Dokumentation: Seminarier och föreläsningar

Lokalekonomidagarna 15-16 juni 2011 på Sätra Brunn, Sala.

Del 1 av Ylva Lundkvist, del 2 av Karin Wenström.

Del 1

Under Lokalekonomidagarna 2011 hölls 18 seminarier och workshops (+ några seminarier och workshops som enbart var för de internationella deltagarna). Därutöver hölls två samlingar med tal, en samling med panelsamtal och en stund för gruppdiskussioner. I del 2 av detta dokument finns en text skriven av Hela Sverige ska levas pressekreterare Karin Wenström som handlar om talen och panelsamtalet.

Under alla dessa aktiviteter hade deltagarna möjlighet att lämna sina tankar och idéer på ett ”klotterplank” där de kunde sätta post-it-lappar. Vid alla aktiviteter fanns även funktionärer som mötesunderlättare och med uppgiften att fånga upp idéer till ”klotterplanket”. Här följer en sammanställning av de idéer som kom in.

Inledningstalet: Förväntningar

Deltagarna ombads här att skriva ner sina förväntningar inför konferensen:

Fjorton av lapparna handlade om förväntningar på att knyta nya kontakter och att nätverka. En av deltagarna formulerade det som att ”lära mig mycket och få kontakter med intressanta människor och organisationer”.

Fjorton av lapparna handlade om att lära sig mer om lokal ekonomi, lokalt kapital och bygdebolag, till exempel genom modeller, goda exempel och bra föreläsare.

Tolv av lapparna handlade om att bli inspirerad av inspirerande möten, att få kreativa och konstruktiva idéer att ta med sig hem.

Sju av lapparna handlade om att få möjligheten att dela erfarenheter, lära sig av andra eller att lära ut till andra.

Fem av lapparna handlade om specifika ämnen så som revolverande fonder, Gottland – Sverige, stad – land med mera.

Och en person hoppades helt enkelt att konferensen skulle bli kreativ och rolig.

Seminariepass 1

Eget kapital: ”Finansiell design – modeller för lokal finansiering” Ulla Herlitz från Hela Sverige ska leva! som forskat och skrivit en handbok samt Bertil Degerlund från Råek i Gunnarsbyn som använt sig av metoden Lokalekonomisk analys. Till detta pass hade 19 deltagare anmält sig. Dessa idéer kom in:

· Varför ekonomisk förening för att bilda utvecklingsbolag?

· Varför behålla ideell förening för kommersialisering av produktionen?

· Kan man få med sig fristående sparbanker i bygdekontokonceptet? Räntefritt?

· Nya sätt för uråldriga behov!

· Kommunalt stödsparande i JAK, stimulera lokal företagsamhet, pengar/resurser stannar lokalt, ”ränteförlust”.

· Man borde ha en reservplan där man är oberoende av pengar (kronor). Det gamla systemet kommer att krascha, då behövs nya ”pengar”.

· Ta fram en enkel modell av LEA med uppföljningsmodul.

· Det är inte fel att ha vinstsyfte, förr eller senare kommer en förlustaffär.

· Olika sätt att se formler och modeller…

Lånat kapital: ”’Social banking’ - att värdera, finansiera och tro på lokalt och hållbart.” Annika Laurén och Maria Flock Åhlander från Ekobanken tillsammans med sin kund tillika rapparen och debattören Behrang Miri. Nio deltagare hade anmält sig till detta seminarie. Idéer:

· Bra med ett sådant system. För nätborgen. För bygdeutveckling.

· Mer press på kommun och EU-pengar att bli borgenspengar.

· Samhällsutveckling i hållbar form.

· Tillbaka till urtanken med sparbankerna och utveckling – förtroende!

· Tillit till privata och andra mindre verksamheter ökar.

· Ont om tid.

Ideellt arbete: ”Social Capital in Theory and Practice” Ola Bergstrand, doktorand vid Göteborgs Universitet och medgrundare av Social Capital World Forum tillsammans med Lotta Johansson från Länsbygderådet i Stockholms län. 25 anmälda deltagare inklusive 15 internationella gäster. Ingen dokumentation.

Offentligt kapital: ”Information om bidrag och fonder för lokal och hållbar utveckling.” Annett Kjellberg från Jordbruksverket, Bertil Westerlund från Tillväxtverket, Elisabeth Zimmer från Länsstyrelsen Västmanlands län och Bengt Gyldberg från Leader Nedre Dalälven. 13 anmälda deltagare. Idéer:

· Det finns pengar kvar att söka!

· Det finns en motsättning i att LEADER inte får stödja företag samtidigt som aktiviteterna måste skapa jobb?

Eget kapital: ”Vindkraftens lokala nytta – bygdepengar och delägande” Cicci Andersson från Hela Sverige ska leva! Två anmälda deltagare. Idé:

· Vart går skatterna från de förnyelsebara resurserna? Vart ska de gå? Stanna i kommunen? Till staten och tillbaka? Sker detta? Effekter?

Seminariepass 2

Eget kapital: ”Gröna näringars roll i den lokala ekonomin - företagssamverkan för ekonomisk utveckling.” Birgitta Svedberg och Thomas Bertilsson, Lantbrukarnas riksförbund. 10 anmälda deltagare. Idéer:

· Jag tycker att LRF ska starta en bank för att tillgodose de gröna näringarnas behov av kapital.

· Samverka kring biogas

· Samverka kring distribution av livsmedel i närområdet för att matcha LOU-anbud

· Lätt att prata om vikten av biologisk mångfald när den går hand i hand med näringen. Men får den även kosta?

· Långsiktig konstruktiva och stabila spelregler behövs (med 10 års klarhet för aktörerna) som ett sätt att få svensk självförsörjning och progress inom energiområdet.

Lånat kapital: ”Kommunen som placerar riskfritt och ger goda krafter förutsättningar för billiga lån” Med Aina Otteberg Sannetorp som jobbar med stödspar på JAK Medlemsbank och Cicci Andersson från JAK Boden. Sex anmälda deltagare. Idé:

· Aktivt bearbeta de kommuner som visat intresse.

Ideellt arbete:”Local and sustainable development thanks to volontary workers”. Jan Forsmark från Hela Sverige ska leva!/Omställning Sverige och Astrid Jansson från World Wide Opportunities on Organic Farms. 27 personer anmälda. Idéer:

· Förlita dig inte på politiken, gör något! Det går att förändra.

· Brytningstid.

· Inspiration! Bra kombination på föredrag Transition + WWOOF. Det finns rörelser och människor som är bra på att få ut budskapet och uppmuntra.

· Några siffror på ”matmarknader”, volymer, transporter etc.

· 20 kg/m2?! Vad för grönsaker?

· Är det svårare att skapa omställning i städer där ”gemenskapskänslan” kan vara svagare?

· Ha kul medan du förändrar världen!

· Bra att WWOOF:a lokalt: Det ger mindre utsläpp och du lär dig att odla i din egen klimatzon.

· WWOOF är ett omställningsverktyg. Bönder får mer gjort och volontärer blir inspirerade.

Gående workshop: Se och hör om det goda lokalekonomiska exemplet Sätra Brunn. Lotta Trosell från Sätra Brunns styrelse. Sex personer anmälda. Ingen dokumentation.

Eget kapital: ”Vi startar ett Praktikernätverk för lokala finansieringsinitiativ”, med Eric Edung från Landsbygdsnätverkets nätverkscheck för ”Praktikernätverket”. Bland annat diskuteras hur vi kan samarbeta och sprida kunskap och erfarenheter vidare. 21 praktiker deltog plus några till åhörare. För dokumentation hänvisas till http://www.helasverige.se/kansli/projekt/praktikernaetverket/
Seminariepass 3

Lånat kapital:” Sparbankerna, entreprenörerna och kommunerna som vände nedgång till framgång.” Britta Jonsson Lindvall (Treehotell) och Monica Wollmén (Icehotell) tillsammans med Ronny Mårtensson från Åtvidabergs Sparbank. 17 anmälda deltagare. Ingen dokumentation.

Ideellt arbete: ”European experiences – capacities over 50s as a rural development tool.” Village Action Groups från Italien, Slovenien, Slovakien, Tjeckien, Finland, Irland och Tyskland. 20 anmälda deltagare, inklusive 15 internationella gäster. Presentationer av kooperativt företagande i Italien, märkning av närproducerat i Tyskland, social banking i Irland och landsbygdsutveckling i Slovenien. Ingen dokumentation.

Lånat kapital: ”Kreditgarantiföreningarnas framtid efter finanskrisen” Claes Bergqvist, ordförande för Kreditgarantiföreningen Social Ekonomi Västra Götaland. Två anmälda deltagare.

· Statens vs. Privatas ansvar för kreditgaranti.

· Skrota ”social ekonomi”!

· Lägg inte alla ägg i samma korg.

· Behovet av kreditgarantier är stort – särskilt inom social ekonomi.

· Varför utesluta bolagsformen? Är bättre organisationsform. Politik?

· Rätt att låna ut samma pengar flera gånger. Skapar ”nya” pengar.

· Nyfikenheten är stor för hur alternativa banker och KGF löser vissa problem.

Workshop: ”Draknästet” Entreprenörer presenterar sina företagsidéer för olika typer av finansiärer (banker, bidragsgivare, Investmentbolag m.fl.) som gör en snabbedömning av möjligheter att få kapital. 13 anmälda deltagare. Idéer:

· För få entreprenörer och för många drakar…

Seminariepass 4

”Inlandsinnovation AB och Mikrofonden - nya fonder med kapital till landsbygden”. Per Åsling, riksdagsledamot för Centerpartiet och initiativtagare till Inlandsinnovation AB samt Annika Laurén från Mikrofonden. 13 anmälda deltagare. Ingen dokumentation.

”Vad är lokal ekonomi?” Oskar Kjellberg, Lokalekonomerna. 8 anmälda deltagare. Idéer:

· Behövs nya faktorpris relationer (A/K), ej priser genom utbud och efterfrågan på pengar (M^D).

· Efterlyser paneldebatt inför nästa år om de olika ideologierna.

· Väldigt intressant! Bra att gå till grunden.

· Peak oil kommer att framtvinga en lokalisering (motsatts till globalisering)

”Från pokerspel till realekonomi – penningsystem för en hållbar framtid?” Marianne Påsse som är föreläsare och aktiv i omställningsrörelsen. Sex anmälda deltagare. Idéer:

· Otroligt viktigt men för plottrig info, åhörarna hänger inte med även om säkert många ”frön/frågor” fått fäste.

· Tidsfaktorekonomi

· Ränta/vinstdelning.

· Intern/extern devalvering

· New world order

· Glass - Steagal

”Det ideella arbetet idag, och imorgon?”. Johan von Essen, forskare vid enheten för forskning om det civila samhället vid Ersta Sköndals högskola. 8 anmälda deltagare. Idéer:

· Mycket interaktion, lagom publikmängd.

· Bra mix av ”latin och bondspråk”.

· Kunde ha hållit på en stund till…

Gruppdiskussioner

Dokumentation finns endast från diskussionsgruppen om offentligt kapital:

· Arbetsintegrerade företag – behövs fler för att skapa arbete, en möjlighet för den ideella sektorn/lokal ekonomi.

· Om du har idéer – gå och prata med en handläggare först.

· Påverka nästa period av strukturfonderna för att få projektregler som möjliggör för mindre organisationer att driva projekt.

· Borde finnas utrymme för en LOTS-funktion i denna djungel av offentliga kapitalgivare!

· Det finns en djungel av bidragsmöjligheter: LEADER / www.sofisam.se, ESF – kompetensutveckling, Projekt/ arbetsmarknadsintegration, Regional utv. – handlägg VG, Socialt företagande – Coompanion + handläggare på AF, LRF:s hemsida.

Del 2

 Dokumentation från de gemensamma seminarierna på Lokalekonomidagarna i Sätra Brunn 2011

Ylva Lundkvist hälsade alla välkomna, både på svenska och på engelska. Konferensen har nämligen ett tiotal utländska deltagare, från bland annat Tyskland.

Sätra Brunns vd, Tord Berggren, hälsade oss också välkomna.

Det följdes av rapparen, sociala aktivisten och skådespelaren Behrang Miri som rappade för oss på landsbygdstema. Det var mycket uppskattat blev en riktig energikick.

De två formella inledningstalarna var Anders Johansson och Anitha Barrsäter.

Vad är problemet?
Anders Johansson, till vardags verksamhetsledare Coompanion Örebro län, talade här som medlem i Landsbygdsnätverkets tematiska arbetsgrupp "Kapitalförsörjning".

Han inledde med att berätta om när han träffade en man vars yrke var att hitta investeringsobjekt åt sina kunder. Anders frågade honom om det fanns något intresse bland hans kunder för landsbygdsobjekt.

Svaret var kort och bestämt. Nej, det var svårt nog att hitta någon som ville investera i Örebro. Det är Stockholm som gäller.
Den tematiska arbetsgruppens uppgift är bland annat att ta reda på vilka problem som finns, vilka initiativ som pågår lokalt och internationellt, och försöka reda ut vad som ytterligare behövs för att lösa problemet med kapitalförsörjning på landsbygden.

Och som ett kvitto på att problemet existerar kan man, sa Anders, ta det faktum att den här konferensen om lokal ekonomi drar så många som drygt hundra deltagare.

Anders gav olika synvinklar på problemet genom att berätta om vad de övriga medlemmarna i den tematiska arbetsgruppen skulle kunna tänkas svara på frågan, allt enligt Anders.

Rebecka Källberg från Företagarna pratar om vikten av riskkapital för småföretagen.
Jörgen Andersson från föreningen Fjällbete i Jämtland, anser att Sverige är världens sjätte orättvisaste land, där en procent av befolkningen äger 40 procent av landets tillgångar. Men det viktigaste enligt honom är att ta större ansvar och välja mer lokala varor.

Thomas Norrby på SLU är engagerad i frågan om revolverande fonder, att använda EU-medel som lånekapital istället för bidrag. Man lånar ut pengar till ganska låg ränta och kan sedan använda pengarna vidare.

Oscar Kjellberg anser, enligt Anders, att det inte är frågan om vi går mot dystrare tider, utan när, beroende på vikande oljetillgångar.

Ulla Herlitz' ståndpunkter skulle kunna sammanfattas med att man inte behöver uppfinna så mycket nytt, utan titta på de möjligheter som redan finns, i form av sparkassor, stiftelser, etcetera.

Anders själv arbetar inom Coompanion och brinner för det. Folk som startar en verksamhet utifrån att de ser ett problem som måste lösas, och inte för att de är stora entreprenörer.

De unga som kommer behöver ofta ett kapital på 30-40 000 kronor, berättade Anders och sa att det ofta är svårt för dem att fixa detta kapital.

Ett lokalt exempel
Anitha Barrsäter, ordförande i Svartådalens bygdeutveckling tog över talarstolen.
Svartådalens bygdeutveckling bildades för 10 år sedan. Servicen försämrades, banken och tankstället försvann, och skolor hotades med nedläggning. Mycket kändes mörkt.

Anitha berättade att de inte hade något organiserat utvecklingsarbete, de saknade infrastruktur och entreprenörer inom besöksnäringen. Bönderna såg den ålagda naturvården som ett stort problem.

I dag, tio år senare, är läget helt annorlunda. Svartådalen har återskapat service med hjälp av lokalt kapital. En ekonomisk förening är bildad och man har konto i JAK-banken. Nu finns ett organiserat arbete kring bygdens gemensamma utveckling. De gröna näringarna utvecklas inom både basen, skog och jord, men även inom nya områden såsom turism och energi.

Våtmarken ses som en verklig resurs och naturvården sker i samförstånd mellan bönder och myndigheter. Våtmarken är för övrigt numera ett Natura 2000-område och en turistattraktion i internationell klass, med intressant natur och fågelliv.

35 000 ideella arbetstimmar har lagts i arbetet för utvecklingen, berättade Anitha.

De har hittills utvecklat det gemensamma, det som utgör grunden för att företagande ska kunna utvecklas. Nu vill Svartådalsborna investera i trygghetsboende och ungdomsboende och få folk att flytta till Svartådalen. Utveckla nya servicefunktioner, i takt med att turismverksamheten utvecklas och folk flyttar dit.

- Vi måste våga satsa kommersiellt framöver. Vi behöver bra exempel och inspiratörer, och vi behöver stödet ifrån banker som tror på de idéer som finns på landsbygden, avslutade Anitha.

Virserums Köping växer fram
Nästa gång vi alla sågs i Societetshuset var när Carl Samuelsson från Virserum berättade hur de arbetar med lokal utveckling i Virserum.

Han inledde med lite historia. I början av 1900-talet etablerades en möbelfabrik i Virserum. Det startades en till och en till och på femtiotalet hade Virserums hela 44 möbelfabriker! Men sedan blev det problem, när hantverksskicklighet inte efterfrågades i samma utsträckning, då produktionen industrialiserades och jobben reducerades till att mata plank. Den ena möbelfabriken efter den andra försvann. Befolkningen minskade kraftigt, från att ha varit uppåt 50 000 invånare, var invånarantalet drygt 2 000 vid sekelskiftet.

Själv drog Carl Samuelsson till London i unga år. När han kom tillbaka såg han möjligheter för Virserum. Syftet var att få igång samhället igen och återskapa den marknadsplats som virserum varit tidigare.

– Det första som jag bestämde mig för att göra var att bli en del av samhället igen. Jag flyttade i 16-årsåldern och hade lite släktingar kvar. Jag gick med i föreningslivet, nätverkade och tog upp gamla kontakter, säger Carl.

Han upptäckte en enorm vilja till förändring, men att folk var less på EU-konsulter.

De gjorde en plan för hur de skulle utveckla Virserum. Tanken var ett utflyktsmål för shopping och kultur. Tillgångarna i bygden var bland annat bra kulturutbud, Virserums konsthall, en gammal möbelfabrik som man kunde besöka, örtagård, musikdagar, med mera.

De satte ihop arbetsgrupper av olika slag, exempelvis en handelsgrupp, marknadsgrupp, skolråd, företagarråd, hälsogrupp med fler. För att få kapital startade de ett bolag, Virserum invest, och fick ihop 60 aktieägare. Ett antal affärsägare öppnade verksamheter i samhället och allt såg ljust ut.

Sedan beslutade Hultsfreds kommun att lägga ner högstadiet i Virserum.

– Vi protesterade vilt! Vi sa att det händer ju saker här, sa Carl.

De bestämde att starta en friskola, och efter många turer så fick de köpa de gamla skollokalerna under förutsättning att de även köpte sporthallen.

Den nya skolan öppnade i höstas. Över 200 elever kom! Skolan har gett 25 färska jobb, all service, mat och annat som behövs köps lokalt.

Förra året kom hela 60 000 besökare till Virserums marknad.

I framtidsplanerna ingår att få ett seniorboende i Virserum. Det finns en bra tomt där 60 radhus får plats. Det innebär förtätning av stadskärnan och löser många problem. Dels frigörs villor som äldre människor säljer, dels ser Carl ett ökade antal storstadsbor som säljer huset i Stockholm, köper en villa för en bråkdel av pengarna, flyttar till småstan och lever ett bra liv.

Carl sammanfattade med att man måste ha förtroende från de människor som man ska arbeta för. Det räcker inte med att man har affärskunskap. Han rekommenderar att man väljer ut något som går fort att leverera, för att visa och skapa förtroende.

Viktigt var den reklamfilm som gjordes med Marika Lagercrantz, där hon talar sig varm för Virserum. Hon brukar inte ställa upp på reklam, men Carl tror att hon gjorde ett undantag för att hon gillar Virserum.

Paneldebatt
Dan Hjalmarsson, generaldirektör för Tillväxtanalys inledde. Hans centrala frågor var "vilka är utmaningarna" och "hur ska vi klara dem".

Utmaningarna, konstaterade han, är att jobba med utveckling i hela Sverige, och i världen. Han berättade att Tillväxtanalys har kontor på flera ställen i världen. Han ser det som att allt hänger ihop, det lokala och globala.

Tillväxtanalys funderar hela tiden på hur hela Sverige ska klara konkurrensen även i framtiden.

– Sverige har klarat sig bra, konstaterade Dan, vi har kunskaper, kompetens och infrastruktur, vi har naturresurser.

Han sa att inte bara kapital är viktigt för utvecklingen. För att privat verksamhet ska kunna startas och bedrivas, krävs de rätta förutsättningarna. Och förutsättningarna ges av den offentliga sektorn, men även av det sociala.

Tina Ehn, riksdagsledamot för Miljöpartiet sedan 2006.
Hon talade om landsbygdens möjligheter till utveckling, och tror inte att det är hållbart med städer som blir allt större. Att städerna blir allt större är inte en naturlag, tyckte hon, utan man kan påverka.

Som politiker ska man ta ett övergripande ansvar, ha helikopterseende, se utmaningarna. Den globala artutrotningen etc., alla faktorer måste ingå i de beslut man tar.

Strukturfonder har inte alltid lett till det Tina trodde. De har gett stora vägar och liknande, men vi måste rikta pengarna tillbaka till sånt som är hållbart.

Per Åsling, riksdagsledamot för Centern sedan 2006 och aktiv i jämtländska Trångsviken.
Per berättade om det nya bolaget Inlandsinnovation AB, som han varit med om att bilda, vid ett tidigare seminarium.

Bolaget har fått två miljarder kronor som ska användas till riskvillig finansiering för att skapa ökad tillväxt och utvecklingskraft i norra Sveriges inland.

Än så länge har inte företaget någon verksamhet, men om allt går som planerat är verksamheten igång innan årets slut.

Annett Kjellberg, enhetschef för landsbygdsutveckling på Jordbruksverket.
Hon berättade att hon hanterar Landsbygdsprogrammet dagligen och sa att målet är att göra slut på pengarna inom de två år som är kvar, och att pengarna ska göra skillnad.

Hon berättade att det rullar tiotusentals projekt och att även om det finns mycket kritik, så får de också positiv feedback.

Hon berättade om det kommande landsbygdsprogrammet. De har fått ett inriktningsbeslut om hur de ska arbeta. Anslaget är brett, sa Anette, men med stort fokus på innovation och miljö. Processen har tagit fart. Målformuleringar finns föreslagna på det övergripande planet. Hon hoppas på ett smidigare genomförande nästa programperiod.

Hon sa att viljan är att den administrativa bördan ska vara så låg som möjligt. Människor ska tycka att det är värt att söka. Juni 2012 ska de leverera ett förslag till kommande program till regeringen.

Sedan följde en frågestund.

– Någon nämnde att ledarskapsutveckling är viktigt, som hjälp i hur man som företagare eller föreningsmedlem går vidare i arbetet.

– Innovationssystemstanken - hur funkar den på landsbygden? Dan H lyfte fram rapporten "Kommunerna och regionerna i tillväxtarbetet". Där diskuteras just politiskt ledarskap och helhet. Alla faktorer är viktiga: boende infrastruktur, kapital, boende etcetera. Alla måste kombineras utifrån de lokala behoven.

– Tina nämnde ett besök på Trångsviken för några år sedan och där var stämningen mycket uppmuntrande. När man kommer med en idé så sa de andra "Okej du får ett halvår på dig, sedan utvärderar vi". Istället för "Men,,,"

– Att fokusera på möjligheterna har varit grunden hela tiden i Trångsviken, sa Per Å. På mötena satte de fram en skål och den som problematiserade fick böta 50 öre. Per berättade att det finns 17.50 i skålen.

På frågan om vad som är tillväxt och hur man ska definiera utveckling, sa Dan H att vi lever i en värld som hänger ihop. Det måste vara rimliga livsvillkor för alla människor. Förbrukar vi den värld vi lever i och av, så är det inte utveckling.

