

Tätorter 2010 Befolkningsstruktur

Befolkning; ålder och kön

Localities 2010: Population, age and gender

I korta drag

Fler än 8 av 10 bor i tätort

År 2010 fanns det 1 956 tätorter i Sverige. De befolkades av 8 016 000 personer, vilket motsvarar 85 procent av Sveriges hela befolkning. Tätortsbefolkningen ökade med 383 000 personer mellan 2005 och 2010. Störst var ökningen i Stockholms län, följt av Skåne och Västra Götaland län.

Mindre andel unga och större andel äldre i tätort

I genomsnitt för rikets tätorter var 23 procent av befolkningen yngre än 20 år och 18 procent äldre än 64 år. I Stockholms län och Hallands fanns de största andelarna unga i tätorter, med drygt 24 procent.

Största andelen personer i åldern 65 år och äldre fanns år 2010 i Kalmar län, med drygt 22 procent. Lägsta andelen äldre, med 15 procent, hade Stockholms län. Där fanns även störst andel personer i åldern 20 – 64 år, med 61 procent.

Stor andel unga i mindre tätorter

Även om andelen unga tätortsinvånare var störst i storstadslänet Stockholm och generellt hög i storstadslänen, så var det inte de stora tätorterna som stod för den största andelen unga. Istället var det mindre tätorter som hade de största andelarna unga invånare. I tätorter med färre än 5 000 invånare var i genomsnitt drygt 25 procent av invånarna under 20 år.

Kvinnor dominerar i stora tätorter – män i små

Större orter hade större andel kvinnor och små orter större andel män. Kvinnorna utgjorde en majoritet i tätorter från 2 000 invånare och uppåt. Sett till ålder så var det de äldre kvinnorna, 65 år eller äldre, som mest bidrog till kvinnodominansen i de större orterna. Tätorter i storleksgruppen 50 000 – 99 999 invånare hade nästan 40 procent fler kvinnor än män i åldern 65 år eller äldre. I åldersgruppen 0 – 64 år utgjorde kvinnorna en mindre andel, oavsett storlek på tätorten.

Statistiska centralbyrån
Statistics Sweden

Jerker Moström, SCB, tfn 08-506 940 31, jerker.mostrom@scb.se

Karin Hedeklint, SCB, tfn 08-506 945 14, karin.hedeklint@scb.se

Statistiken har producerats av SCB, som ansvarar för officiell statistik inom området.

ISSN 1654-3823 Serie MI – Miljövärd. Utkom den 15 februari 2012.

URN:NBN:SE:SCB-2012-MI38SM1201_pdf

Tidigare publicering: Se avsnittet Fakta om statistiken.

Utgivare av Statistiska meddelanden är Stefan Lundgren, SCB.

Tätortsbefolkningen ökar i alla åldersgrupper

Mellan 2005 och 2010 ökade tätortsbefolkningen i alla åldersgrupper. Under samma period minskade befolkningen utanför tätort. Endast andelen 65 år och äldre utanför tätort ökade.

Innehåll

Statistiken med kommentarer	4
Urbana utblickar	4
Tätortsbefolkning i åldersgrupper	5
Kvinnor och män i tätort 2010	7
Tio-i-topp	10
Befolkningspyramider	13
Befolkning i och utanför tätort 2005 – 2010	15
Tabeller	16
Teckenförklaring	16
1. Befolkningen 2010 per län i åldersklasser i och utanför tätort	16
2. Befolkningen 2010 i tätort per län fördelat på åldersklasser och kön	17
3. Befolkningen 2010 i tätort per storleksgrupp fördelat på åldersklasser och kön	17
4. Befolkningens förändring 2005 – 2010 per län i åldersklasser i och utanför tätort	18
5. Tätortsbefolkningens förändring 2005 – 2010 per län fördelat på åldersklasser och kön	18
Fakta om statistiken	19
Detta omfattar statistiken	19
Definitioner och förklaringar	19
Så görs statistiken	20
Statistikens tillförlitlighet	20
Bra att veta	20
Digitala gränser för tätorter	20
Annan statistik	20
In English	21
Summary	21
List of tables	22
List of terms	22

Statistiken med kommentarer

Urbana utblickar

År 2008 utgjorde en global demografisk brytpunkt. Enligt FN bodde då för första gången någonsin fler människor i städer och tätorter än på landsbygden. Under loppet av 1900-talet växte världens stadsbefolkning från 220 miljoner till 2,8 miljarder. Under 2009 uppgick stadsbefolkningen till ca 3,4 miljarder människor, men enligt FN förväntas de att till år 2030 vara 5 miljarder och till år 2050 över 6 miljarder. I Europa, Nord- och Sydamerika lever redan merparten av befolkningen i städer och tätorter, medan Afrika och framförallt Asien står inför en dramatisk urban tillväxt.¹

Sverige är i ett internationellt perspektiv ett starkt urbaniserat land. År 2010 bodde 85 procent av befolkningen i tätorter. Redan på 1930-talet passerade Sverige den demografiska brytpunkten då fler i befolkningen bodde i städer och tätorter jämfört med hur många som bodde utanför tätorter.

I Sverige har vi dock en låg gräns för vad som räknas som tätort, när vi räknar områden med minst 200 invånare som tätorter. I de flesta andra länder sätts gränsen för vad som räknas som städer och andra urbana orter betydligt högre, ofta vid 2 000 invånare och ibland så högt som vid 10 000 invånare. Jämförelser med länder som har andra kriterier för tätorter kan då bli missvisande. Men även om gränsen sätts så högt som vid 10 000 invånare inom en tätort, så utgör den urbana andelen av befolkningen närmare 60 procent av Sveriges totala befolkning.

Karta 1: Urbaniseringsgraden per land år 2009²

¹ Källa: UN-HABITAT 2008. State of the World's Cities 2008/2009. Harmonious Cities.

² Hämtad från Statistisk årsbok 2011 (SCB)

Tätortsbefolkning i åldersgrupper

År 2010 bodde 8 016 000 personer i tätort, vilket motsvarade 85 procent av Sveriges hela befolkning. Tätortsbefolkningen ökade med 383 000 personer mellan 2005 och 2010. Störst var ökningen i Stockholms län, följt av Skåne och Västra Götalands län.

Tabell A: Tätortsbefolkning 2010 i åldersklasser per län, andelar i procent

Läns- kod	Län	0-19 år	20-64 år	65- år	Summa
01	Stockholms län	24,3	60,9	14,9	100
03	Uppsala län	23,2	60,2	16,6	100
04	Södermanlands län	23,6	55,5	20,9	100
05	Östergötlands län	23,0	57,8	19,2	100
06	Jönköpings län	23,9	56,3	19,8	100
07	Kronobergs län	23,4	57,0	19,6	100
08	Kalmar län	21,7	55,9	22,4	100
09	Gotlands län	21,3	57,0	21,8	100
10	Blekinge län	22,0	56,0	22,0	100
12	Skåne län	23,0	58,5	18,5	100
13	Hallands län	24,2	56,0	19,7	100
14	Västra Götalands län	23,0	59,0	18,0	100
17	Värmlands län	21,7	56,6	21,7	100
18	Örebro län	23,0	56,8	20,2	100
19	Västmanlands län	22,9	56,6	20,5	100
20	Dalarnas län	22,6	55,9	21,5	100
21	Gävleborgs län	22,1	56,0	21,9	100
22	Västernorrlands län	22,1	55,8	22,1	100
23	Jämtlands län	22,0	57,3	20,7	100
24	Västerbottens län	22,6	59,0	18,4	100
25	Norrbottnens län	22,0	57,6	20,4	100
	Riket	23,2	58,5	18,3	100

Högst andel tätortsbefolkning 0 – 19 år hade Stockholms och Hallands län, med drygt 24 procent. Andelen var lägst på Gotland, med 21,3 procent. Uppsala län låg på genomsnittet för riket. Från 2005 till 2010 minskade andelen tätortsbefolkning upp till 19 år med i genomsnitt från 23,6 till 23,2 procent.

Generellt ökade andelen tätortsinvånare över 64 år mellan 2005 och 2010. Samtliga län redovisade en växande andel äldre och riksgenomsnittet ökade med nästan 1 procentenhet. Högst andel personer över 64 år fanns år 2010 i Kalmar län, med 22,4 procent. Lägst andelen, 14,9 procent, hade Stockholms län. Även år 2005 hade Stockholms län den lägsta andelen personer över 64 år. År 2005 toppade Västernorrlands län listan över störst andel äldre boende i tätorter. Närmast riksgenomsnittet år 2010 hittar vi Västerbottens län, med 18,4 procent.

Andelen personer i åldern 20 – 64 år minskade i samtliga län mellan åren 2005 och 2010. Störst var förändringen i tätorterna på Gotland, där andelen minskade med 1,2 procentenheter. Högst andel personer i åldern 20 – 64 år hade Stockholms län år 2010, med 60,9 procent, även om den krympte med nästan 1 procentenhet sedan 2005. Lägst andel hade Södermanlands län, med 55,5 procent. Skåne låg på samma andel som genomsnittet för riket, med 58,5 procent.

Statistiken kan även redovisas efter tätorternas befolkningsmässiga storlek, här uppdelad på nio olika klasser.

Tabell B: Tätortsbefolkningen 2010 i åldersklasser per storleksklass, andelar

Folkmängd/storleksgrupp	Antal tätorter	0-19 år	20-64 år	65- år	Summa
200-499	795	25,1	55,4	19,5	100
500-999	439	25,1	54,2	20,7	100
1 000-1 999	275	25,2	53,6	21,2	100
2 000-4 999	226	25,9	53,9	20,1	100
5 000-9 999	103	24,7	54,5	20,8	100
10 000-19 999	60	23,6	55,4	21,0	100
20 000-49 999	37	22,8	57,6	19,6	100
50 000-99 999	14	21,6	60,6	17,9	100
≥ 100 000	7	22,0	62,8	15,2	100
Samtliga tätorter	1 956	23,2	58,5	18,3	100

Lägst andel befolkning 0 – 19 år fanns i storleksgruppen 50 000 – 99 999 invånare, med 21,6 procent, medan andelen var högst i storleksgruppen 2 000 – 4 999 invånare, med nästan 26 procent. Det var alltså inte i storstäderna som den största andelen yngre fanns, utan i de mindre tätorterna. I tätorter med färre än 5 000 invånare var en fjärdedel av invånarna under 20 år.

Störst andel invånare i åldern 65 år och äldre fanns i tätortsgruppen 1 000 – 1 999 invånare, med drygt 21 procent. Lägst var andelen i tätortsgruppen fler än 100 000 invånare, med drygt 15 procent. De största tätorterna hade de största andelarna invånare i åldern 20 – 64 år. I tätorter med fler än 50 000 invånare utgjorde de mer än 60 procent av befolkningen.

Demografisk försörjningskvot

Ett annat sätt att beskriva de demografiska relationerna i tätorterna är att använda en så kallad demografisk försörjningskvot. Denna beräknas som relationen mellan antalet personer i arbetsför ålder (20 – 64 år) och summan av befolkningen som ligger utanför detta åldersintervall (0 – 19 och 65+ år). Det är ett mått som ofta används för att bedöma de ekonomiska konsekvenserna av befolkningsutvecklingen.³

Diagram 1: Försörjningskvoten för tätortsbefolkningen, redovisat på storleksklasser

År 2010 hade hela Sverige en försörjningskvot på drygt 0,70 vilket innebär att 100 personer i yrkesverksam ålder ska försörja 70 unga och gamla. Tätorter med minst 100 000 invånare står för den lägsta försörjningskvoten (0,59), vilket innebär att de har störst andel befolkning i arbetsför ålder. Störst försörjnings-

³ Läs mer om försörjningskvoten: http://www.scb.se/Pages/TableAndChart_273432.aspx

börda, som det också kallas, har tätortsbefolkningen i storleksgruppen 1 000 – 1 999 invånare, där 100 personer i yrkesverksam ålder ska försörja nästan 86 unga och gamla. Sammantaget hamnar alla tätorter under 5 000 invånare över riksgenomsnittet. För befolkningen utanför tätorter är försörjningskvoten 0,73 i genomsnitt för hela riket.

Kvinnor och män i tätort 2010

Nedanstående två tabeller (C och D) visar relationen mellan antal kvinnor och antal män i de olika åldersgrupperna. Index 100 betyder att det finns lika många kvinnor som det finns män. Index över 100 betyder att kvinnorna är fler än männen.

Tabell C: Indexerat antal kvinnor i tätort i förhållande till antal män i tätort per åldersgrupp och län 2010

Läns- kod	Län	Kvinnor/Män			
		0-19 år	20-64 år	65- år	Totalt
01	Stockholms län	94,7	99,6	132,8	102,7
03	Uppsala län	93,9	101,2	127,8	103,4
04	Södermanlands län	94,8	98,5	128,6	103,2
05	Östergötlands län	93,8	94,9	130,7	100,6
06	Jönköpings län	95,0	96,2	132,6	102,2
07	Kronobergs län	93,0	95,6	128,9	100,7
08	Kalmar län	94,8	97,1	129,7	103,0
09	Gotlands län	94,0	102,7	143,8	108,4
10	Blekinge län	92,6	91,7	127,8	98,8
12	Skåne län	94,2	99,5	130,0	103,2
13	Hallands län	94,3	100,1	126,1	103,2
14	Västra Götalands län	94,5	98,1	130,6	102,4
17	Värmlands län	95,3	96,6	135,9	103,7
18	Örebro län	94,8	99,6	130,9	104,0
19	Västmanlands län	95,3	96,2	128,0	101,8
20	Dalarnas län	94,5	96,1	128,1	101,8
21	Gävleborgs län	95,5	97,5	130,9	103,4
22	Västernorrlands län	95,6	97,4	131,8	103,6
23	Jämtlands län	95,4	100,0	138,0	105,7
24	Västerbottens län	94,8	96,1	135,5	102,1
25	Norrbottnens län	92,8	93,9	128,1	99,8
	Samtliga tätorter	94,5	98,2	130,9	102,6
	Utom tätort	95,3	90,5	86,9	90,9
	Hela riket	94,6	94,6	122,8	100,7

I alla län utom i Blekinge och Norrbottens län bodde det fler kvinnor än män i tätorter, oavsett ålder. Även utanför tätort var kvinnorna färre än männen.

Fördelat på åldersgrupper fanns det fler män än kvinnor i åldern 0 – 19 år, i samtliga län. I genomsnitt fanns det 5,5 procent färre unga kvinnor i riket. Bland tätortsinvånare äldre än 64 år var kvinnorna istället fler. I samtliga tätorter fanns det i genomsnitt drygt 30 procent fler äldre kvinnor än män. År 2005 var skillnaderna dock större. Då fanns nästan 40 procent fler äldre kvinnor än män. I åldersgruppen 20 – 64 år var männen fler än kvinnorna i alla län utom i Uppsala, Gotlands, Hallands och Jämtlands län.

Utöver tätort var männen fler än kvinnorna, i alla åldersgrupper. Tydligast var skillnaden i åldersgruppen över 64 år, där kvinnorna var drygt 13 procent färre än männen. I hela riket, oavsett om befolkningen bodde i tätort eller inte, var det en knapp övervikt för kvinnorna år 2010. Denna har dock minskat med en procentenhet sedan 2005.

Tabell D: Indexerat antal kvinnor i tätort i förhållande till antal män i tätort per åldersgrupp och storleksgrupp 2010

Folkmängd i tätort/storleksgrupp	Kvinnor/Män			
	0-19 år	20-64 år	65- år	Totalt
200-499	94,5	93,6	105,4	96,0
500-999	92,7	95,8	112,3	98,2
1 000-1 999	92,4	96,4	119,3	99,8
2 000-4 999	93,3	97,9	124,0	101,4
5 000-9 999	93,5	99,1	127,1	102,9
10 000-19 999	94,4	98,5	131,7	103,6
20 000-49 999	94,9	98,5	135,7	103,9
50 000-99 999	95,6	98,0	139,8	103,8
≥ 100 000	95,3	98,8	137,6	103,1
Samtliga tätorter	94,5	98,2	130,9	102,6
Utom tätort	95,3	90,5	86,9	90,9
Hela riket	94,6	94,6	122,8	100,7

Även när redovisningen sker efter tätorternas storlek återkommer de demografiska mönstren. Män under 20 år var fler än kvinnorna oavsett tätortens storlek. Det gäller även för befolkningen i åldern 20 – 64 år. I åldersgruppen 65 år och äldre dominerade dock kvinnorna i alla storlekar på tätorter, men särskilt i de större tätorterna.

Sammantaget visar statistiken att männen var flest till antalet i mindre tätorter och utanför tätort medan kvinnorna var flest till antalet i de större tätorterna.

Diagram 2: Indexerat antal kvinnor i tätort i förhållande till antal män i tätort per åldersgrupp och storleksgrupp 2010

Karta 1: Antal kvinnor i tätort i förhållande till antal män i tätort per åldersgrupp och storleksgrupp 2010

Tätorter med mer än 50% kvinnor

Folkmängd

- 200 - 11951
- 11952 - 50712
- 50713 - 140454
- 140455 - 549839
- 549840 - 1372565

Tätorter med mer än 50% män

Folkmängd

- 200 - 11951
- 11952 - 50712
- 50713 - 140454
- 140455 - 549839
- 549840 - 1372565

Tio-i-topp

Statistik över tätorternas demografi kan inte redovisas och analyseras i detalj för alla tätorter i denna rapport, eftersom det handlar om ett omfattande datamaterial och många tätorter. På <http://www.scb.se/MI0810> finns tabeller i Excel och i Statistikdatabasen, med uppgifter för enskilda tätorter.

Nedan följer ett antal tio-i-topp-tabeller som redovisar ett urval av variabler som beskriver befolkningens sammansättning i tio tätorter var.

Tabell E: Högst andel 0 – 19-åringar i tätorter med 10 000 invånare eller fler, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
4300	Billdal	Kungsbacka	Hallands län	32,2
0104	Boo	Nacka	Stockholms län	31,3
0150	Ekerö	Ekerö	Stockholms län	31,3
4054	Onsala	Kungsbacka	Hallands län	30,8
0388	Vallentuna	Vallentuna	Stockholms län	30,7
4520	Mölnlycke	Härryda	Västra Götalands län	30,2
0200	Jordbro	Haninge	Stockholms län	29,2
4488	Lindome	Möndal	Västra Götalands län	29,0
3372	Bunkeflostrand	Malmö	Skåne län	28,8
4920	Lerum	Lerum	Västra Götalands län	28,4
	Samtliga tätorter			23,2
	Utanför tätort			23,1
	Hela riket			23,2

Den tätort med minst 10 000 invånare som hade högst andel unga år 2010 var Billdal, där nästan en tredjedel av invånarna var yngre än 20 år. År 2005 var det Ekerö som toppade listan. Samtliga tio tätorter med högst andel unga ligger i nära anslutning till någon av storstäderna Stockholm, Göteborg och Malmö. Genomsnittet för alla tätorter var 23,2 procent vilket också gäller för hela riket. Utanför tätort var andelen yngre 23,1 procent.

Tabell F: Lägst andel 0 – 19-åringar i tätorter med 10 000 invånare eller fler, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
2280	Kalmar	Kalmar	Kalmar län	18,1
3808	Ystad	Ystad	Skåne län	18,3
3584	Lund	Lund	Skåne län	19,3
5704	Karlstad	Karlstad	Värmlands län	19,4
8724	Luleå	Luleå	Norrbottnens län	19,5
0656	Uppsala	Uppsala	Uppsala län	19,6
6404	Avesta	Avesta	Dalarnas län	19,8
0820	Oxelösund	Oxelösund	Södermanlands län	19,8
0812	Nyköping	Nyköping	Södermanlands län	19,9
2732	Ronneby	Ronneby	Blekinge län	19,9
	Samtliga tätorter			23,2
	Utanför tätort			23,1
	Hela riket			23,2

Lägst andel befolkning i åldern 0 – 19 år, bland tätorterna med fler än 10 000 invånare, hade Kalmar med 18,1 procent, följt av Ystad och Lund på 18,3 respektive 19,3 procent. Även 2005 toppade Kalmar listan tätt följt av Ystad.

Tabell G: Högst andel 65+-åringar i tätorter med 10 000 invånare eller fler, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
3808	Ystad	Ystad	Skåne län	26,8
0820	Oxelösund	Oxelösund	Södermanlands län	26,1
7316	Söderhamn	Söderhamn	Gävleborgs län	25,9
0812	Nyköping	Nyköping	Södermanlands län	25,1
5372	Mariestad	Mariestad	Västra Götalands län	25,0
6200	Arboga	Arboga	Västmanlands län	24,9
0252	Norrtälje	Norrtälje	Stockholms län	24,9
1056	Finspång	Finspång	Östergötlands län	24,5
1700	Tranås	Tranås	Jönköpings län	24,4
2352	Nybro	Nybro	Kalmar län	24,4
	Samtliga tätorter			18,3
	Utanför tätort			19,1
	Hela riket			18,4

Den tätort med minst 10 000 invånare som hade högst andel äldre år 2010 var Ystad. Där var knappt 27 procent av invånarna 65 år eller äldre. Genomsnittet för alla tätorter var 18,3 procent medan siffran för hela riket var 18,4 procent. Utanför tätort var andelen äldre 19,1 procent, en ökning med 2 procentenheter sedan 2005.

Förändringarna i rankningen sedan 2005 är små. Sju av tätorterna fanns med på listan även då, men däremot avspeglas den generella ökningen av andelen äldre i tätorter tydligt. Nyköping som toppade listan 2005 hade 24,9 procent äldre medan Ystad som toppade listan 2010 hade 26,8 procent äldre.

Tabell H: Lägst andel 65-åringar och äldre i tätorter med 10 000 invånare eller fler, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
0200	Jordbro	Haninge	Stockholms län	9,8
0104	Boo	Nacka	Stockholms län	11,9
3372	Bunkeflostrand	Malmö	Skåne län	12,1
3640	Oxie	Malmö	Skåne län	13,7
0388	Vallentuna	Vallentuna	Stockholms län	13,8
0240	Märsta	Sigtuna	Stockholms län	13,8
8372	Umeå	Umeå	Västerbottens län	14,0
3584	Lund	Lund	Skåne län	14,0
0336	Stockholm	Stockholm	Stockholms län	14,4
0372	Tumba	Botkyrka	Stockholms län	14,5
	Samtliga tätorter			18,3
	Utanför tätort			19,1
	Hela riket			18,4

Boo, Bunkeflostrand, Jordbro och Vallentuna låg år 2010 på tio-i-topp-listan både över tätorter med lägst andel invånare över 64 år och på listan med högst andel invånare yngre än 20 år. Detta är naturligt eftersom en låg andel äldre korrelerar med en hög andel yngre. Boo, Lund, Märsta, Umeå och Vallentuna fanns med på den här listan även år 2005. Att Jordbro, som 2010 toppade listan, inte fanns med år 2005 beror på att tätorten då hade färre än 10 000 invånare.

Tabell I: Högst andel 0 – 19-åringar i tätorter med färre än 1 000 invånare, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
4374	Stamsjö	Lerum	Västra Götalands län	45,1
0222	Kullö	Vaxholm	Stockholms län	44,9
4330	Katrinedal	Vänersborg	Västra Götalands län	44,8
8704	Kuttainen	Kiruna	Norrbottnens län	42,6
0194	Hagbyhöjden	Österåker	Stockholms län	42,4
3682	Skumparp	Malmö	Skåne län	42,0
0152	Ekeby	Upplands Väsby	Stockholms län	41,9
3658	Rängs sand	Vellinge	Skåne län	41,0
0428	Östra Kallfors	Södertälje	Stockholms län	40,7
0182	Parksidan	Ekerö	Stockholms län	40,5
	Samtliga tätorter			23,2
	Utanför tätort			23,1
	Hela riket			23,2

Bland tätorter med färre än 1 000 invånare toppar Stamsjö i Lerums kommun listan, då drygt 45 procent av ortens invånarna var yngre än 20 år. Genomsnittet för alla tätorter var 23,2 vilket också är snittet för landet i sin helhet. Utanför tätort är andelen 0 – 19-åringar 23,1 procent. Liksom de större tätorterna (minst 10 000 invånare) med högst andel yngre ligger de flesta mindre orter med högst andel unga personer i nära anslutning till de tre storstäderna Stockholm, Göteborg och Malmö. Undantaget är Kuttainen i Kiruna kommun och Katrinedal i Vänersborgs kommun.

Tabell J: Lägst andel 0 – 19-åringar i tätorter med färre än 1 000 invånare, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
8740	Morjärv	Kalix	Norrbottnens län	9,0
2152	Degerhamn	Mörbylånga	Kalmar län	10,6
7352	Vallvik	Söderhamn	Gävleborgs län	11,2
2284	Kastlösa	Mörbylånga	Kalmar län	11,4
2824	Brantevik	Simrishamn	Skåne län	11,5
6764	Skedvi kyrkby	Säter	Dalarnas län	12,0
0168	Grisslehamn	Norrtälje	Stockholms län	12,0
4414	Hälleviksstrand	Orust	Västra Götalands län	12,1
4440	Klädesholmen	Tjörn	Västra Götalands län	12,2
5144	Åsensbruk	Mellerud	Västra Götalands län	12,6
	Samtliga tätorter			23,2
	Utanför tätort			23,1
	Hela riket			23,2

Lägst andel yngre bland tätorter med färre än 1 000 invånare hade Morjärv i Kalix kommun, där färre än var tionde invånare var yngre än 20 år. Tre av tätorterna ligger i Västra Götalands län. Påfallande många av tätorterna i listan är äldre kustsamhällen som idag utgör attraktiva boendemiljöer med inslag av säsongboende.

Tabell K: Högst andel 65+-åringar i tätorter med färre än 1 000 invånare, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
6764	Skedvi kyrkby	Säter	Dalarnas län	46,6
8176	Fredrika	Åsele	Västerbottens län	44,2
2152	Degerhamn	Mörbylånga	Kalmar län	43,8
2824	Brantevik	Simrishamn	Skåne län	42,1
2156	Edsbruk	Västervik	Kalmar län	40,7
2836	Brösarp	Tomelilla	Skåne län	40,6
4624	Åstol	Tjörn	Västra Götalands län	40,5
8740	Morjärv	Kalix	Norrbottnens län	40,3
3072	Skillinge	Simrishamn	Skåne län	39,8
4552	Rörö	Öckerö	Västra Götalands län	39,4
	Samtliga tätorter			18,3
	Utanför tätort			19,1
	Hela riket			18,4

Störst andel äldre hade Skedvi kyrkby i Sätters kommun. Knappt 47 procent av alla personer i tätorten var 65 år eller äldre. Genomsnittet för samtliga tätorter var dryga 18 procent vilket också var snittet för riket. Flera av tätorterna i listan över lägst andel yngre återfinns även i denna tabell, såsom Brantevik, Degerhamn och Morjärv.

Tabell L: Lägst andel 65+-åringar i tätorter med färre än 1 000 invånare, 2010

Tätorts-kod	Tätort	Kommun	Län	Andel, procent
4330	Katrinedal	Vänersborg	Västra Götalands län	0,7
0282	Norra Riksten	Botkyrka	Stockholms län	1,1
4374	Stamsjö	Lerum	Västra Götalands län	1,7
4562	Duvesjön	Kungälv	Västra Götalands län	2,0
0222	Kullö	Vaxholm	Stockholms län	2,6
0152	Ekeby	Upplands Väsby	Stockholms län	2,7
0428	Östra Kallfors	Södertälje	Stockholms län	2,8
6382	Örtagården	Västerås	Västmanlands län	3,0
0194	Hagbyhöjden	Österåker	Stockholms län	3,1
0254	Lidatorp och Klövsta	Nynäshamn	Stockholms län	3,2
	Samtliga tätorter			18,3
	Utanför tätort			19,1
	Hela riket			18,4

Lägst andel äldre bland tätorter med färre än 1 000 invånare hade Katrinedal i Vänersborgs kommun. Inte ens 1 procent av invånarna var 65 år eller äldre. Fem av tio tätorter på listan är nybildade tätorter från och med 2010. Kullö som var den tätort som toppade listan år 2005 har halkat ner till en femteplats. Stockholms län dominerar starkt i tabellen, då 6 av 10 av de tätorter med minst andel äldre fanns i länet.

Befolkningspyramider

Alla tätorter har sin egen individuella befolkningsstruktur. Fördelningen mellan kön och ålder ser olika ut beroende på tätortens geografiska läge i landet, tillgången till infrastruktur, näringslivsstruktur och närhet till andra orter.

Det går dock att urskilja vissa generella mönster som är gemensamt för olika grupper av tätorter. Ett sätt att illustrera dessa i flera dimensioner är att redovisa statistiken i form av befolkningspyramider, det vill säga hur många personer av varje kön det finns inom olika åldrar.

Befolkningspyramidens utseende beror på fruktsamhet, dödlighet och migration. Av formen på pyramiden kan historiska fakta utläsas, t.ex. årgångar med stora födelsekullar. Men pyramiden ger också en fingervisning om den framtida befolkningsutvecklingen. In- och utbuktningar i pyramiden kommer successivt att förflyttas uppåt allt eftersom tiden går. Man kan t.ex. se hur antalet barn i skolåldern eller antalet pensionärer kommer att förändras framöver.

Att jämföra flera befolkningspyramider för ett land vid olika tidpunkter kan visa vad som kännetecknar utvecklingen från ett utvecklingsland till ett industriland. Genom att jämföra befolkningspyramider för olika tätorter kan man på motsvarande sätt nå en bättre förståelse för de specifika, befolkningsmässiga förutsättningar som olika tätorter har.

Diagram 3: Befolkningspyramider över Billdal, Umeå, Ystad och Göteborg

Ovan finns fyra typdiagram som sammanfattar den demografiska strukturen i många av de svenska tätorterna. Billdal var den tätort i Sverige som 2010 hade störst andel yngre (0 – 19) år. Den tydliga midjan i diagrammet för unga vuxna (ca 20 – 35) är typiskt för mindre tätorter i nära anslutning till större städer, med hög andel pendlare och många barnfamiljer. Förutom Billdal, som ligger strax utanför Göteborg, kan nämnas tätorter som Vallentuna och Täby, i anslutning till Stockholm, och Vellinge, utanför Malmö.

Diagrammet över Umeå är delvis en inverterad variant av Billdal. Det visar tydligt en typ av befolkningsstruktur som speglar en kombination av regioncentra och universitetsstad. Andelen 20 – 29-åringar är påtagligt stor. Variationer av detta rymdskeppsliknande diagram gäller även för exempelvis Uppsala, Lund, Örebro och Växjö.

Ystad var den tätort i Sverige som 2010 hade störst andel äldre. Den klotformade överdelen, som är typisk för tätorter med hög andel äldre, återfinns i varianter även hos mellanstora tätorter som Härnösand, Hallstahammar och Boden.

Diagrammet över Göteborg visar en ganska typisk storstadsstruktur och finns i varianter även för Malmö och Stockholm. Diagrammet har ett granliknande utseende, med en svag midja kring 10 – 14 år och en markerad utbuktning för unga vuxna. Övre delen av diagrammet har i regel en ganska tydlig pyramidform.

Befolkning i och utanför tätort 2005 – 2010

Mellan 2005 och 2010 ökade tätortsbefolkningen i alla åldersgrupper. Under samma period minskade befolkningen utanför tätort. Endast andelen 65 år och äldre utanför tätort ökade.

Tabell M: Befolkningens förändring 2005 – 2010 i och utanför tätort, per län, procent

Läns- kod	Län	I tätort				Utanför tätort			
		0-19 år	20-64 år	65- år	Totalt	0-19 år	20-64 år	65- år	Totalt
01	Stockholms län	9,4	7,7	14,8	9,1	-6,7	-2,6	29,6	0,5
03	Uppsala län ⁴	3,0	5,7	18,0	6,9	-7,1	0,5	16,7	0,7
04	Södermanlands län	2,5	2,2	10,6	3,9	-10,3	-0,8	27,0	1,0
05	Östergötlands län	2,2	3,3	8,8	4,1	-10,0	-2,2	18,7	-1,3
06	Jönköpings län	-1,3	2,0	7,4	2,2	-6,7	2,9	8,8	1,3
07	Kronobergs län	4,0	3,1	10,0	4,6	-9,1	-1,3	5,0	-2,0
08	Kalmar län	-4,8	-0,6	9,4	0,5	-11,7	-1,9	8,2	-2,2
09	Gotlands län	-5,4	-1,0	15,4	1,1	-13,8	-2,3	12,9	-2,4
10	Blekinge län	0,1	1,2	10,3	2,8	-9,8	-3,6	8,6	-2,8
12	Skåne län	6,3	6,6	11,1	7,4	-10,3	-0,1	10,4	-1,2
13	Hallands län	1,3	3,8	16,1	5,4	-3,5	3,0	10,1	2,6
14	Västra Götalands län	1,8	3,7	8,8	4,1	-8,0	-0,3	11,2	-0,4
17	Värmlands län	-3,1	-0,1	7,2	0,7	-10,9	-1,6	7,5	-2,0
18	Örebro län	1,1	1,6	9,6	3,0	-8,9	-2,3	16,3	-1,2
19	Västmanlands län ⁵	-0,7	0,8	10,6	2,3	-8,6	-0,9	19,9	0,1
20	Dalarnas län	-3,5	0,2	9,6	1,2	-10,9	-2,8	9,6	-2,3
21	Gävleborgs län	-1,3	-0,6	7,8	1,0	-11,2	-3,2	12,1	-2,5
22	Västernorrlands län	-1,3	-1,3	7,2	0,4	-9,8	-3,5	5,3	-3,3
23	Jämtlands län	-1,9	-0,4	7,7	0,9	-9,2	-2,0	4,3	-2,4
24	Västerbottens län	-1,1	0,7	11,0	2,0	-10,2	-3,7	3,0	-3,9
25	Norrbottnens län	-6,9	-1,7	10,3	-0,7	-10,6	-4,2	4,2	-3,7
	Riket	3,1	4,0	10,9	5,0	-9,0	-1,3	11,3	-1,1

De län som har minskat sin unga (0 – 19 år) tätortsbefolkning mest är Norrbottens och Gotlands län, med -6,9 respektive -5,4 procent. Största ökningen står Stockholms län för, med 9,4 procent. Den äldre befolkningen i tätort har ökat i samtliga län, men mest i Uppsala och Hallands län, med 18 respektive 16,1 procent. Förändringarna mellan 2005 och 2010 är generellt sett större än de var mellan 2000 och 2005. Som exempel kan nämnas andelen äldre i Uppsala län som mellan 2000 och 2005 ökade med 6,8 procent. Mellan 2005 och 2010 var motsvarande ökning 18 procent.

Utanför tätort har den yngre befolkningen (0 – 19 år) minskat i samtliga län. Minskningen har varit störst i Gotlands län, med -13,8 procent. Den äldre befolkningen utanför tätort har ökat mest i Stockholms och Södermanlands län, med 29,6 respektive 27 procent. Inte i något län har befolkningen 65+ utanför tätort minskat.

⁴ Inklusive Heby kommun 2005

⁵ Exklusive Heby kommun 2005

Tabeller

Teckenförklaring

Explanation of symbols

–	Noll	Zero
0	Mindre än 0,5	Less than 0.5
0,0	Mindre än 0,05	Less than 0.05
..	Uppgift inte tillgänglig eller för osäker för att anges	Data not available
.	Uppgift kan inte förekomma	Not applicable
*	Preliminär uppgift	Provisional figure

I rapporten redovisas i huvudsak aggregerad statistik per län. På <http://www.scb.se/MI0810> finns tabeller i Excel och Statistikdatabasen med uppgifter för enskilda tätorter.

1. Befolkningen 2010 per län i åldersklasser i och utanför tätort

1. Population 2010 by county and age groups in localities and outside localities

Läns- kod	Län	I tätort				Utanför tätort			
		0-19 år	20-64 år	65- år	Totalt	0-19 år	20-64 år	65- år	Totalt
01	Stockholms län	476 949	1 197 187	292 553	1 966 689	20 941	52 054	14 575	87 570
03	Uppsala län	62 661	163 023	44 988	270 672	16 498	38 470	10 519	65 487
04	Södermanlands län	52 521	123 379	46 409	222 309	10 688	28 061	8 991	47 740
05	Östergötlands län	83 257	209 583	69 623	362 463	16 123	39 452	11 604	67 179
06	Jönköpings län	66 538	156 370	55 074	277 982	14 557	34 027	10 300	58 884
07	Kronobergs län	33 515	81 704	28 168	143 387	9 203	22 969	8 381	40 553
08	Kalmar län	39 289	101 193	40 619	181 101	11 249	29 409	11 777	52 435
09	Gotlands län	7 117	19 070	7 286	33 473	5 269	13 593	4 934	23 796
10	Blekinge län	26 816	68 333	26 808	121 957	6 825	17 847	6 534	31 206
12	Skåne län	253 153	644 280	204 022	1 101 455	33 328	84 359	24 251	141 938
13	Hallands län	58 432	135 247	47 631	241 310	15 345	35 119	11 618	62 082
14	Västra Götalands län	304 238	781 134	237 475	1 322 847	60 458	146 620	46 464	253 542
17	Värmlands län	44 198	115 015	44 101	203 314	15 168	39 739	15 044	69 951
18	Örebro län	53 295	131 515	46 851	231 661	11 208	28 808	8 553	48 569
19	Västmanlands län	50 809	125 760	45 595	222 164	7 362	18 690	5 344	31 396
20	Dalarnas län	49 959	123 851	47 627	221 437	11 725	31 647	12 238	55 610
21	Gävleborgs län	47 728	121 125	47 315	216 168	13 139	34 724	12 169	60 032
22	Västernorrlands län	41 144	103 634	41 011	185 789	12 581	32 255	12 000	56 836
23	Jämtlands län	18 471	48 183	17 426	84 080	9 507	23 689	9 415	42 611
24	Västerbottens län	45 381	118 654	37 088	201 123	13 249	32 444	12 470	58 163
25	Norrbottnens län	44 988	117 754	41 674	204 416	8 682	24 790	10 721	44 193
	Riket	1 860 459	4 685 994	1 469 344	8 015 797	323 105	808 766	267 902	1 399 773

2. Befolkningen 2010 i tätort per län fördelat på åldersklasser och kön

2. Population 2010 in localities by age group and sex

Läns- kod	Län	0 – 19 år		20 – 64 år		65+ år		Totalt	
		Kvinnor	Män	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
01	Stockholms län	23 2016	244 933	597 423	599 764	166 884	125 669	996 323	970 366
03	Uppsala län	30 347	32 314	81 986	81 037	25 238	19 750	137 571	133 101
04	Södermanlands län	25 555	26 966	61 232	62 147	26 104	20 305	112 891	109 418
05	Östergötlands län	40 301	42 956	102 045	107 538	39 449	30 174	181 795	180 668
06	Jönköpings län	32 415	34 123	76 676	79 694	31 395	23 679	140 486	137 496
07	Kronobergs län	16 146	17 369	39 940	41 764	15 863	12 305	71 949	71 438
08	Kalmar län	19 117	20 172	49 859	51 334	22 933	17 686	91 909	89 192
09	Gotlands län	3 448	3 669	9 662	9 408	4 298	2 988	17 408	16 065
10	Blekinge län	12 896	13 920	32 688	35 645	15 038	11 770	60 622	61 335
12	Skåne län	122 815	130 338	321 334	322 946	115 314	88 708	559 463	541 992
13	Hallands län	28 354	30 078	67 656	67 591	26 569	21 062	122 579	118 731
14	Västra Götalands län	147 834	156 404	386 792	394 342	134 507	102 968	669 133	653 714
17	Värmlands län	21 568	22 630	56 524	58 491	25 407	18 694	103 499	99 815
18	Örebro län	25 934	27 361	65 610	65 905	26 562	20 289	118 106	113 555
19	Västmanlands län	24 797	26 012	61 660	64 100	25 598	19 997	112 055	110 109
20	Dalarnas län	24 277	25 682	60 689	63 162	26 745	20 882	111 711	109 726
21	Gävleborgs län	23 311	24 417	59 782	61 343	26 822	20 493	109 915	106 253
22	Västernorrlands län	20 109	21 035	51 128	52 506	23 318	17 693	94 555	91 234
23	Jämtlands län	9 018	9 453	24 091	24 092	10 103	7 323	43 212	40 868
24	Västerbottens län	22 087	23 294	58 156	60 498	21 341	15 747	101 584	99 539
25	Norrbottnens län	21 657	23 331	57 035	60 719	23 403	18 271	102 095	102 321
	Samtliga tätorter	904 002	956 457	2 321 968	2 364 026	832 891	636 453	4 058 861	3 956 936

3. Befolkningen 2010 i tätort per storleksgrupp fördelat på åldersklasser och kön

3. Population 2010 in localities by size of localities, age groups and sex

Folkmängd/storleksgrupp	0 – 19 år		20 – 64 år		65+ år		Totalt	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
200-499	31 036	32 853	68 193	72 830	25 431	24 119	124 660	129 802
500-999	37 822	40 798	82 965	86 597	34 180	30 435	154 967	157 830
1000-1999	47 784	51 704	103 841	107 675	45 518	38 140	197 143	197 519
2000-4999	91 067	97 622	194 106	198 213	81 024	65 320	366 197	361 155
5000-9999	86 156	92 121	196 055	197 794	84 103	66 160	366 314	356 075
10000-19999	95 519	101 207	229 659	233 079	99 886	75 833	425 064	410 119
20000-49999	123 119	129 758	316 481	321 345	124 887	92 046	564 487	543 149
50000-99999	104 988	109 866	298 542	304 543	103 737	74 220	507 267	488 629
≥ 100000	286 511	300 528	832 126	841 950	234 125	170 180	1 352 762	1 312 658
Samtliga tätorter	904 002	956 457	2 321 968	2 364 026	832 891	636 453	4 058 861	3 956 936

4. Befolkningens förändring 2005 – 2010 per län i åldersklasser i och utanför tätort

4. Change in population 2005 – 2010 by county and age groups in localities and outside localities

Läns- kod	Län	I tätort				Utanför tätort			
		0 – 19 år	20 – 64 år	65+ år	Totalt	0 – 19 år	20 – 64 år	65+ år	Totalt
01	Stockholms län	40 800	85 523	37 658	163 981	-1 508	-1 413	3 330	409
03	Uppsala län ⁶	1 804	8 796	6 848	17 448	-1 269	191	1 503	425
04	Södermanlands län	1 295	2 650	4 438	8 383	-1 228	-218	1 913	467
05	Östergötlands län	1 772	6 777	5 646	14 195	-1 785	-903	1 832	-856
06	Jönköpings län	-906	3 013	3 809	5 916	-1 038	974	835	771
07	Kronobergs län	1 284	2 477	2 559	6 320	-923	-300	400	-823
08	Kalmar län	-1 990	-643	3 483	850	-1 490	-583	895	-1 178
09	Gotlands län	-409	-188	971	374	-842	-315	564	-593
10	Blekinge län	32	813	2 505	3 350	-744	-666	516	-894
12	Skåne län	15 029	40 106	20 383	75 518	-3 833	-104	2 279	-1 658
13	Hallands län	740	4 953	6 597	12 290	-558	1 039	1 067	1 548
14	Västra Götalands län	5 462	27 925	19 221	52 608	-5 250	-426	4 688	-988
17	Värmlands län	-1 410	-160	2 977	1 407	-1 854	-632	1 056	-1 430
18	Örebro län	563	2 011	4 110	6 684	-1 096	-677	1 198	-575
19	Västmanlands län ⁷	-356	945	4 367	4 956	-691	-165	887	31
20	Dalarnas län	-1 838	253	4 160	2 575	-1 432	-921	1 070	-1 283
21	Gävleborgs län	-638	-741	3 423	2 044	-1 661	-1 161	1 313	-1 509
22	Västernorrlands län	-558	-1 388	2 766	820	-1 366	-1 173	608	-1 931
23	Jämtlands län	-360	-177	1 249	712	-961	-479	391	-1 049
24	Västerbottens län	-519	864	3 670	4 015	-1 505	-1 242	366	-2 381
25	Norrbottnens län	-3 324	-1 994	3 886	-1 432	-1 031	-1 100	432	-1 699
	Riket	56 473	181 815	144 726	383 014	-32 065	-10 274	27 143	-15 196

5. Tätortsbefolkningens förändring 2005 – 2010 per län fördelat på åldersklasser och kön

5. Change in population in localities 2005 – 2010 by county, age group and sex

Läns- kod	Län	0 – 19 år		20 – 64 år		65+ år		Totalt	
		Kvinnor	Män	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
01	Stockholms län	19 321	21 479	40 405	45 118	16 743	20 915	76 469	87 512
03	Uppsala län ⁶	696	1 108	3 878	4 918	3 149	3 699	7 723	9 725
04	Södermanlands län	640	655	1 409	1 241	1 854	2 584	3 903	4 480
05	Östergötlands län	732	1 040	2 789	3 988	2 245	3 401	5 766	8 429
06	Jönköpings län	-533	-373	1 330	1 683	1 421	2 388	2 218	3 698
07	Kronobergs län	533	751	978	1 499	1 078	1 481	2 589	3 731
08	Kalmar län	-1 020	-970	-415	-228	1 424	2 059	-11	861
09	Gotlands län	-244	-165	-142	-46	466	505	80	294
10	Blekinge län	4	28	-149	962	1 072	1 433	927	2 423
12	Skåne län	6 780	8 249	19 506	20 600	8 306	12 077	34 592	40 926
13	Hallands län	349	391	2 492	2 461	3 115	3 482	5 956	6 334
14	Västra Götalands län	2 820	2 642	13 688	14 237	7 576	11 645	24 084	28 524
17	Värmlands län	-681	-729	-396	236	1 220	1 757	143	1 264
18	Örebro län	145	418	917	1 094	1 679	2 431	2 741	3 943
19	Västmanlands län ⁷	-183	-173	446	499	1 993	2 374	2 256	2 700
20	Dalarnas län	-908	-930	190	63	1 619	2 541	901	1 674
21	Gävleborgs län	-199	-439	-272	-469	1 293	2 130	822	1 222
22	Västernorrlands län	-226	-332	-600	-788	1 105	1 661	279	541
23	Jämtlands län	-198	-162	20	-197	503	746	325	387
24	Västerbottens län	-306	-213	-5	869	1 692	1 978	1 381	2 634
25	Norrbottnens län	-1 750	-1 574	-1 040	-954	1 738	2 148	-1 052	-380
	Samtliga tätorter	25 772	30 701	85 029	96 786	61 291	83 435	172 092	210 922

⁶ Inklusive Heby kommun 2005

⁷ Exklusive Heby kommun 2005

Fakta om statistiken

Detta omfattar statistiken

I rapporten redovisas i huvudsak aggregerad statistik per län. På <http://www.scb.se/MI0810> finns Excel-tabeller med uppgifter för enskilda tätorter.

Definitioner och förklaringar

Definition av tätort:

Den gemensamma nordiska tätortsdefinitionen fastställdes vid ett möte mellan de nordiska chefsstatistikerna år 1960, men det är viktigt att påpeka att definitionen i stort sett varit giltig vid tidigare folkräkningar från och med 1920.

”Som tätbebyggt område räknas alla hussamlingar med minst 200 invånare, såvida avståndet mellan husen normalt icke överstiger 200 meter. Avståndet kan dock tillåtas överstiga 200 meter, när det gäller hussamlingar inom en större orts influensområde. Å andra sidan bör maximigränsen mellan husen sättas lägre än 200 meter, där bebyggelsens karaktär så påkallar, nämligen då i små tätorter ingen tydlig tätortskärna (centrum, city) framträder och i de fall, då gränsen mellan tätort och landsbygd är diffus, med andra ord då bebyggelsen i tätorten icke framstår som avsevärt tätare än inom övriga närliggande bebyggda områden.

Vid avgränsningen av tätbebyggda områden medräknas också obebodda hus, inräknat hus som uteslutande användes som arbetsplats. Som hus tillhörande tätortsbebyggelse betraktas dock ej jordbrukets ekonomibyggnader, såvida dessa är fritt liggande i förhållande till huvudegendomen. Frågan huruvida sommarbebyggelse skall inräknas eller ej hänskjutes till de enskilda ländernas avgörande. I Sverige räknas ej ren sommarbebyggelse som tätort. Det krävs att minst hälften av husen har permanentboende. Anstalter o d, som är belägna utanför tätbebyggt område, räknas som tätort såvida anstaltens bofasta personal med familjer osv. men utan patienter, utgör minst 200 personer.

Även om avståndet mellan husen överstiger 200 meter, skall det icke betraktas som avbrott i bebyggelsen, när det mellan husen belägna området utnyttjas till allmännyttiga ändamål såsom vägar, parkeringsplatser, parker, idrottsplatser och kyrkogårdar; detsamma gäller sådana obebyggda områden som lagerplatser, järnvägslinjer och kajer.

Uppdelningen i tätbebyggda och glesbebyggda områden företages oberoende av den administrativa indelningen⁸. Hussamlingar som utgör en direkt fortsättning av ett tätbebyggt område i en grannkommun, inräknas sålunda i detta område vid tätortsredovisningen.”

I arbetet med avgränsningen 2010 infördes ytterligare ett kriterium för att en ort ska räknas som tätort. Det avser de större orter som har en väl utbyggd service, men en hög andel fritidshus. Vid en strikt tillämpning av tätortsdefinitionen skulle de orterna inte vara tätorter. Därför har det i avgränsningen 2010 även tagits hänsyn till om orten har arbetsplatser och således även dagbefolkning. Om fritidshusandelen överstiger 50 procent räknas orten ändå som tätort om dagbefolkning är större än 10 procent av nattbefolkningen.

⁸ SCB har ingen egen definition av glesbygd eller landsbygd. I den här rapporten redovisas befolkningen i tätort och utanför tätort.

Så görs statistiken

Tätortsavgränsningar görs av SCB vart femte år. Avgränsningen sker med GIS-teknik och utnyttjande av registerinformation och flygbilder.

Statistik om befolkning hämtas från Registret över totalbefolkningen 2010-12-31. Det har kunnat kopplas till tätorter då det innehåller koordinater. Beräkningar har skett med GIS-teknik och i Excel.

Statistikens tillförlitlighet

Avgränsning omfattar Sveriges samtliga tätorter. Uppgifter om befolkning byggs på RTB, dvs. registret över totalbefolkningen. Tätortsgränserna är gjorda med en noggrannhet som uppfyller kraven för kartor i skala 1:10 000.

Bra att veta

Digitala gränser för tätorter

En digitalisering av tätortsgränserna genomförs av SCB. Dessa tätortspolygoner säljs av SCB som MapInfo- eller shape-filer.

Annan statistik

Uppgifter om befolkning i tätorter 2005 har publicerats i rapport 'MI 38 SM 0701 Tätorter 2005 Befolkning och bebyggelsestruktur'.

Mer information om tätortsavgränsningen 2010 finns på <http://www.scb.se/MI0810>

Annan statistik än den som presenteras här, kopplad till tätorter, kan erhållas genom SCB:s marknadsprofilsystem <http://www.scb.se/marknadsprofiler>

SCB gör även avgränsningar av småorter, fritidshusområden samt arbetsplatsområden utanför tätort. Småorter definieras som sammanhängande bebyggelse med högst 150 meter mellan husen och 50-199 invånare. Uppgifter om Småorter 2005 har publicerats i 'MI 38 SM 0602 Småorter 2005'. Mer information finns på <http://www.scb.se/MI0811>

Med fritidshusområde avses samling med minst 50 hus, taxerade som fritidshus i fastighetstaxeringen, där avståndet mellan husen ej överstiger 150 meter. Uppgifter om fritidshusområden 2010 har publicerats i 'MI 64 SM 1201 Fritidshusområden 2010'. Mer information finns på <http://www.scb.se/MI080>

Arbetsplatsområden utanför tätort definieras som ett sammanhängande område med som mest 300 meter mellan husen och minst 50 sysselsatta. Uppgifter om Arbetsplatsområden utanför tätort 2010 har publicerats i 'MI 60 SM 1101'. Mer information finns på <http://www.scb.se/MI0815>

Mer information om statistiken och dess kvalitet ges i en särskild 'Beskrivning av statistiken' på SCB:s webbplats, www.scb.se.

In English

Summary

Definition

The joint Nordic definition for locality was adopted at a meeting among the Nordic chief statisticians in 1960. However, the definition has been in practice in previous censuses since 1920.

"A densely built area includes any cluster of buildings with at least 200 inhabitants, unless the distance between the houses exceeds 200 metres. However, the distance may exceed 200 metres if the cluster of buildings is situated within the area of influence of a larger locality. On the other hand, the maximum limit between the houses should be set lower than 200 metres, if the character of the settlement requires this. This could be needed in small localities where no clear locality centre exists or when the border between locality and countryside is diffuse. In other words: when the settlement in the locality does not appear significantly more dense than within other nearby built-up areas in the vicinity.

When delineating localities, uninhabited buildings are also taken into account, including buildings used exclusively as workplaces. However, buildings for agriculture are not taken into account if they are separated from the main building of the property. Regarding holiday homes, it is up to the individual countries to decide if these buildings should be included or not. In Sweden, clusters of holiday homes are not included, unless half of these buildings are used as permanent housing. Institutions and the like that are situated outside of the locality are counted as a locality if the residing staff with families etc. but without patients amount to at least 200 persons.

Even if the distance between buildings exceeds 200 metres, the locality should not be divided if the area between the buildings is used for public purposes such as roads, parking spaces, parks, sports grounds and cemeteries. The same applies to undeveloped areas such as storage sites, railways and docks.

The division into densely populated and sparsely populated areas is done independently regardless of administrative boundaries. Clusters of buildings that make up a direct continuation of a densely populated area in a neighbouring municipality should be included in this presentation of localities."

Statistics Sweden does not have its own definition of sparsely populated areas or the countryside and therefore this report presents the population within localities and outside of localities.

Since the municipalities in Sweden usually are large and include both urban and rural territory, the concept of locality is used for analyses of urban and non-urban development. The localities have no administrative status and thus have to be redefined as built-up areas grow. These adjustments are normally made every five years.

1 956 localities in Sweden 2010

There were 1 956 localities in Sweden in 2010. The total population in localities was 8 016 000 inhabitants, or 85 percent of the total Swedish population. During 2005 – 2010, the population in urban areas or localities increased by 383 000 inhabitants. In 2010 there were 1 399 800 people living outside localities, which is a decrease of 15 200 people compared to 2005.

The share of young people is decreasing while the share of older people is increasing

On average, the share of people in localities aged 0-19 years old was 23 percent of the total population. 18 percent was 65 years or older. The largest share of

young people in localities was found in Stockholm and Halland Counties, both with more than 24 percent young people.

The largest share of persons aged 65 and above was found in Kalmar County at more than 22 percent. Stockholm County had the lowest share of older persons at 15 percent. Stockholm County also had the largest proportion of persons aged 20 – 64 at 61 percent.

Considerable share of young persons in smaller localities

Even though Stockholm County and in general the metropolitan counties had the highest share of young inhabitants, the large localities did not account for the largest share of young people. Instead, the smaller localities had the largest shares of young inhabitants. One fourth of the inhabitants in localities of less than 5 000 inhabitants were under age 20.

Women dominate in large localities - men in small localities

Larger areas had a greater share of women while smaller areas had a greater share of men. Women comprised a majority in localities with 2 000 inhabitants or more. When looking at age, the older women aged 65 and above contributed the most to female dominance in the larger areas. Localities in the size group 50 000-99 999 inhabitants had nearly 40 percent more women than men aged 65 and above. However, women aged 0-64 comprised a smaller share, regardless of the size of the locality.

All data for localities are aggregated to counties. Data for single localities is found on <http://www.scb.se/MI0810>.

List of tables

Explanation of symbols	16
1. Population 2010 by county and age groups in localities and outside localities	16
2. Population 2010 in localities by age group and sex	17
3. Population 2010 in localities by size of localities, age groups and sex	17
4. Change in population 2005 – 2010 by county and age groups in localities and outside localities	18
5. Change in population in localities 2005 – 2010 by county, age group and sex	18

List of terms

andel	share
antal	number
avstånd	distance
befolkning	population
befolkning utanför tätort	population outside localities
fastighet	real estate
folkmängd	population
boende	dwelling
förändring	change
glesbygd	rural area
invånare	inhabitants

kommun	municipality
kommunkod	code for municipality
kvinnor	women
kön	sex
län	county
minskning	decrease
män	men
procent	per cent
storleksgrupp	size group
specialenhet	special unit
totalt	sum
tätort	locality
tätortskod	code for locality
åldersklass	age group
ålder	age
ökning	increase