0.017 5

Farsta 0.531 0.037 0.533 0.036 0.537 0.036 0.536 0.036 0.542 0.036 0.011 6

Hägersten-

Liljeholmen 0.446 0.017 0.445 0.015 0.447 0.015 0.453 0.015 0.460 0.018 0.014 9

Hässelby-Vällingby 0.575 0.058 0.581 0.055 0.595 0.055 0.602 0.054 0.611 0.053 0.036 4

Kungsholmen 0.414 0.009 0.421 0.009 0.429 0.009 0.439 0.010 0.444 0.010 0.030 11

Norrmalm 0.436 0.012 0.437 0.011 0.443 0.011 0.446 0.010 0.453 0.010 0.017 10

Rinkeby-Kista 0.707 0.030 0.708 0.027 0.708 0.025 0.709 0.022 0.707 0.021 0.000 2

Skarpnäck 0.498 0.048 0.501 0.049 0.500 0.049 0.502 0.048 0.502 0.046 0.004 7

Skärholmen 0.715 0.023 0.717 0.023 0.719 0.023 0.719 0.023 0.718 0.023 0.003 1

Spånga-Tensta 0.658 0.123 0.659 0.120 0.660 0.117 0.661 0.111 0.662 0.108 0.005 3

Södermalm 0.397 0.008 0.401 0.007 0.405 0.008 0.409 0.008 0.419 0.012 0.023 14

Älvsjö 0.421 0.044 0.421 0.041 0.422 0.043 0.430 0.043 0.434 0.044 0.012 12

Östermalm 0.454 0.062 0.454 0.055 0.455 0.047 0.460 0.048 0.468 0.051 0.014 8

 2012 2013 2014 2015 2016
Stadsdelar i

Göteborg En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Angered 0.734 0.075 0.738 0.075 0.737 0.074 0.738 0.072 0.735 0.070 0.002 1

Askim-Frölunda 0.434 0.072 0.439 0.070 0.444 0.068 0.449 0.067 0.459 0.068 0.025 7

Centrum 0.438 0.021 0.442 0.019 0.446 0.020 0.452 0.017 0.463 0.016 0.025 6

Lundby 0.499 0.029 0.507 0.026 0.512 0.026 0.515 0.025 0.522 0.023 0.023 5

Majorna-Linné 0.373 0.007 0.382 0.007 0.391 0.008 0.394 0.008 0.402 0.007 0.029 10

Norra Hisingen 0.530 0.064 0.538 0.064 0.545 0.062 0.554 0.061 0.564 0.059 0.034 4

Västra Göteborg 0.389 0.119 0.394 0.122 0.398 0.123 0.403 0.121 0.410 0.116 0.022 8

Västra Hisingen 0.546 0.164 0.551 0.169 0.563 0.172 0.568 0.175 0.574 0.174 0.028 3

Örgryte-Härlanda 0.380 0.030 0.387 0.029 0.395 0.030 0.397 0.029 0.406 0.031 0.025 9

Östra Göteborg 0.668 0.073 0.670 0.071 0.670 0.069 0.670 0.069 0.668 0.069 0.000 2

 2012 2013 2014 2015 2016
Stadsdelar i

Malmö En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Innerstaden 0.553 0.062 0.559 0.062 0.563 0.063 0.564 0.062 0.570 0.062 0.017 5

Norr 0.597 0.024 0.599 0.023 0.599 0.023 0.604 0.023 0.611 0.024 0.015 3

Söder 0.742 0.049 0.747 0.046 0.745 0.046 0.745 0.044 0.744 0.043 0.002 1

Väster 0.561 0.095 0.564 0.092 0.566 0.091 0.571 0.089 0.577 0.088 0.016 4

Öster 0.677 0.119 0.681 0.116 0.682 0.110 0.679 0.106 0.680 0.103 0.002 2

 51

Appendix C
Mångfald och segregation i Riket och på länsnivå

 2012 2013 2014 2015 2016

Riket/Län En H En H En H En H En H

Diff En

2016-12

Mångfalds-

placering 2016

Riket 0.411 0.123 0.419 0.121 0.427 0.120 0.436 0.117 0.448 0.114 0.037

Blekinge län 0.382 0.115 11

Dalarnas län 0.342 0.103 15

Gävleborgs län 0.341 0.115 16

Jämtlands län 0.286 0.052 20

Jönköpings län 0.408 0.089 8

Kalmar län 0.363 0.080 13

Kronobergs län 0.453 0.095 5

Norrbottens län 0.322 0.105 17

Region Gotland 0.218 0.033 21

Region Halland 0.361 0.084 14

Region Skåne 0.497 0.102 2

Stockholms län 0.546 0.097 1

Södermanlands län 0.463 0.117 4

Uppsala län 0.422 0.090 7

Värmlands län 0.364 0.086 12

Västerbottens län 0.286 0.074 19

Västernorrlands län 0.303 0.079 18

Västmanlands län 0.477 0.083 3

Västra Götalandsregionen 0.441 0.117 6

Örebro län 0.396 0.113 9

Östergötlands län 0.385 0.124 10

 52

Appendix D
Mångfald och segregation i kommungrupper, områdestyper

och i upplåtelseformer

2016

SKL:s kommungrupper Kod En H

Storstäder A1 0.561 0.098

Pendlingskommun nära storstad A2 0.480 0.099

Större stad B3 0.441 0.122

Pendlingskommun nära större stad B4 0.379 0.081

Lågpendlingskommun nära större stad B5 0.385 0.098

Mindre stad/tätort C6 0.343 0.096

Pendlingskommun nära mindre stad/tätort C7 0.397 0.082

Landsbygdskommun C8 0.363 0.076

Landsbygdskommun med besöksnäring C9 0.380 0.112

 2016

SCB:s områdestyper Kod En H

Utanför tätort A 0.274 0.049

I tätort B 0.346 0.062

I kommunens centralort C 0.485 0.106

 2016

 Riket Stockholm Göteborg Malmö

Upplåtelseformer En H En H En H En H

Äganderätt 0.324 0.061 0.411 0.054 0.371 0.067 0.518 0.058

Bostadsrätt

0.495 0.065 0.492 0.055 0.505 0.052 0.630 0.058

Hyresrätt

0.557 0.105 0.622 0.096 0.600 0.104 0.679 0.084

hyresgastforeningen.se

