

Brott mot företag 2025

Brottsligheten kostar svenska företag 118 miljarder kronor

Nima Sanandaji

Småföretagarnas

Riksförbund

Brott mot företag 2025

Brottsligheten kostar svenska företag 118 miljarder kronor

Nima Sanandaji

Småföretagarnas Riksförbund
<https://smaforetagarna.se>
info@smaforetagarna.se
042-342850

Innehåll

Förord: kriminella nätverk pressar småföretagen	4
Sammanfattning	6
Inledning	8
Kostnaden för brott mot företagen	11
Brottslighet och informell kriminell sektor hämmar företagande runtom i landet	15
Många småföretagare känner uppgivenhet inför brottsligheten	18
Personregister behöver skyddas	20
Fem enkla steg för trygga företagare	22
Trygghetskarta	24
Trygghetskarta för Stockholm län	26
Trygghetskarta för Uppsala län	28
Trygghetskarta för Södermanlands län	29
Trygghetskarta för Östergötlands län	30
Trygghetskarta för Jönköpings län	31
Trygghetskarta för Kronobergs län	32
Trygghetskarta för Kalmar län	33
Trygghetskarta för Blekinge län	34
Trygghetskarta för Skåne län	35
Trygghetskarta för Halland län	37
Trygghetskarta för Västra Götalands län	38
Trygghetskarta för Värmlands län	40
Trygghetskarta för Örebro län	41
Trygghetskarta för Västmanlands län	42
Trygghetskarta för Dalarnas län	43
Trygghetskarta för Gävleborgs län	44
Trygghetskarta för Västernorrlands län	45
Trygghetskarta för Jämtlands län	46
Trygghetskarta för Västerbottens län	47
Trygghetskarta för Norrbottens län	48
Metodik	49
Referenser	50

Förord: kriminella nätverk pressar småföretagen

Den otrygghet som brottslighet för med sig utgör en av Sveriges stora samhällsutmaningar. Många av oss skulle vilja se ett tryggare samhälle. Frågan är viktig även för företagare då den otrygghet som brottslighet skapar idag är ett av de stora hindren för hela ekonomins utveckling.

I denna rapport redovisas en uppskattning av den kostnad som brottslighet mot företagen medför. Det visar sig att beloppet uppgår till hela 118 miljarder kronor. Det är mer än vad tidigare beräkningar givit vid handen, vilket är ett uttryck för en tråkig trend där brottslighetens kostnader ökar år för år.

Otryggheten leder inte bara till direkt synbara kostnader, det uppstår även dynamiska kostnader som syns på längre sikt. På längre sikt leder otrygghet till att färre engagerar sig i företagande eller undviker att expandera existerande verksamheten, på grund av den risk och osäkerhet som brottslighet medför. Vi ser även i våra enkäter att brottslighet är en anledning till att en del företagare överväger att lägga ned sin verksamhet.

Medan problemet med brottslighetens direkta inverkan lyfts fram i samhällsdebatten, finns ett kompletterande perspektiv som hamnar i skymundan: den informella kriminella sektorns inverkan.

När kriminella nätverk driver företag sker det ofta i form av mindre verksamheter, inom till exempel restauranger, bygg, handel, transport och kemtvätt. Detta sker i konkurrens med laglydiga lokala företag. Det är också de laglydiga lokala företagen som blir utsatta för beskyddarverksamhet och utpressning.

Den informella kriminella sektorn driver ofta egna företag med svart arbetskraft, som undviker skatter samt ignorerar lagar och regler och som därmed skapar en osund konkurrens. Laglydiga företag utsätts för illegal konkurrens, utpressning och beskyddarverksamhet från kriminella. Ett samlingsbegrepp för detta är den informella kriminella sektorns inverkan på näringslivet.

Trots att småföretag i hög grad drabbas av den informella sektorns svartarbete, utpressning och beskyddarverksamhet lyfts denna fråga knappt fram i den politiska diskussionen. Småföretagarnas Riksförbund vill se förändring här.

Genom att bredda förståelsen för den utmaning som otryggheten innebär är förhoppningen att denna rapport kan bidra konstruktivt till policyutformningen.

Våra medlemsföretagare uttrycker en oro, och det finns bland en hel del företagare en uppfattning att polisens stöd inte är tillräckligt. Bland vissa finns en uppgivenhet till att ens anmäla brott, då anmälan bara uppfattas vara till för statistiken.

Sverige måste återskapa den trygghet som funnits tidigare. Den otrygghet vi ser idag är i grunden systemhotande och skadar samhället och företagsamheten.

Caroline Szyber,
Vice ordförande Småföretagarnas Riksförbund

Sammanfattning

- I denna rapport kartläggs kostnader som brottslighet orsakar svenska företag. Det visar sig att brottslighetens kostnad uppgick till hela 118 miljarder kronor under år 2024. Två år tidigare var motsvarande kostnad i dagens kronkurs 103 miljarder kronor. Realt harsåledes den kostnad som brottslighet orsakar svenska företag ökat med i storleksordningen 15 miljarder kronor, ett uttryck för en växande otrygghet. Ett sätt att tydliggöra denna kostnad är att som exempel nämna att enbart ökningen av brottslighetens kostnader motsvarar tio gånger den totala årliga kostnaden för vattenskadorna som företagens lokaler drabbas av.
- Brottslighet riktad mot företag tar sig främst två olika uttryck. Till att börja med finns direkt kriminalitet i form av inbrott, stölder, rån och vandalism. Kostnaden som den direkta kriminaliteten orsakar företagen, inklusive kostnaderna för att motverka kriminalitet, uppgår årligen till 118 miljarder kronor. Det finns totalt cirka 106 000 personer i Sverige som är anställda i företag där den direkta kriminaliteten utgör ett stort hot mot verksamheten. Av dessa jobb finns 44 200 i småföretag med mindre än tjugo anställda.
- Till det kommer även den informella kriminella sektorns påverkan. Kriminella ligor driver ofta företag, med svart arbetskraft och som skapar osund konkurrens. Dessa företag har ofta även vit-tvättade jobb, där gängens medlemmar anställs så att de får en form av laglig anställning och alibi. Ofta är det en blandning av skattefusk, bokföringsbrott, utpressning, beskyddarverksamhet, vit-tvättade jobb och svarta jobb som gängen ägnar sig åt – den informella kriminella sektorns påverkan är ett samlingsnamn för detta.
- Många laglydiga företag har minst sagt svårt att hantera ett sådant näringslivsklimat oavsett om det är osund konkurrens, utpressning eller beskyddarverksamhet som gängen utsätter dem för. Uppskattningsvis arbetar nära 57 000 i företag i Sverige där informell kriminell sektor utgör ett stort hot mot verksamheten. Så stor påverkan har således den informella kriminella sektorn, att ställas i relation till de 106 000 personer som arbetar i företag där kriminalitetens direkta påverkan utgör ett stort hot mot verksamheten. Det är nödvändigtvis inte samma företag som utsätts för stölder, som också utsätts för utpressning eller för konkurrens från illegalt drivna företag.
- Siffran 118 miljarder kronor avser enbart brottslighetens direkta effekter. Det är svårare att uppskatta vilka ytterligare kostnader som uppstår på grund av den informella sektorns påverkan, men antalet jobb som påverkas visar att denna senare effekt är viktig. Det är drygt hälften så många som jobbar i företag där informell kriminell sektor utgör ett stort hot mot verksamheten, jämfört med antalet som jobbar i företag där direkt kriminalitet utgör ett stort hot mot verksamheten.

- Bland dem som jobbar i företag där direkt brottslighet i form av till exempel inbrott utgör ett stort hot mot verksamheten, jobbar drygt två av fem i småföretag med mindre än tjugo anställda. Bland dem som jobbar i företag där indirekt brottslighet i form av till exempel utpressning utgör ett stort hot mot verksamheten, jobbar drygt fyra av fem i småföretag. Detta illustrerar tydligt att den informella sektorns påverkan är särskilt relevant för småföretagen.
- Enkätundersökningar som Småföretagarnas Riksförbund har genomfört i slutet av 2022 respektive slutet av 2024 visar sammantaget att en knapp tredjedel (31 procent) av medlemsföretagen är utsatta för brottslighet på årsbasis. Samtidigt är drygt en fjärdedel (27 procent) utsatta för osund konkurrens, en viktig aspekt av den informella sektorns indirekta kriminella påverkan. Det finns bland vissa företagare en uppgivenhet, kring att inrapporterade brott inte följs upp. Det finns ett behov av reformer, särskilt att fördjupa arbetet mot informell kriminell sektor, vars illegala aktivitet särskilt drabbar småföretagen hårt.
- Fem enkla steg för trygga företagare omfattar:
 1. Fokusera kontroller mot företag som har illegal arbetskraft
 2. Särskilda kontroller mot företag med koppling till kriminella gäng
 3. Särredovisa brott mot bolag
 4. Öka förståelsen för hur otrygghet från kriminalitet hämmar företagande
 5. Öka förståelsen för hur informell kriminell sektor hämmar företagande

Inledning

Tidigare utgick den svenska samhällsdebatten från ett perspektiv där brottslighet närmast betraktades som en icke-fråga för näringslivet. Ett illustrativt exempel är den slutrapport som producerades av dåvarande Globaliseringsrådet, en expertgrupp, som mellan 2007 och 2009 genomförde en rad djupgående analyser på uppdrag av den dåvarande regeringen om företagandets förutsättningar i Sverige. I mitten av 2009 publicerades rådets slutrapport *Bortom Krisen - Om ett framgångsrikt Sverige i den nya globala ekonomin*.

I den 115 sidor långa skriften fanns mer än hundra referenser till ordet skatt och närliggande ord som skattesystem. Begrepp som kriminalitet och brott togs bara upp i ett stycke, där rådet slog fast att Sverige har en låg kriminalitet.¹ Intressant att notera att i detta råd fanns representanter för den politiska och ekonomiska eliten och facken, men inte någon från småföretagsamheten.

Verkligheten har kommit i kapp både i omvärlden och i Sverige. Internt har självfallet frågan om brottslighet också uppmärksammats alltmera. Det handlar om den misslyckade integrationen och hur i praktiken samtliga större och medelstora svenska städer – samt även många mindre orter – har utanförskapsområden med omfattande närvaro av kriminella gäng.

Även internationella medier har uppmärksammat att Sverige har en ovanligt omfattande brottslighet i jämförelse med övriga Norden. I Sverige har ett fenomen brett ut sig, där många företagare upplever att deras anmälan av brott inte tas på allvar av Polismyndigheten och det övriga rättsväsendet. Därför har många helt enkelt slutat att anmäla brott.² Det är en allvarlig utveckling som i grunden riskerar erodera tilliten mellan företag, myndigheter och medborgare.

Otryggheten är i grunden en bromskloss mot en hållbar samhällsutveckling. Den gör att lokala företag inte kan växa och skapa fler jobb. Brottslighet hindrar stadsdelar att gå från marginalisering till framtidshopp. En del unga som växer upp i stökiga miljöer dras till kriminella nätverk, inför ett handfallet utbildningssystem, vilket i slutändan alltid missgynnar såväl individen som samhället.³ En lärdom från omvärlden, inklusive utvecklingen i Italien, är att det är mycket svårt att bekämpa organiserad brottslighet när den väl har etablerat sig

¹ Globaliseringsrådet (2009).

² Tidningen Näringslivet (2024).

³ Se vidare utveckling i Sanandaji och Jansson (2019).

i samhällets strukturer.⁴ Denna infiltration begränsas inte till verksamhet som direkt skadar näringslivet utan riktas även mot rättsväsende, kommuner, advokater och medarbetare i välfärden.

En utmaning är att brottsväsendet inte förmår personupplara merparten av de brott som begås. År 2012 personupplarades 43 procent av butiksstölder och snatterier. 2023 hade denna andel minskat till 33 procent. Andelen butiksrån som personupplaras har dock ökat under samma period, från 25 till 38 procent. När det gäller skadegörelse är statistiken ännu mer oroväckande.

Det var så få som 4 procent av anmälda fall av skadegörelse som personupplarades år 2012. 2023 hade andelen minskat till 1 procent. Brottslighet är i dessa fall klart riskfri. Mellan 2014 och 2023 minskade antalet personupplarade brott i Sverige med 14 procent (figur 1). Antalet anmälda brott ökade samtidigt enligt Brå från 1,4 till 1,5 miljoner mellan 2014 och 2023. Fler brott anmäldes således, men färre personupplarades.

⁴ Gunnarson (2024).

Figur 1. Antal personupplärade brott i Sverige totalt

Enkätundersökningar som riktats till medlemsföretagen i Småföretagarnas Riksförbund, i slutet av 2022 respektive slutet av 2024, sammanfattas i denna rapport. En betydande andel av företagarna upplever att de anmälda brotten inte följs upp tillräckligt, att samhällets skydd brister. Småföretagarnas Riksförbund menar att detta är alarmerande och borde vara ett tungt vägande skäl för fortsatt reformarbete.

Bakom de siffror som lyfts fram i denna rapport finns en verklighet där människors personliga säkerhet hotas och oro skapas när de går till jobbet, vilket är ett oacceptabelt läge som i grunden behöver förändras. Krafttag mot den illegala ekonomin är halva lösningen – den andra halvan är att göra det enklare och mindre kostsamt och krångligt att driva legala företag. Det måste bli tryggare, enklare och lönsammare att driva seriösa företag i Sverige, för då kan de lagliga jobben växa i stället för de illegala jobben.

Kostnaden för brott mot företagen

Brottslighet utgör en allvarlig utmaning för företagen, företagarna och deras anställda i Sverige. Den otrygghet som brottslighet skapar leder till direkta kostnader som en följd av exempelvis inbrott, stölder, utpressning och vandalism. Dessutom tillkommer kostnader för säkerhetslösningar, till exempel köp av säkerhetsdörrar och säkerhetstjänster samt den egna tid som medarbetarna spenderar på att skapa säkerhet. I denna rapport estimeras kriminalitetens kostnader för näringslivet i Sverige, baserat på data från Världsbankens Enterprise Surveys, SCB samt brottsförebyggande rådet Brå.

De kostnader som brottslighet skapar leder i förlängningen till att det blir färre livskraftiga och växande företag, färre arbetstillfällen och mindre skatteintäkter till det offentliga. Brottslighet kan även leda till en långsiktig normerodning, i form av förlorad tillit i relationer mellan företag, myndigheter och privatpersoner. Denna rapportens beräkningar omfattar två delar av kriminalitetens samhällspåverkan. Till att börja med uppskattas vilken summa som brottsligheten i form av direkta brott mot företagen och för brottsförebyggande åtgärder uppgår till, det uppskattas även hur många som jobbar i företag där direkt brottslighet utgör ett stort hot mot verksamheten.

Därefter analyseras indirekt brottslighet, i form av den informella sektorns kriminella aktivitet. Detta är ett samlingsnamn på indirekt brottslighet i form av utpressning, beskyddarverksamhet, svarta jobb och vit-tvättade jobb som gängen och andra driver. För den senare formen av indirekt brottslighet är det svårare att göra en storleksuppskattning av samhällskostnaden, då det finns mindre forskning i ämnet. Däremot går det att analysera antalet som jobbar i företag där den informella kriminella sektorns påverkan utgör ett stort hot mot verksamheten.

”
Ökningen av kriminalitetens kostnader för näringslivet som har skett reallt de senaste två åren motsvarar samma kostnadsökning som om kostnaden för vattenskadorna mot näringslivets fastigheter ökade med tusen procent.
”

Figur 2. Samhällsnotan för brott mot företag 2024

Totalt uppgår näringslivets kostnader för brottslighet till 118 miljarder kronor årligen (figur 2). Av dessa belastar 35 miljarder kronor kategorin småföretag med upp till 19 anställda. Under 2022 uppgick kostnaden för brottslighet och säkerhet bland företagen i Sverige, i 2024 års kronkurs, till 103 miljarder kronor. Realt har kostnaden som brottslighet orsakar svenska företag ökat med i storleksordningen 15 miljarder kronor. Detta återspeglar en oroväckande trend med växande otrygghet som behöver vändas.

Som jämförelse är kostnaden för vattenskador som drabbar de fastigheter som företag har, baserat på utbetalda skadeersättningar, 1,5 miljarder kronor årligen.⁵ Ökningen av kriminalitetens kostnader för näringslivet som har skett Realt de senaste två åren motsvarar samma kostnadsökning som om kostnaden för vattenskador mot näringslivets fastigheter ökade med tusen procent. Denna jämförelse illustrerar hur omfattande kostnadsökningen är.

Den beräknade direkta förlusten via stölder och vandalism uppgår till 22 miljarder kronor hos småföretagen (0-19 anställda), medan kostnader för säkerhet genom företagarens eget arbete och köp av säkerhetstjänster uppgår till 13 miljarder kronor. Motsvarande siffra för medelstora (20-99 anställda) företag är 15 respektive 12 miljarder kronor. För stora företag (100+ anställda) rör det sig om 28 miljarder kronor i direkta kostnader och lika mycket för säkerhetslösningar.

⁵ Svensk Försäkring (2024).

Figur 3. Antal anställda i företag där kriminalitet utgör ett stort hot mot verksamheten

Figur 4. Antal anställda i företag där informell verksamhet utgör ett stort hot mot verksamheten

Det finns över 106 000 anställda i företag där brottslighet utgör stort hot mot verksamheten. Av dessa jobbar 44 000 i småföretag med mindre än tjugo anställda, 31 000 i medelstora företag och 31 000 i stora företag (figur 3). Detta är toppen av isberget, eftersom det även finns många andra företag som befinner sig i riskzonen.

En aspekt av brottsligheten som sällan lyfts fram i svensk samhällsdebatt är att kriminella driver egna företag. Detta sker i form av svarta verksamheter som undviker skatter och regleringar och därmed utgör osund konkurrens. Denna svarta konkurrens kan dessutom kombineras med utpressning och beskyddarverksamhet. Till detta kommer andra former av

mer eller mindre osund konkurrens som särskilt slår mot småföretagen, där det på papperet inte handlar om kriminella företag, men där effekterna blir likartade. Sådana former av osund konkurrens kan genereras av såväl offentlig sektor som storföretag inom näringslivet.

Det är särskilt småföretagen som är utsatta för den kriminella sektorns illegala konkurrens. Sammanlagt nära 57 000 anställda jobbar i svenska företag där informell kriminell sektor utgör stort hot mot verksamheten. Av dessa finns hela 46 900 i småföretag, vilket motsvarar drygt fyra femtedelar av samtliga (figur 4). Det är särskilt småföretagen som är utsatta för såväl otrygghet från direkt kriminalitet som den informella kriminella sektorns osunda konkurrens, hot och beskyddarverksamhet.

Brottslighet och informell kriminell sektor hämmar företagande runtom i landet

En regional analys har genomförts för att beräkna storleksordningen på kostnaden som brottslighet och säkerhet orsakar svenska företag i olika län.⁶ Resultaten visas i tabell 1. Det är viktigt att ansvariga myndigheter som Brå tar fram mera finfördelad statistik över brottslighetens geografiska spridning i Sverige, för olika brottskategorier, så att information om regionala variationer i brottslighetens spridning kan bli mera precis. Samtidigt är brottslighet idag utbredd över hela landet och fokuserat till de län där befolkningen och näringslivets ekonomiska aktivitet är som störst.

Tabell 1. Kostnad total brottslighet och säkerhet bland företagen, miljarder SEK

Stockholms län	36,2
Uppsala län	3,4
Södermanlands län	2,4
Östergötlands län	4,7
Jönköpings län	3,9
Kronobergs län	2,6
Kalmar län	2,1
Gotlands län	0,4
Blekinge län	1,3
Skåne län	13,3
Hallands län	3,2
Västra Götalands län	20,2
Värmlands län	2,8
Örebro län	3,0
Västmanlands län	2,5
Dalarnas län	2,8
Gävleborgs län	2,4
Västernorrlands län	2,7
Jämtlands län	1,2
Västerbottens län	3,0
Norrbottens län	3,5

Källa: Enterprise Surveys, Världsbanken, SCB, Europeiska kommissionen samt egna beräkningar. Data för 2024 i årets kronkurs.

⁶ Data från SCB över det samlade förädlingsvärdet i näringslivet har tagits fram för samtliga län i Sverige. Därefter har andelen av det samlade nationella förädlingsvärdet som skapas i de olika länen räknats ut. Baserat på antagandet att brottslighetens kostnader är jämnt spridda över landet, har brottslighetens prislapp för näringslivet i varje län räknats ut.

Småföretagarnas Riksförbund menar att det är dags för förändring. Politiken behöver läggas om rejält så att det lönar sig betydligt mera att driva laglydiga företag och samtidigt blir mindre lönsamt att ägna sig åt stölder, fusk, utpressning och svartarbete. Sverige har en myriad av myndigheter, vilka tynger ned de laglydiga företagen med pappersarbete samtidigt som man ibland ser mellan fingrarna med kriminell näringsverksamhet.

”

Stora beställare, både privata och offentliga, av till exempel infrastruktur eller större anläggningar måste sluta anlita underleverantörer med svartarbete.

”

Småföretagen är särskilt pressade eftersom de påverkas starkt av både den direkta och indirekta brottsligheten. Verksamheter som drivs av kriminella, med svartarbete och bidragsfusk, utan respekt för lagar och skatter, konkurrerar ofta direkt just med småföretagen. Småföretagarnas Riksförbund menar att politiken inte är hela svaret, det krävs även solidaritet i näringslivet och i offentlig upphandling. Stora beställare, både privata och offentliga, av till exempel infrastruktur eller större anläggningar måste sluta anlita underleverantörer

som baserar sin verksamhet på svartarbete. Ett systematiskt arbete måste påbörjas med reformer som stärker företagets möjligheter att skapa legala jobb, samtidigt som krafttag tas så väl mot den direkta brottsligheten som mot den svarta ekonomin.

Det finns ingen offentlig statistik när det kommer till svartjobb, samma gäller fenomenet med vit-tvättade jobb – där medlemmar i kriminella gäng samt en hel del andra får försörjning via egna eller av gängen ägda företag så att de har alibi och viss laglig inkomst. Hur väl det går för de laglydiga företagen beror i förlängningen på hur väl rättsväsendet lyckas med att skapa trygghet. Det blir då avgörande att rättsväsendet kan ta krafttag mot de kriminella företagens osunda konkurrens. Rättsväsendet behöver bli bättre på att samla information om och bedriva processer mot kriminella företag.

”

Utvecklingen som sker med växande otrygghet och låg andel personupplärade brott underminerar i förlängningen det svenska näringslivets förmåga att generera jobb och välstånd.

”

Ett fungerande samhällsbygges viktigaste uppgift är att i kraft av ett våldsmonopol säkerställa att myndigheter, individer och företag kan fungera under demokratiskt beslutade spelregler. Till viss del har Sverige abdikerat från denna roll eftersom tryggheten, som lyfts fram i denna rapport, anfräts av den informella kriminella sektorn – i form av illegal konkurrens från kriminellt drivna företag, beskyddarverksamhet och utpressning.

Det är nödvändigt att beslutsfattare bättre kan förstå och strukturellt följa upp brottslighetens samhällspåverkan och därmed kraftfullt agera på samhällsnivå. Utvecklingen som sker med växande otrygghet och låg andel personupplärade brott underminerar i förlängningen det svenska näringslivets förmåga att producera konkurrenskraftiga produkter och tjänster och därmed även generera jobb och välstånd.

Många småföretagare känner uppgivenhet inför brottsligheten

I slutet av 2022 och 2024 gick Småföretagarnas Riksförbund ut med enkätundersökningar till medlemmarna, om brottslighet. Svaren från dessa två enkäter, med liknande resultat, har slagits ihop för att ge en sammantagen bild av utmaningarna. Det är en knapp tredjedel, 31 procent, av de svarande medlemsföretagen som har blivit utsatta för brottslighet det senaste året (figur 5).

En del drabbade medlemsföretag upplever att bemötandet från polisen och övriga rättsväsendet i grunden har fungerat väl, men det finns också de som har den rakt motsatta upplevelsen. Det finns därför bland vissa företagare en uppgivenhet, där man menar att det knappt om ens alls lönar sig att anmäla igen.

Varför anmäla, när det bara blir ett rutinärende för polisen att anteckna och sedan direkt lägga ned ärendet, resonerar en del företagare. Det är verkligen oroväckande att en del företagare upplever att det inte ens är lönt att anmäla. Det finns även enskilda företagare som överväger att lägga ned verksamheten eftersom brottsligheten är så omfattande i samhället. Det finns även de som noterar att de i sin vardag ser många andra småföretagare kämpa med brottsligheten.

Enkäterna finner dessutom att en dryg fjärdedel, 27 procent, av de svarande medlemsföretagen är utsatta för svart konkurrens, en viktig aspekt av den informella kriminella sektorns påverkan (figur 6). Denna höga andel bekräftar att informell sektors kriminella påverkan särskilt drabbar just de mindre företagen. Sammantaget visar enkäterna att småföretagen är starkt pressade av såväl otrygghet från kriminalitet, som osund konkurrens från företag med svart arbetskraft.

”
Sammantaget visar enkäterna att småföretagen är starkt pressade av såväl otrygghet från kriminalitet, som osund konkurrens från företag med svart arbetskraft.
”

Figur 5. Har ditt företag blivit utsatt för **brott** det senaste året?

Källa: Svar från medlemsföretagen i Småföretagarnas Riksförbund, i slutet av 2022 respektive 2024.

Figur 6. Har ditt företag drabbats av **osund konkurrens** från andra företag?

Källa: Svar från medlemsföretagen i Småföretagarnas Riksförbund, i slutet av 2022 respektive 2024.

Personregister behöver skyddas

Sverige har idag ett systemhotande problem med organiserad brottslighet där inte minst bedrägerier ökat lavinartat generellt i samhället och som blir alltmer inriktat mot de minsta företagen. Bedrägerierna har nu nått en sådan omfattning att dessa blivit en av de viktigaste finansieringskällorna för den organiserade brottsligheten.

Vid dessa bedrägerier använder sig de kriminella i stor utsträckning av information tillgängliggjord via söktjänster. Då man ringat in potentiella offer används publik information om telefonnummer för att göra massutskick av bedrägliga SMS eller för samtal till potentiella offer. Tyvärr luras många att lämna ut bankkoder eller logga in med BankID, där de kriminella sedan genom social manipulation tömmer deras bankkonton eller förmår offren att göra överföringar.

”

Småföretagarnas Riksförbund har länge drivit frågan att det är orimligt att söktjänstföretag i Sverige fritt får dela personuppgifter såsom din adress, telefonnummer, inkomst, personnummer, ålder, hur du bor och om du bor ensam, samt vilken bil du äger och vad den är värd.

”

Småföretagarnas Riksförbund har länge drivit frågan att det är orimligt att söktjänstföretag i Sverige fritt får dela personuppgifter såsom din företagsadress, telefonnummer, antal anställda, samt vilka fordon du har i verksamheten. Många företagare, till exempel de som jobbar i gröna näringar i form av till exempel jordbrukare och djurskötare, bor ofta på samma plats som är deras arbetsplats. Dessa individer blir särskilt utsatta när deras individuella personliga uppgifter och uppgifter om deras företag finns att söka på öppet.

Det var aldrig syftet med den unika svenska offentlighetsprincipen och specifikt yttrandefrihetsgrundlagen, vilket är de lagstiftningar som möjliggör dessa söktjänster. Det är inte bara av säkerhetsskäl, utan också principiella skäl, viktigt att skydda personliga uppgifter.⁷ Ändringar på detta område är på väg, men mera behövs för att öka företagares trygghet.

⁷ Småföretagarnas Riksförbund (2024) yttrande Till utredningen Ett förstärkt skydd för personuppgifter på tryck- och yttrandefrihetsområdet.

Fem enkla steg för trygga företagare

En rad långsiktiga förändringar behövs i Sverige i syfte att skapa ökad trygghet. Andelen brott som uppklaras behöver bli högre. Särskilt gäller det enklare brott, där andelen personupplärade anmälda fall normalt är bara någon procent. Ju högre andel enklare brott som uppklaras, desto fler unga kriminella kommer tidigt uppleva att brott inte lönar sig, vilket har en mycket stark förebyggande effekt på dessa individer och deras familj och bekanta. Vid sidan av generella förändringar som att fler brottslingar åker dit, ser vi fem insatser som kan åstadkommas redan idag:

1: Fokusera kontroller mot företag som har illegal arbetskraft

Tyvärr ser vi återkommande rapporter kring oseriösa företag som bryter mot regelverk kring arbete, anställningar, skatter och säkerhet i till exempel byggbranschen. Mera insatser i form av arbetsplatskontroller och identitetskontroller behövs mot de företag som bedriver osunt konkurrens med svart arbetskraft. De illegala verksamheter som tränger ut laglydiga företag ur marknaden behöver i större utsträckning vara föremål för myndigheternas agerande. Kontrollerna behöver bli mera målorienterade. Det finns idag oproportionerligt många kontroller som görs mot mindre laglydiga företag, men inte mot till exempel företag som uppenbarligen inte har varken tillräckligt med anställda eller lokaler för att kunna ha den omsättningen man redovisar. Det är viktigt att särskilt fokusera på de företag som är nära kriminella ligor. Laglydiga företag bör belastas mindre av kontroller, de bör riktas ändamålsenligt.

2: Särskilda kontroller mot företag med koppling till kriminella gäng eller som har ägare med kriminell bakgrund

Kriminella gäng bedriver företag som kan ha svart arbetskraft, samt även vit-tvättade jobb där gängkriminella anställs så att de får alibi, inkomst och kvalificerar sig till sociala ersättningar. Polismyndigheten har omfattande information om Sveriges olika kriminella ligor och har ofta information om de företag som de bedriver. Särskilda kontroller behövs mot företagen som har tydliga kopplingar till kriminella gäng, dessa företag tränger undan laglydiga aktörer från marknaden ofta med en kombination av osund konkurrens, hot och beskyddarverksamhet.

3: Särredovisa brott mot bolag

Polismyndigheten behöver bli mycket bättre på att särredovisa brott mot företagen. Det behöver konsekvent framgå mängden brott mot företag, i vilka brottskategorier och hur stor andel av dessa brott som personuppläras. Brå bör ges uppdrag att i större

utsträckning analysera denna data. En bättre kartläggning skapar förutsättningar för stärkt brottsförebyggande arbete, utifrån evidensbaserad metodik. Därmed skapas grogrund för att kriminalitetens börda mot företagen minskar framöver.

4: Öka förståelsen för hur otrygghet från kriminalitet hämmar företagande

Kostnaden för brott mot företagen ökar. Det finns bland många småföretagare i Sverige en uppgivenhet kring kriminalitetens direkta och indirekta påverkan. En del vill lägga ned sina företag och många vill inte starta nya verksamheter eftersom de tyngs ned av såväl skatter och regelverk som otryggheten som kriminalitet medför. Det behövs i samhället ett kunskapslyft kring hur svårt företagare har det, särskilt när de lever med otrygghet från brott i vardagen. Politiker och tjänstemän i kommuner, regioner och statlig verksamhet behöver alla ha större förståelse för företagares vardag, och den osäkerhet och risk som otryggheten medför.

5: Öka förståelsen för hur informell kriminell sektor hämmar företagande

Det finns i Sverige viss förståelse för att kriminalitet inte bara är en fråga om att utsättas för tillgreppsbrott, utan att det också finns en indirekt kriminalitet. Den indirekta kriminaliteten är kopplad till att gängen ofta vid sidan av ren kriminell verksamhet bedriver affärsverksamhet. Företagen som gängen direkt och indirekt styr ägnar sig åt osund konkurrens med svartarbete samt med vit-tvättade jobb åt gängmedlemmarna, hot och beskyddarverksamhet. Förståelsen för denna aspekt av kriminaliteten är begränsad idag. En viktig förklaring till detta är att frågan är särskild relevant för småföretagen, denna indirekta kriminalitet är särskilt just i en småföretagarfråga. Som visas i denna rapport finns drygt två av fem jobb där direkt kriminalitet utgör ett stort hot mot arbetsplatsen, i småföretagen. Sett till de jobb där informell kriminell sektor utgör ett stort hot mot verksamheten, så finns drygt fyra av fem bland småföretagen. Kunskapsspridning kring informell kriminell sektor är viktigt, och behöver ske i kommuner, regioner liksom i statlig verksamhet. Även större företag som upphandlar behöver bli mera medvetna om den informella kriminella sektorn, så man inte upphandlar från företagen som drivs av kriminella gäng.

Trygghetskarta

I denna rapport presenteras en trygghetskartläggning, baserad på nivån av anmälda tillgreppsbrott. En jämförelse av nivån av inrapporterad brottslighet för 2023, som är senast tillgängliga året, har genomförts baserat på kommunala data. Jämförelsen visar vilka kommuner i respektive län som präglas av högst frekvens anmälda stölder, rån och andra tillgreppsbrott. Det finns som visas i tabell 2 omfattande variationer i Sverige.

Vi kan till exempel se att Danderyd har 23,2 anmälda brott per tusen invånare, jämfört med 21,5 i Södertälje. Denna till synes paradox, att Danderyd har lite fler anmälda brott än Södertälje, ger två viktiga insikter om kriminaliteten.

Den första insikten är att brottslighet ofta sker och rapporteras mer i de kommuner som människor söker sig till för arbete, nöjesliv och välfärd. Danderyd i sig kan vara mera säkert än Södertälje, men har fler brott på grund av sin ekonomiska geografi. Vanliga brott är bostadsinbrott och stöld av dyrare bildelar. Sigtuna har Sveriges största flygplats Arlanda, vilket gör att kommunen har ovanligt många anmälda brott i relation till andra i samma län, klart mer än Danderyd eller Södertälje.

”

Det är inte bara förekomsten av informell kriminell sektor som begränsar tendensen att anmäla brott, utan också den uppgivenhet som många företagare känner inför brottsligheten.

”

Den andra insikten är att vi behöver skilja på vad man ser och vad man inte ser. I Södertälje finns strukturer där kriminell sektor äger många enklare affärsverksamheter och bedriver beskyddarverksamhet gentemot lokala affärer samt infiltrerar rättssystem och offentlig sektor. Färre av de brott som faktiskt sker anmäls. Det är inte bara förekomsten av informell kriminell sektor som begränsar tendensen att anmäla brott, utan också den uppgivenhet som många företagare känner inför brottsligheten.

Det är viktigt att notera att antalet anmälda brott tenderar att vara högre i de kommuner dit människor pendlar från andra kommuner för jobb, nöjesliv, utbildning eller välfärd. Det är också så att kommuner med större inslag av informell kriminell sektor, och där förtroendet för att polisen genomför sitt arbete är mindre, kan ha lägre andel av brotten som inrapporteras.

Tabell 2. Kommunerna med högst respektive lägst nivå av brottslighet per invånare

	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
	Högst andel i riket
Övertorneå	59,3
Härryda	56,9
Gnosjö	55,4
Uppvidinge	53,1
Säffle	52,8
	Lägst andel i riket
Åmål	10,6
Habo	10,3
Norsjö	9,9
Mariestad	9,9
Härjedalen	9,6

Källa: SKR och egna beräkningar.

Trygghetskarta för Stockholm län

Det visar sig att Sigtuna är den kommun i Stockholms län med flest anmälda fall, knappt 47 per tusen invånare. Detta är en följd av att Arlanda, Sveriges största flygplats där många människor från världen är i rörelse i, finns i kommunen. Lägst är nivån i Norrtälje och Upplands-Bro, där det rör sig om drygt 12 fall per år och invånare. Kommunernas skilda geografiska förutsättningar påverkar, men det är ändå intressant att se variationerna. Huvudstads kommunen Stockholm har en nivå på strax under 28 fall av anmälda stölder, rån och andra tillgreppsbrott per 1 000 invånare, relativt typiskt för länet.

Tryggheten i Stockholms län	
så skiljer sig anmälda brott per capita i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Sigtuna	46,9
Nacka	37,4
Nynäshamn	33,7
Vallentuna	31,7
Tyresö	31,1
Botkyrka	30,8
Sundbyberg	28,6
Haninge	28,2
Stockholm	27,8
Vaxholm	27,5
Solna	27,4
Täby	26,8
Järfälla	26,4

Salem	25,8
Upplands Väsby	25,3
Ekerö	24,8
Österåker	23,5
Danderyd	23,2
Södertälje	21,5
Lidingö	16,1
Sollentuna	16,1
Huddinge	15,7
Värmdö	14,1
Nykvarn	13,3
Upplands-Bro	12,6
Norrtälje	12,2

Trygghetskarta för Uppsala län

I Uppsala län är det Knivsta och Östhammar som med över 35 antal anmälda fall av stöld, rån och andra tillgreppsbrott per invånare ligger i topp. I Uppsala är nivån under 25 fall per invånare. Lägst är nivån av brottslighet i Heby där det rör sig om 19 fall per invånare och år.

Tryggheten i Uppsala län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Knivsta	35,6
Östhammar	35,3
Älvkarleby	35,0
Tierp	30,3
Enköping	28,9
Uppsala	24,5
Håbo	20,4
Heby	19,1

Trygghetskarta för Södermanlands län

I Södermanlands län är nivån av brottslighet högst i Gnesta, där det finns nära 40 anmälda fall av stöld, rån och andra tillgreppsbrott per tusen invånare. I Katrineholm, Trosa och Nyköping är nivån över 30 anmälda fall per tusen invånare. Den är lägst i Oxelösund, med 23 anmälda fall av stöld, rån och andra tillgreppsbrott per tusen invånare på årsbasis.

Tryggheten i Södermanlands län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Gnesta	39,6
Katrineholm	35,0
Trosa	33,1
Nyköping	30,5
Vingåker	28,6
Strängnäs	27,6
Eskilstuna	27,4
Flen	25,4
Oxelösund	23,0

Trygghetskarta för Östergötlands län

I Östergötlands län utmärks Vadstena och Boxholm av högre nivåer av brottslighet, där finns 32 anmälda fall av stölder, rån och andra tillgreppsbrott per tusen invånare. I Norrköping är nivån 22, relativt typiskt för länet. Åtvidaberg har lägst andel, 11 anmälda fall av stöld, rån och andra tillgreppsbrott per tusen invånare på årsbasis.

Tryggheten i Östergötlands län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Vadstena	32,0
Boxholm	31,5
Söderköping	30,7
Ydre	27,5
Ödeshög	24,5
Finspång	24,2
Valdemarsvik	23,1
Norrköping	22,2
Mjölby	19,4
Motala	17,1
Linköping	17,0
Kinda	15,1
Åtvidaberg	11,2

Trygghetskarta för Jönköpings län

Jönköpings län har högst otrygghet i Gnosjö, där finns hela 55 anmälda fall av stölder, rån och andra tillgreppsbrott per tusen invånare. I Jönköping är nivån knappt 24, ganska lågt för länet. Habo har lägst andel, strax över 10 anmälda fall av stöld, rån och andra tillgreppsbrott per tusen invånare på årsbasis.

Tryggheten i Jönköpings län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Gnosjö	55,4
Aneby	46,9
Nässjö	46,4
Vaggeryd	34,4
Sävsjö	30,8
Mullsjö	26,4
Vetlanda	26,2
Tranås	23,9
Jönköping	23,5
Gislaved	20,5
Eksjö	18,7
Värnamo	15,9
Habo	10,3

Trygghetskarta för Kronobergs län

I Kronobergs län ligger Uppvidinge klart högst upp sett till brottslighet, där finns hela 53 anmälda fall av stöld, rån och andra tillgreppsbrott per tusen invånare. I Växjö är nivån strax över 25, typiskt för länet. Tingsryd och Alvesta har lägst nivå i länet, strax under 22 anmälda fall av stöld, rån och andra tillgreppsbrott per tusen invånare på årsbasis.

Tryggheten i Kronobergs län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Uppvidinge	53,1
Älmhult	36,3
Ljungby	30,1
Växjö	27,4
Markaryd	25,3
Lessebo	24,6
Alvesta	21,9
Tingsryd	21,7

Trygghetskarta för Kalmar län

Kalmar län har högst andel anmälda stöld, rån och andra tillgreppsbrott per invånare i Borgholm och Emmaboda, med omkring 37 anmälda fall per år och tusen invånare. Kalmar kommun har en lägre nivå, under 22 anmälda fall per år och tusen invånare. I Vimmerby är andelen lägst, 16 anmälda fall per tusen invånare. I Gotlands kommun, som utgör ett eget län, är nivån 31 anmälda fall per år och tusen invånare.

Tryggheten i Kalmar län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Borgholm	37,5
Emmaboda	36,4
Hultsfred	34,8
Nybro	32,0
Torsås	31,5
Mönsterås	28,1
Oskarshamn	26,4
Västervik	26,1
Högsby	22,3
Kalmar	21,5
Mörbylånga	18,2
Vimmerby	15,9

Trygghetskarta för Blekinge län

I Blekinge län finns högst andel anmälda stölder, rån och andra tillgreppsbrott per invånare i Karlskrona, med omkring 43 anmälda fall per år och tusen invånare. Karlshamn ligger i mitten av spridningen, 31 anmälda fall per år och tusen invånare. I Ronneby är andelen lägst, 18 anmälda fall per tusen invånare.

Tryggheten i Blekinge län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Karlskrona	43,2
Sölvesborg	35,7
Karlshamn	31,0
Olofström	26,5
Ronneby	18,2

Trygghetskarta för Skåne län

Skåne län har högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare i Åtorp, med nära 46 anmälda fall per år och tusen invånare. Malmö har en nivå på omkring 20 anmälda fall per år och tusen invånare. I Lund och Sjöbo är andelen lägst, 13 respektive 12 anmälda fall per tusen invånare.

Tryggheten i Skåne län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Åtorp	45,5
Hässleholm	41,8
Kristianstad	39,8
Bjuv	39,0
Skurup	38,0
Bromölla	37,2
Hörby	36,1
Staffanstorps	34,9
Perstorp	34,9
Svedala	33,7
Simrishamn	33,0
Båstad	31,7
Burlöv	30,4
Klippan	29,8
Osby	29,6
Eslöv	28,9
Lomma	28,8

Helsingborg	28,0
Svalöv	26,4
Ystad	24,8
Höganäs	21,4
Vellinge	21,0
Landskrona	20,5
Ängelholm	20,3
Malmö	19,9
Trelleborg	19,5
Höör	19,3
Östra Göinge	18,0
Örkelljunga	17,6
Kävlinge	16,3
Tomelilla	14,6
Lund	13,3
Sjöbo	12,1

Trygghetskarta för Halland län

I Blekinge län finns högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare i Falkenberg, med nära 41 anmälda fall per år och tusen invånare. Halmstad har en nivå på omkring 25 anmälda fall per år och tusen invånare, typisk för länet. I Varberg är andelen lägst, 21 anmälda fall per tusen invånare, den lägre nivån i länet.

Tryggheten i Halland län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Falkenberg	40,8
Laholm	33,9
Kungsbacka	27,8
Hylte	25,3
Halmstad	25,2
Varberg	21,4

Trygghetskarta för Västra Götalands län

Västra Götalands län utmärks av högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare i Härryda, med nära 57 anmälda fall per år och tusen invånare. Göteborg har en relativt hög nivå på strax under 30 anmälda fall per år och tusen invånare. I Mariestad är andelen lägst, under 10 anmälda fall per tusen invånare.

Tryggheten i Västra Götalands län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Härryda	56,9
Mellerud	43,7
Alingsås	43,5
Orust	41,7
Svenljunga	39,2
Stenungsund	38,6
Vårgårda	35,6
Dals-Ed	35,0
Borås	34,1
Vara	33,4
Tidaholm	33,3
Gullspång	33,1
Munkedal	32,3
Götene	31,4
Lilla Edet	30,9
Falköping	30,8
Skövde	30,3
Tibro	30,2
Göteborg	29,8

Essunga	29,5
Lysekil	28,7
Hjo	28,6
Tranemo	27,7
Lidköping	27,4
Ale	27,2
Sotenäs	27,0
Vänersborg	26,3
Uddevalla	26,0
Töreboda	26,0
Herrljunga	25,0
Partille	24,6
Bollebygd	24,0
Tjörn	23,4
Karlsborg	22,5
Kungälv	20,0
Strömstad	19,8
Färgelanda	19,8
Tanum	19,4
Mölnadal	18,2
Ulricehamn	18,1
Bengtstors	16,4
Lerum	16,4
Skara	14,7
Mark	14,7
Öckerö	14,1
Grästorp	11,0
Trollhättan	10,7
Åmål	10,6
Mariestad	9,9

Trygghetskarta för Värmlands län

I Värmlands län har Säffle högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med 53 anmälda fall per år och tusen invånare. Karlstad har en relativt hög nivå på 45 anmälda fall per år och tusen invånare. I Kristinehamn är andelen som lägst i länet, under 12 anmälda fall per tusen invånare.

Tryggheten i Värmlands län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Säffle	52,8
Karlstad	45,0
Torsby	34,9
Sunne	33,7
Forshaga	33,6
Hammarö	32,0
Filipstad	29,7
Arvika	29,0
Årjäng	25,3
Storfors	25,0
Munkfors	23,9
Hagfors	22,9
Eda	21,8
Grums	21,5
Kil	21,2
Kristinehamn	11,6

Trygghetskarta för Örebro län

I Örebro län präglas Ljusnarsberg av högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med 36 anmälda fall per år och tusen invånare. Örebro har en relativt hög nivå på 30 anmälda fall per år och tusen invånare. I Laxå är andelen som lägst i länet, under 14 anmälda fall per tusen invånare.

Tryggheten i Örebro län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Ljusnarsberg	36,1
Örebro	29,9
Karlskoga	28,5
Hallsberg	28,0
Lindesberg	27,5
Degerfors	27,5
Kumla	21,1
Askersund	20,3
Nora	19,4
Hällefors	15,6
Lekeberg	15,0
Laxå	13,7

Trygghetskarta för Västmanlands län

I Västmanlands län har Hallstahammar högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med knappt 35 anmälda fall per år och tusen invånare. Västerås har en relativt hög nivå på 32 anmälda fall per år och tusen invånare. Köping har lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet, 17 anmälda fall per tusen invånare.

Tryggheten i Västmanland län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Hallstahammar	34,6
Västerås	32,0
Sala	27,7
Skinnskatteberg	27,5
Fagersta	22,6
Kungsör	19,5
Arboga	19,5
Norberg	18,8
Surahammar	17,8
Köping	17,2

Trygghetskarta för Dalarnas län

I Dalarnas län har Borlänge högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med 36 anmälda fall per år och tusen invånare. Falun har en relativt måttlig nivå på 24 anmälda fall per år och tusen invånare. Leksand och Orsa har lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet, färre än 19 anmälda fall per tusen invånare.

Tryggheten i Dalarna län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Borlänge	36,3
Avesta	29,1
Smedjebacken	28,0
Mora	27,5
Hedemora	27,1
Älvdalen	26,7
Gagnef	26,6
Ludvika	24,4
Falun	24,4
Malung-Sälen	24,0
Rättvik	23,3
Vansbro	22,9
Säter	22,1
Orsa	18,9
Leksand	18,5

Trygghetskarta för Gävleborgs län

I Gävleborgs län har huvudorten Gävle högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med nära 42 anmälda fall per år och tusen invånare. Hudiksvall har lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet, färre än 17 anmälda fall per tusen invånare.

Tryggheten i Gävleborgs län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Gävle	41,7
Ockelbo	34,5
Nordanstig	30,4
Ljusdal	28,1
Hofors	25,1
Ovanåker	24,5
Bollnäs	23,7
Sandviken	21,4
Söderhamn	19,4
Hudiksvall	16,8

Trygghetskarta för Västernorrlands län

I Västernorrlands län har Härnösand den högst nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med 31 anmälda fall per år och tusen invånare. Sundsvall har en relativt hög nivå på 23 anmälda fall per år och tusen invånare. Timrå har lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet, strax över 15 anmälda fall per tusen invånare.

Tryggheten i Västernorrlands län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Härnösand	30,9
Sundsvall	23,3
Ånge	22,2
Sollefteå	20,1
Örnsköldsvik	20,1
Kramfors	18,2
Timrå	15,3

Trygghetskarta för Jämtlands län

I Jämtlands län är det Östersund och Berg som har den högsta nivå av anmälda stöld, rån och andra tillgreppsbrott per invånare, med knappt 30 anmälda fall per år och tusen invånare. Härjedalen har lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet, färre än 10 anmälda fall per tusen invånare.

Tryggheten i Jämtlands län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Östersund	29,8
Berg	29,5
Strömsund	23,9
Åre	20,9
Bräcke	18,1
Ragunda	15,1
Krokom	12,9
Härjedalen	9,6

Trygghetskarta för Västerbottens län

I Västerbottens län har Vindelns den högst nivå av anmälda stöld, rån och andra tillgreppsbrott per invånare, med 50 anmälda fall per år och tusen invånare. Umeå har en relativt låg nivå på knappt 15 anmälda fall per år och tusen invånare. Norsjö har lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet, strax under 10 anmälda fall per tusen invånare.

Tryggheten i Västerbottens län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Vindelns	50,1
Åsele	32,6
Robertsfors	30,5
Nordmaling	30,4
Storuman	27,9
Malå	24,1
Lycksele	24,0
Skellefteå	23,1
Bjurholm	22,0
Vilhelmina	20,8
Dorotea	20,5
Vännäs	19,7
Umeå	14,5
Sorsele	13,1
Norsjö	9,9

Trygghetskarta för Norrbottens län

I Norrbottens län är det Övertorneå som har den högsta nivå av anmälda stölder, rån och andra tillgreppsbrott per invånare, med 59 anmälda fall per år och tusen invånare. Luleå har en för länet relativt typisk nivå på 25. Lägst frekvens av inrapporterade stöld, rån och andra tillgreppsbrott i länet finns i Kiruna, med strax över 12 anmälda fall per tusen invånare.

Tryggheten i Norrbottens län	
så skiljer sig anmälda brott per invånare i länets kommuner	
	Antal anmälda stöld, rån och andra tillgreppsbrott per 1 000 invånare
Övertorneå	59,3
Pajala	40,8
Älvsbyn	40,7
Jokkmokk	32,6
Boden	25,8
Luleå	25,0
Arvidsjaur	24,6
Gällivare	21,6
Kalix	21,0
Arjeplog	19,4
Piteå	17,7
Haparanda	14,6
Överkalix	14,5
Kiruna	12,4

Metodik

I denna rapport har flera källor använts för att bedöma brottslighetens samlade kostnad för näringslivet, uppdelad på små, medelstora och stora företag. Grunden i analysen är Enterprise Surveys, en omfattande global undersökning av Världsbanken, där även företagsledare i Sverige har tillfrågats. Den senaste undersökningen i Sverige av Enterprise Surveys, som denna rapport utgår ifrån, gjordes genom att 591 företagsledare intervjuades mellan december 2019 och juni 2021. I Enterprise Survey har småföretag med 5 till 19 anställda, medelstora företag med 20 till 99 anställda samt stora företag med 100+ anställda intervjuats. Det är nära den indelning av små, medelstora och stora företag som finns i den officiella statistiken från SCB, med skillnaden att småföretag med upp till fyra anställda inte har ingått i Enterprise Surveys studie.

Data över förluster via stöld och vandalism kommer från de företag som har angett sig vara utsatta och har uppgett hur stor del av omsättningen som de bedömer har förlorats på grund av detta. Ett antagande som görs är att dessa siffror är representativa för samtliga av företagen, med hänsyn till att många företag drabbas även via andra former av brottslighet också – alltifrån falska fakturor till utpressning. På samma sätt har data över kostnaderna för säkerhetslösningar (till exempel säkerhetsdörrar och säkerhetstjänster) beräknats baserat på de företag som har rapporterat in siffror kring detta, som andel av omsättningen. Detta utifrån att företagare som inte köper in säkerhetslösningar själva behöver kompensera för det genom att företagaren och/eller de anställda lägger ned tid på att själva skapa säkerhet.

Data från Brå kring utvecklingen av anmälda butiksstölder och snatterier har använts för att beräkna de senaste årens utveckling av brottslighet. Siffror över hur stor andel av den samlade omsättningen, bland små, medelstora och stora företag som går förlorad på grund av brottslighet, eller som behöver läggas på säkerhetslösningar, har därmed tagits fram från Enterprise Surveys. Detta har satts i relation till nettoomsättningen i näringslivet, bland små, medelstora och stora företag. Samtliga beräkningar har inflationsjusterats till 2024 års växelkurs, med hjälp av SCB:s Prisomräknare. Alla siffror anges med kronkursen för mitten av 2024. Kartläggningen med de regionala trygghetskartorna är baserade på data från SKR.

Referenser

Brottsförebyggande rådet, Brå.

Europeiska kommissionen (2022). "Economic forecast for Sweden", Summer 2022 Economic Forecast.

Globaliseringsrådet (2009). "Bortom Krisen - Om ett framgångsrikt Sverige i den nya globala ekonomin", Globaliseringsrådets slutrapport, Utbildningsdepartementet, Ds 2009:21.

GP (2021). "Offentlighetsprincipen utnyttjas av kriminella", 2021-08-23.

Gunnarson, C. (2024). "Företagare och konsumenter mot maffia – lärdomar från Italien", SNS.

Sanandaji, N. & L. Jansson (2019). "Vägen till ett tryggare Sverige", Vulkan.

SCB, Förädlingsvärde enligt Företags ekonomi, mnkr efter region, näringsgren SNI 2007 och år.

SCB, Prisomräknaren.

SCB, Nettoomsättning enligt Företagens ekonomi, mnkr efter näringsgren SNI 2007, storleksklass och år.

SKR, data över brott per kommun.

Småföretagarnas Riksförbund (2024). "Yttrande till utredningen Ett förstärkt skydd för personuppgifter på tryck- och yttrandefrihetsområdet", 2024-08-01.

Svensk Försäkring (2024). "Utbetalningarna för vattenskador har ökat kraftigt under längre tid", 2024-06-12.

Svenskt Näringsliv (2022). "Brottslighetens kostnader 2022", februari 2022".

Tidningen Näringslivet (2024). "Larmet: Företagare slutar anmäla brott – 'Allvarliga konsekvenser'", 2024-11-18.

TV4 (2023). "Kravet på regeringen – se över bilregistret: 'Underlättar kriminalitet'", 2023-07-28.

Världsbanken, Enterprise Surveys.

Världsbanken, human development indicators, global BNP-utveckling.

