

Sociala konsekvenser av gruvdrift i

Storumans kommun:

Resultat av en undersökning riktad till

lokalbefolkningen

Innehållsförteckning

Karta över Storumans kommun .. 3

1. Introduktion ... 4

2. Material, metoder och bakgrundsinformation ... 4

3. Gruvans påverkan på attraktiviteten, infrastrukturen och tjänster .. 9

4. Allmänna attityder till gruvdrift ... 11

5. Relationer med omgivande samhälle och tillsyn av gruvdrift ... 16

6. Miljöpåverkan .. 20

7. Slutsats .. 22

8. Referenser ... 24

3

Karta över Storumans kommun
Nedan finns en karta över kommunen. Befintlig eller potentiell gruvetablering är skrivna med

versaler i blå text.

4

1. Introduktion
Den här enkätundersökningen är en del av projektet Regional Innovation in the Nordic Arctic and

Scotland with a Special Focus on Regions with Large-Scale Projects (REGINA).1 Syftet med projektet är

att stödja utvecklingen av glesbefolkade områden och deras förmåga att kunna dra mer nytta av

storskaliga naturresursprojekt. REGINA är ett treårigt projekt som startade i oktober 2015 och

genomförs samtidigt i Finland, Norge, Sverige, Skottland, och Grönland. Projektet är finansierat av

Northern Periphery and Arctic Programme. REGINA omfattar ett antal kommuner, organisationer för

regional utveckling och forskningsinstitut.

Som en del av REGINA utförde Nordregio och Storumans kommun, i samarbete med Lapplands

universitet och Luleå tekniska universitet, en enkätundersökning riktad till boende i byar nära en

befintlig eller planerad gruvetablering under januari till juni månad 2017. Syftet med

enkätundersökningen var att analysera invånarnas syn på gruvdriften och deras upplevelser av

gruvdriftens påverkan på kommunen. Undersökningen syftade också till att öka kunskapen om vilka

sociala konsekvenser storskaliga industrier upplevs ge i kommunen.

Sociala konsekvenser är de effekter för individer, familjer eller samhällen som ett storskaligt projekt

ger. Den här rapporten behandlar projekt inom gruvdrift, som på grund av sin omfattning kan ge

konsekvenser för människors livssituation och omständigheter. Konsekvenserna kan ges uttryck som

högre hyror eller fastighetsvärden orsakade av ökad efterfrågan på bostäder, som trafiksituationen i

ortens centrum, som förlorad mark för bärplockning och jakt, som nya sysselsättningsmöjligheter,

eller som rädsla för att förlora hemortens rena miljö.

På kommunal nivå ökar gruvprojekten ofta skatteintäkter och stärker människors tro på framtiden,

men samtidigt kan den kommunala belåningen och beskattningsnivån öka på grund av en växande

efterfrågan på tjänster. Gruvprojekt kan också skapa starka åsikter som driver människor i två

motsatta läger.

2. Material, metoder och bakgrundsinformation
Den här studien är en del av ett internationellt projekt och en liknande studie har utförts i Sodankylä,

Finland. Studien har utformats av Lapplands universitet och frågeställningarna har översatts från

engelska till svenska. För mer information om det teoretiska ramverket hänvisas till rapporten

skriven av Lapplands universitet.2

Studien utfördes i Storumans kommun i form av en enkätundersökning riktad till ett urval

respondenter boende nära en befintlig eller potentiell gruvetablering i kommunens östra del.

Adresserna hämtades ur Kommuninvånarregistret. Svarsperioden var ungefär fyra månader.

Adressaterna var 16 år gamla och äldre. 571 enkäter skickades ut till boende i mindre byar i närheten

av en befintlig eller potentiell gruvetablering i Pauträsk, Barsele och Högland. Svarsperioden var den

19 januari till den 13 juni 2017. 217 svar inkom, varav 175 per post och 42 via internet.

I en studie om gruvdrift, ”Fjällnära Gruvdrift?”, utförd av Luleå tekniska universitet och Umeå

universitet året innan, skickades enkäter ut till boende i kommunens västra del d.v.s. i närheten av

1 http://www.reginaproject.eu hämtad 2018-01-22.
2 Kuisma, M. och Suopajärvi, L. (2017) Social Impacts of Mining in Sodankylä. University of Lapland.
http://www.reginaproject.eu/resourcecentre

5

Rönnbäck/Rönnbäcken utanför Tärnaby.3 Studien höll också möten med lokala aktörer.

Respondenterna till denna enkät är inte desamma som respondenterna i studien ”Fjällnära

Gruvdrift?”.

Respondenterna i enkätundersökningen är anonyma och varje respondent har fått ett nummer som i

sin tur kopplats till dennes svar. Citeringen i texten kommer från frisvaren i enkäten. Numret efter en

citering är respondentens nummer.

Av respondenterna var 53 procent män (n=115) och 42 procent kvinnor (n=91). De återstående 5

procenten (n=11) uppgav inte sitt kön. Två femtedelar hade grund- och gymnasieskola som högsta

avslutade utbildning (39 %). En sjättedel hade universitetsutbildning (16 %) och en niondel hade

högskola eller yrkeshögskola (11 %) som högsta avslutade utbildning. Av dem som hade yrkes- eller

högre utbildning var den största gruppen de med teknisk utbildning (18 %), därefter de med

utbildning inom hälsovård och socialtjänst (12 %), utbildning/undervisning (9 %), jordbruk och

skogsbruk (7 %) och transport (7 %).

Figur 1. Utbildning (den högsta avslutade utbildningsnivån)

Tre fjärdedelar av respondenterna hade bott mer än 10 år på sin bostadsort (74 %), vilket tyder på att

anknytningen till orten är stark.

3 Beland Lindahl, K., Zachrisson, A., Viklund, R., Simon, M. och Fjellborg, D. (2016) Fjällnära Gruvdrift? Konflikter
om vägar till hållbarhet.

0

5

10

15

20

25

30

35

40

45

50

Utbildning (den högsta avslutade utbildningsnivån)

Grund- och gymnasieskola 38,7% Högstadium eller yrkesskola 9,2% Högskola eller yrkeshögskola 11,1%

Universitet 16,1% Annat 10,6% Inget svar 14,3%

6

Figur 2. Hur länge har du bott på din bostadsort?

Något fler än två femtedelar av respondenterna var över 65 år (43 %). Detta speglar dock den

demografiska strukturen i Storuman som 2016 hade en demografisk försörjningsbörda (old age

dependency) på 49 procent. 4 Två tredjedelar av de tillfrågade bodde i hushåll på en eller två

personer (66 %) och endast en fjärdedel i hushåll med tre personer eller fler (24 %).

Figur 3. Födelseår

Endast nio av respondenterna (4 %) svarade att de själva, eller någon annan i deras hushåll, arbetar i

en gruva. En fjärdedel av respondenterna svarade att de själva, eller någon annan i deras hushåll,

äger en fastighet på mark där det finns en befintlig eller planerad gruva (24 %). De flesta av dessa

ägde en fastighet i Barsele/Gunnarn, men några även i Strömsund och på andra ställen.

Nästan hälften av de tillfrågade var pensionärer (45 %), något fler än en tredjedel var

förvärvsarbetare med en anställning (36 %), några var egenföretagande (6 %), några få

arbetssökande(2 %)5 och ett litet fåtal studerande (0,5 %).

4 Andelen äldre (65+) av befolkningen i arbetsför ålder (15-64 år). Uppgift från Nordregios databas.
5 Andelen arbetssökande av den totala arbetskraften är fyra procent, vilket är lägre än arbetslösheten i hela
Storuman som låg på 5,3 procent 2016, statistik från www.arbetsformedlingen.se hämtad 2017-12-21.

7

Figur 4. Vilken är din huvudsakliga sysselsättning?

Hälften av respondenterna hade inte en betydande del av sin utkomst från en naturbaserad näring

(49 %). Ungefär en fjärdedel av dem med en betydande del av sin utkomst från en naturbaserad

näring hade skogsbruk (23 %). Ett mindre antal hade en betydande del av sin utkomst från jordbruk

(5 %), från vattenkraft (3 %), från gruvnäring (2 %) och några få från jakt/fiske. Ingen av de tillfrågade

hade en betydande del av sin utkomst från rennäring.

Figur 5. Har du en betydande del av din utkomst från en naturbaserad näring?

Förvärvsarbetare/
anställd, 36%

Egenföretagare, 6%

Studerande, 0,5%

Pensionär, 45%

Arbetssökande, 2%
Annan, 1%

VILKEN ÄR DIN HUVUDSAKLIGA SYSSELSÄTTNING?

Skogsbruk, 23%

Jordbruk, 5%

Gruvnäring, 2%

Vattenkraft, 3%

Rennäring, 0%

Annan naturbaserad
näring, 2%

Nej, 49%

Inget svar, 16%

HAR DU EN BETYDANDE DEL AV DIN UTKOMST FRÅN EN
NATURBASERAD NÄRING?

8

En tredjedel av respondenterna hade en inkomst mellan 10 000 och 30 000 kronor per månad (34 %),

en fjärdedel hade mellan 30 000 och 50 000 kronor per månad (24 %), en femtedel hade mer än 50

000 kronor (21 %) och färre än en tiondel hade mindre än 10 000 kronor i inkomst (8 %). När det

gäller dem som svarat att de hade 110 000 kronor eller mer per månad, måste man ta med i

beräkningen att en del kan ha läst fel och trott att frågan gällde årsinkomst.

Figur 6. Bruttoinkomst (en uppskattning av den sammanlagda månadsinkomsten i ditt hushåll i

svenska kronor)

Den enda fråga med en markant lägre svarsfrekvens var frågan om etnisk tillhörighet

(svarsfrekvensen var 80 %). En klar majoritet av dem som svarat uppgav att de inte tillhör någon av

de svenska nationella minoriteterna. Endast tre av de svarande angav att de tillhör en etnisk

minoritet. Långt färre än förväntat angav att de är same. Majoriteten av den samiska befolkningen

bor i kommunens västra del.6 Därför är det naturligt att svarsfrekvensen är låg. Då det var så få som

representerar den samiska gruppen kan man inte dra några slutsatser om hur man ska kunna

förbättra stödet till dem.

I samband med att enkätundersökningen nämnts i media skrevs ett flertal kommentarer om den på

sociala media. Många är oroliga för att kommunen ska använda sig av enkätundersökningen för att

legitimera gruvdrift. Många av dem som uttalat sig, hoppas att kommunen ska lyssna på

lokalbefolkningen och deras oro inför en gruvetablering.

Andra framförde åsikten att enkäten inte är vetenskapligt konstruerad och man undrar om

information inhämtats från forskningsprojektet ”Fjällnära Gruvdrift?”. Enkäten är utformad av

Lapplands universitet i samarbete med Luleå tekniska universitet (ansvariga för forskningsprojektet

6 Telefonintervju med Storumans kommuns minoritetssamordnare Mona Fiskum 2018-01-25.

7,8

33,6

23,5

14,7

0,9 0,5

4,6

14,3

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

1

Bruttoinkomst

Mindre än 10 000 10 000 - 29 999 29 999 - 49 999 50 000 - 69 999

70 000 - 89 999 90 000 - 109 999 110 000 eller mera Inget svar

9

”Fjällnära Gruvdrift?”) och Nordregio. Lapplands universitet har stor erfarenhet av social

konsekvensbedömning. Enkätundersökningen är en del av en större komparativ studie med

Sodankylä kommun i Finland.

Enkäten är utformad enligt instämmer-skalor (agree-disagree scales) som går ut på att

respondenterna får ett påstående och några av respondenterna kommer att hålla med medan andra

inte gör det. För att fler skulle ha möjlighet att besvara enkäten kunde den även besvaras öppet, utan

personlig kod, via internet. Information om detta lades ut på kommunens hemsida. De två enkäterna

har analyserats separat. Resultaten i denna rapport baseras på enkätsvaren från respondenter

boende i byar nära de potentiella och befintliga gruvetableringarna i Barsele, Högland och Pauträsk.

3. Gruvans påverkan på attraktiviteten, infrastrukturen och tjänster
Fler än fyra femtedelar upplevde att de har ett stort socialt nätverk på orten (83 %) och tre

fjärdedelar tyckte att det finns människor med liknande intressen och tankar (74 %). De allra flesta

tyckte att närområdet är trevligt (91 %). Fler än två tredjedelar upplevde också att miljön är ren och

städad (71 %). Nästan fyra femtedelar var positiva eller neutrala till hur kommunen främjar

lokalbefolkningens intressen (78 %) och lika många ansåg att Storumans kommun är en säker plats

att bo på (78 %). De flesta var positiva eller neutrala till kommunens intryck på omvärlden (90 %). En

anledning till att så många var neutrala eller inte höll med om att det händer mycket i Storumans

kommun (66 %), kan bero på att det sker mindre på de små orter där respondenterna bor, jämfört

med centralorterna.

10

Figur 7. Social situation och kommunens attraktivitet

Resultaten liknar dem i rapporten ”Fjällnära Gruvdrift?”, där det konstateras att de lokala aktörerna

har en omsorg om platsen och dess framtid. Man vill kunna bo, arbeta och erbjuda sina barn en

framtid på platsen man bor. Olika aktörer har olika syn på vad en hållbar utveckling innebär.

Fler än en tredjedel var nöjda med utbudet av hus/fastigheter (36 %) och hälften var nöjda med

prisnivåerna på dessa (49 %), men fler än två femtedelar visste inte hur situationen ser ut gällande

utbud (44 %) och fler än en tredjedel visste inte vilka prisnivåer hus/fastigheter har (36 %). Ungefär

hälften visste inte hur situationen med markanvändning och stads-/lokalplanering ser ut (48 %).

Något fler än två femtedelar visste inte hur säkerhetsarbetet bedrivs i kommunen (43 %) och nästan

lika många var nöjda med kommunens säkerhetsarbete (42 %).

Något fler än två femtedelar av de svarande var nöjda med utbildning, arbete och karriärmöjligheter

(42 %). Fler än en fjärdedel var missnöjda med det samma (29 %). Storumans kommun är en liten

inlandskommun och det finns få utbildningsanordnare. Storumans Lärcentrum har någon/några

yrkeshögskoleutbildningar och service i form av bland annat bärbara datorer till utlån,

videokonferensstudio och biblioteksservice för studenter som läser universitetsutbildningar via

distans.7 Storumans folkhögskola har specialiserade utbildningar.8 Arbetsmarknaden är liten och

segregerad med kvinnor framför allt inom offentlig verksamhet och tjänste-/turismsektorn medan

7 https://www.storuman.se/larcentrum hämtad 2018-01-24
8 http://www.fhsk.nu hämtad 2018-01-24

4,6

39,2

31,3

7,8

5,5

12,0

25,3

39,6

26,7

52,1

46,5

27,2

26,7

58,5

48,4

43,8

46,5

6,5

17,1

54,8

45,6

18,9

20,3

11,1

15,2

0,9

2,8

5,5

12,9

6,5

3,2

2,8

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0 100,0

Det händer mycket i Storumans kommun.

Mitt närområde är trevligt.

Storumans kommun är en säker plats att bo på.

Omvärldens intryck av Storumans kommun är positivt.

De kommunala myndigheterna främjar lokalbefolkningens
intressen på ett ansvarsfullt sätt.

Miljön är ren och städad.

Det finns människor med liknande intressen och tankar som
jag har.

Jag har ett bra socialt nätverk (exempelvis vänner och
släktingar) på orten.

I vilken utsträckning stämmer din åsikt om Storumans kommun
med följande påståenden?

Håller helt med Håller med Neutral Håller inte med Håller inte alls med Inget svar

11

män arbetar inom skogsbaserade näringar, energi -och byggindustri. Eftersom arbetsmarknaden är

liten och i realiteten består av två arbetsmarknadsregioner, finns det få karriärvägar. 9

Fler än hälften var nöjda med tillgången på kulturella evenemang (63 %). Fler än tre fjärdedelar var

nöjda med de fritidsaktiviteter som finns (77 %) och de allra flesta var väldigt nöjda eller nöjda med

möjligheterna till friluftsliv i naturen (92 %). Hälften av de svarande var nöjda med rekreation, parker

och lekparker (50 %). Flera lekparker har restaurerats eller nyuppförts i kommunen, men hittills

endast på större orter (Storuman, Stensele, Hemavan, Tärnaby).10 Ungefär hälften av de tillfrågade

var nöjda med vägar och gators skick (49 %), men något fler än tre sjundedelar var missnöjda eller

väldigt missnöjda med det samma (46 %). Fler än två tredjedelar var nöjda med privata tjänster (70

%) och offentliga tjänster tillhandahållna av kommunen (71 %).

Figur 8. Hur nöjd är du med följande saker i Storumans kommun?

4. Allmänna attityder till gruvdrift
Tabellen nedan beskriver frisvar i enkäten. Påståendena är rangordnade utifrån hur många

respondenter som nämnt dem med antal personer i parentes. Man kan se att inget beskrivs som den

största möjlighet som gruvan kan utgöra med arbetstillfällen på andra plats och miljöförstöring ses

som det största potentiella hotet.

9 Lindahl, T., Lundberg, M., Emanuelsson, C., Larsson, M. och Stensson, P. (2016) Investeringseffekter i
Storumans kommun 2015-2030.
10 http://www.storuman.se/lekplatser hämtad 2018-01-25

6,0

6,9

1,8

0,9

4,1

51,6

19,8

4,1

2,3

2,3

9,2

4,1

64,5

63,1

47,5

42,4

46,1

40,6

57,1

59,0

39,6

33,2

39,6

31,8

9,7

7,4

38,2

10,1

18,4

1,8

7,4

13,8

21,7

11,1

12,9

15,2

1,8

1,4

7,8

1,8

5,5

0,0

0,5

0,9

7,4

1,8

1,4

2,8

17,1

19,4

3,7

43,3

23,5

4,1

14,3

21,2

28,1

48,4

35,5

44,2

0,0 20,0 40,0 60,0 80,0 100,0 120,0

Offentliga tjänster som tillhandahålls av kommunen.

Privata tjänster på orten.

Vägar och gators skick.

Säkerhetsarbete.

Rekreation, parker och lekparker.

Möjligheter till friluftsliv i naturen.

Fritidsaktiviteter.

Tillgång på kulturella och andra evenemang.

Utbildning, arbete och karriärmöjligheter.

Markanvändning och stads-/lokalplanering.

Prisnivån på bostäder.

Utbudet av hus/fastigheter.

Hur nöjd är du med följande saker i Storumans kommun?

Väldigt nöjd Nöjd Missnöjd Väldigt missnöjd Vet inte Inget svar

12

N
u

ti
d

Vilka positiva effekter kan gruvdrift ge ditt liv? Vilka negativa effekter kan gruvdrift ge ditt liv?

- Inget (75 personer)
- Arbetstillfällen (64 personer)
- Blomstrande lokalsamhälle (16 personer)
- Vet inte (16 personer)
- Möjlighet att bo kvar (9 personer)
- Inflyttning (8 personer)
- Mer service (6 personer)
- Skatteintäkter (4 personer)
- Höglönearbeten (3 personer)
- Att flygplatsen i Gunnarn kan öppnas igen (2 personer)

- Miljöförstöring/föroreningar/nedsmutsning (108
personer)

- Förorenat vatten (38 personer)
- Förstört/försämrat fiske, jakt, bär- och svampplockning,

friluftsliv (30 personer)
- Inga negativa effekter (18 personer)
- Vet inte (16 personer)
- Om gruvan inte tar ansvar för bygden/konkurser dyra för

skattebetalarna (14 personer)
- Tvångsinlösning av fastigheter/störningar (9 personer)
- Negativa effekter (8 personer)
- Arbetskrafts tas in utifrån, vinsten försvinner från orten

(8 personer)
- Oro/olust (5 personer)
- Tvingas till flytt (4 personer)
- Förstörda vägar/ökad trafik (4 personer)
- Friden störs (3 personer)
- Negativ påverkan på turism (3 personer)
- Värdesänkning av fastigheter (2 personer)
- Överhettning av ekonomin. Platsbrist barnomsorg (1

person)
- Försämring av renbete (1 person)
- Att inte kallas till informationsmöten om gruvdrift (1

person)

Fr
am

ti
d

Vilka framtida möjligheter kan gruvdrift ge ditt liv? Vilka hot kan gruvdrift ge ditt liv?

- Inget (74 personer)
- Arbetstillfälle (30 personer)
- Vet inte (23 personer)
- Mer folk innebär mer service/fler företag (15 personer)
- Arbete så vi kan bo kvar/inflyttning (10 personer)
- Ger pengar till kommunen (8 personer)
- Yngre kan stanna (4 personer)
- Högre löner (4 personer)
- Positiv anda i samhället (4 personer)
- Möjlighet att byta yrke (3 personer)
- Att flytta från kommunen (2 personer)
- Förbättrade kommunikationer, t.ex. flygplats (2

personer)
- Turister/besökare (2 personer)
- Fler barn i skolan leder till att skolan behålls (1 person)
- Fler företag i anslutning till gruvan (1 person)
- Tidigare pension (1 person)

- Hota miljön (93 personer)
- Förorenade vattendrag/förstört fiske (60 personer)
- Tvingad till flytt (20 personer)
- Vet inte (18 personer)
- Inget (17 personer)
- Sjukdom/skador/ohälsa (9 personer)
- Sämre friluftsliv (9 personer)
- Mer trafik i rörelse/oljud (8 personer)
- Nedsmutsning (6 personer)
- Barsele by kan bli förstörd (5 personer)
- Tvångsinlösning av fastigheter (5 personer)
- Sanering med skattemedel (4 personer)
- Minskad turism (3 personer)
- Avfolkning när resurserna tar slut (2 personer)

Figur 9. Hur skulle du bedöma effekterna av gruvdrift på ditt liv nu och i framtiden?

Hälften av respondenterna var neutrala till att gruvdriften har medfört nya möjligheter för sociala

nätverk (51 %) eller att det fört människor som delar ens åsikter till området (51 %). Fler än två

tredjedelar tyckte att gruvdrift har skadat miljön (73 %). Det kan till stor del bero på den

gruvrelaterade miljökatastrofen orsakad av de nedlagda gruvorna i Svärtträsk och Blaiken. I nuläget

utförs åtgärder av Sveriges geologiska undersökning med pengar från Naturvårdsverket.11

Två femtedelar tyckte inte att de kommunala myndigheterna lyssnar på lokalbefolkningen i

gruvrelaterade frågor (39 %), men fler än en tredjedel var neutrala (36 %). Fyra femtedelar håller inte

11 https://www.sgu.se/samhallsplanering/fororenade-omraden/bidragsfinansierad-sanering/svarttraskgruvan
hämtad 2018-01-24.

13

alls med, inte med om eller var neutrala till att gruvbrytning har förbättrat bilden av kommunen (79

%), har ökat ortens attraktivitet (80 %) eller har haft en positiv inverkan på atmosfären på orten (78

%). Fler än en fjärdedel tyckte även att gruvdrift har minskat säkerheten på orten (28 %), men fler än

två femtedelar var neutrala (42 %).

Figur 10. Gruvdriftens påverkan på orten

De flesta tyckte inte att gruvdrift haft någon större påverkan förutom när det gäller utbildning,

arbete och karriärmöjligheter där fler än två femtedelar tyckte att det haft en betydande positiv

påverkan eller positiv påverkan (44 %) och påverkan på möjligheter till friluftsliv i naturen där en stor

andel tyckte att det haft betydande negativ eller negativ påverkan (43 %) medan en åttondel tyckte

att gruvdrift har haft betydande positiv påverkan eller positiv påverkan (12 %). När det gäller utbudet

av hus/fastigheter, prisnivån på bostäder, markanvändning och stads-/lokalplanering, tillgång på

kulturella och andra evenemang, fritidsaktiviteter, rekreation, parker och lekparker, säkerhetsarbete,

vägar och gators skick, privata tjänster på orten och tjänster som tillhandahålls av kommunen tyckte

majoriteten att gruvdrift inte påverkat.

6,9

6,0

14,7

4,6

3,2

49,3

4,6

7,4

11,1

11,1

12,9

12,4

16,1

23,5

7,4

9,7

23,0

28,1

41,9

29,0

36,4

13,8

51,2

50,7

25,8

22,1

15,7

23,0

21,7

6,0

18,9

12,0

29,5

29,5

10,1

26,7

17,5

3,2

13,4

16,6

3,7

3,2

4,6

4,1

5,1

4,1

4,6

3,7

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0 100,0

Gruvbrytning har haft en positiv inverkan på atmosfären på
orten.

Gruvdrift har ökat ortens attraktivitet.

Gruvdrift har minskat säkerhet på orten.

Gruvdrift har förbättrat bilden av kommunen.

De kommunala myndigheterna lyssnar på lokalbefolkningen
i gruvrelaterade frågor.

Gruvdrift har skadat miljön.

Gruvbrytning har fört människor som delar mina åsikter till
området.

Gruvdrift har medfört nya möjligheter för sociala nätverk.

I vilken utsträckning stämmer följande påstående med din åsikt?

Håller helt med Håller med Neutral Håller inte med Håller inte alls med Inget svar

14

Figur 11. Har gruvdrift påverkat följande frågor i Storumans kommun?

Ungefär en tredjedel var neutrala till (30 %) eller visste inte (29 %) om självförsörjningen av

malmproduktion i EU är i behov av att stärkas. Två femtedelar ansåg inte att gruvdrift är viktig för att

upprätthålla den nuvarande levnadsstandarden (40 %). Två tredjedelar ansåg att gruvdrift kan

organiseras mer ansvarsfullt i Sverige än i de minst utvecklade länderna (66 %). Fler än två

femtedelar trodde att vetenskap och teknik kan lösa problemen med hållbarhet i framtida gruvdrift

(43 %) och lika många kunde acceptera en sänkning av levnadsstandarden för att skydda naturen (43

%), medan en femtedel inte var beredda till en sådan uppoffring (20 %). Två femtedelar trodde att

gruvdrift och hållbar utveckling inte utesluter varandra (41 %).

Fler än två tredjedelar ansåg att det bör finnas en särskild skatt för gruvföretag verksamma i Sverige

(71 %). Något färre än två tredjedelar tyckte att gruvbolag som är verksamma i Sverige ska ha

svenska ägare (64 %) och att gruvbolag bör finansiera offentliga tjänster i större grad än de gör nu (62

%). En del tredjedel ansåg eller var neutrala till att den ekonomiska tillväxten bör prioriteras, även

om det innebär att miljön tar skada i viss mån (32 %) medan något färre än två tredjedelar inte höll

med (62 %). Hälften tyckte att ekonomisk fluktuation gör gruvsamhällen sårbara (52 %) och en

tredjedel tyckte inte att de lokalt upplevda negativa effekterna av gruvdrift uppväger fördelarna (34

%). Något fler än två femtedelar ansåg inte att gruvdriften är acceptabel (43 %). Hälften av de

svarande var neutrala till eller ointresserade av gruvor och gruvrelaterade frågor (52 %) medan två

femtedelar tyckte att gruvor och gruvrelaterade frågor är intressant (41 %).

2,8

4,1

1,4

0,9

1,4

2,8

2,3

0,9

6,0

1,8

1,8

2,8

18,4

30,4

17,1

16,1

8,3

9,2

10,6

10,6

37,8

13,4

20,3

12,4

9,7

6,0

14,7

9,2

10,1

21,2

16,1

6,0

5,1

11,1

6,0

12,4

1,8

1,8

5,5

4,6

4,6

21,7

11,5

1,8

1,8

6,0

4,6

2,3

59,0

49,8

53,0

59,0

65,4

38,2

52,5

71,4

40,6

58,1

59,0

60,8

8,3

7,8

8,3

10,1

10,1

6,9

6,9

9,2

8,8

9,7

8,3

9,2

0,0 20,0 40,0 60,0 80,0 100,0 120,0

Tjänster som tillhandahålls av kommunen.

Privata tjänster på orten.

Vägar och gators skick.

Säkerhetsarbete.

Rekreation, parker och lekparker.

Möjligheter till friluftsliv i naturen.

Fritidsaktiviteter.

Tillgång på kulturella och andra evenemang.

Utbildning, arbete och karriärmöjligheter.

Markanvändning och stads-/lokalplanering.

Prisnivån på bostäder.

Utbudet av hus/fastigheter.

Har gruvdrift påverkat följande frågor i Storumans kommun?

Betydande positiv påverkan Positiv påverkan Negativ påverkan

Betydande negativ påverkan Ingen påverkan Inget svar

15

Figur 12. Generella åsikter om gruvdrift

16

5. Relationer med omgivande samhälle och tillsyn av gruvdrift
I stället för det engelska begreppet Social license to operate har vi valt att använda Relationer med

omgivande samhälle enligt Georanges rekommendation. ”…’Relationer med omgivande samhälle’

(Relations with Broader Society) som väl avspeglar innehållet i det nuvarande kapitlet om SLO.”

Något fler än en tredjedel tyckte inte att gruvan i Pauträsk betalat ersättning för negativa effekter (36

%) eller att bolaget är engagerat i att utveckla kommunen (36 %). En tredjedel tyckte inte att

uppföljningen av verksamheten fungerar (32 %) eller att lokalbefolkningen har möjlighet att delta i

beslutsfattandet (35 %). Något färre än en tredjedel tyckte inte att de fått tillräcklig information i

gruvrelaterade frågor (30 %) och ungefär lika många tyckte inte heller att uppgifternas tillförlitlighet

om gruvprojektet är tillfredsställande (29 %). När det gäller platsen för fyndigheten var nästan en

tredjedel positiv till den (29 %) och ungefär lika många tyckte att de har möjlighet att uttrycka sin

åsikt öppet (31 %). En fjärdedel var missnöjd med gruvans beräknade drifttid (24 %) och i enkätens

frisvar står bland annat ”Vill inte ha gruva i närheten. För lite ansvar för gruvor att återställa om de

går i konkurs. Alldeles för stor påverkan av natur. Alla stirrar sig blind på jobben. Men gruvor har ju

bara en kort livslängd.” (respondent nummer 34).

Figur 13. Hur skulle du betygsätta den planerade gruvan/stängda gruvan rörande följande frågor?

Pauträsk

Hälften av respondenterna tyckte att ersättning för negativa effekter för gruvan i Barsele saknas (49

%). Fler än två femtedelar tyckte att bolagets engagemang i att utveckla kommunen är för lågt (42 %)

och att möjligheterna för lokalbefolkningen att delta i beslutsfattandet saknas (42 %). Något färre än

två femtedelar tyckte inte att uppföljningen av verksamheten fungerar (38 %) och ungefär lika många

30,4

29,0

20,7

24,4

34,6

35,9

32,3

20,3

35,5

13,4

13,4

13,8

10,6

11,1

8,3

7,8

15,2

7,8

46,1

47,0

50,2

51,6

46,5

48,4

49,3

48,4

48,4

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0 100,0

 Tillräcklig information i gruvrelaterade frågor.

Tillförlitligheten av uppgifter om gruvprojektet.

Platsen för fyndigheten.

Gruvans beräknade drifttid.

Möjligheterna för lokalbefolkningen att delta i
beslutsfattandet.

Ersättning för eventuella negativa effekter.

Uppföljning av verksamheten.

Möjlighet att uttrycka sin åsikt öppet.

Bolagets engagemang i att utveckla kommunen.

Pauträsk

Underkänt Godkänt Tillfredställande Godtagbart Bra Utmärkt Enastående Inget svar

17

var missnöjda med gruvans beräknade drifttid (37 %). Något fler än en tredjedel tyckte att platsen för

fyndigheten är fel (37 %) och att informationen i gruvrelaterade frågor inte är tillräcklig (37 %).

Nästan två femtedelar tyckte att uppgifternas tillförlitlighet om gruvprojektet är för dålig (38 %)

Något fler än två femtedelar tyckte att det finns möjlighet att uttrycka sin åsikt öppet (43 %), men en

femtedel tyckte att möjligheten att uttrycka sin åsikt öppet får underkänt (20 %).

Figur 14. Hur skulle du betygsätta den planerade gruvan/stängda gruvan rörande följande frågor?

Barsele

En tredjedel tyckte inte att bolaget i Högland har engagemang i att utveckla kommunen (33 %),

ersätter eventuella negativa effekter (34 %) eller ger tillräcklig information i gruvrelaterade frågor (33

%). Något färre än en tredjedel tyckte inte heller att lokalbefolkningen har möjlighet att delta i

beslutsfattandet (31 %) och ungefär lika många tyckte att uppföljningen av verksamheten brister (30

%). Något fler än en fjärdedel menar att gruvans beräknade drifttid får underkänt (27 %) och ungefär

en fjärdedel tyckte inte att platsen för fyndigheten är bra (24 %) och något färre än en tredjedel

tyckte inte att uppgifter om gruvprojektet är tillförlitliga (31 %). En fjärdedel tyckte att man har

möjlighet att uttrycka sin åsikt öppet (24 %).

36,9

38,2

36,9

36,9

42,4

48,8

37,8

19,8

41,5

17,5

16,6

12,4

13,4

13,8

8,3

14,3

20,3

13,4

35,0

35,0

37,8

38,7

34,6

35,9

37,8

36,9

36,4

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0 100,0

 Tillräcklig information i gruvrelaterade frågor.

Tillförlitligheten av uppgifter om gruvprojektet.

Platsen för fyndigheten.

Gruvans beräknade drifttid.

Möjligheterna för lokalbefolkningen att delta i
beslutsfattandet.

Ersättning för eventuella negativa effekter.

Uppföljning av verksamheten.

Möjlighet att uttrycka sin åsikt öppet.

Bolagets engagemang i att utveckla kommunen.

Barsele

Underkänt Godkänt Tillfredställande Godtagbart Bra Utmärkt Enastående Inget svar

18

Figur 15. Hur skulle du betygsätta den planerade gruvan/stängda gruvan rörande följande frågor?

Högland

Fler än en fjärdedel tyckte inte att licensiering för gruvbrytning ges på rimliga grunder(28 %), något

färre än en fjärdedel var neutrala (22 %) och ganska få tyckte att licensieringen ges på rimliga

grunder (12 %). Något fler än två femtedelar tyckte inte att licensieringen är tillräckligt bindande (42

%), nästan en femtedel var neutrala (18 %) och några få tyckte att licensieringen är tillräckligt

bindande (3 %). Fler än hälften tyckte att gruvrelaterad lagstiftning och övervakning bör skärpas även

om det skulle minska utländska investeringar (67 %) och en åttondel var neutrala (13 %).

Två femtedelar tyckte inte att miljömyndigheterna är pålitliga när det gäller övervakning av

effekterna av gruvdriften i Storuman (41 %) medan nästan en femtedel tyckte att

miljömyndigheterna är pålitliga (17 %) och ungefär lika många var neutrala (18 %).

Fler än hälften tyckte inte att övervakningen av gruvverksamheten är tillräckligt effektiv (54 %), något

färre än en sjättedel var neutrala (15 %) och något färre än en åttondel tyckte att övervakningen är

tillräckligt effektiv (11 %). Något fler än två femtedelar tyckte inte att fördelningen av ansvar för

övervakningen av gruvdriften är tydlig (42 %), en sjättedel var neutrala (16 %) och en åttondel tyckte

att fördelningen av ansvar är tydlig (12 %).

En tredjedel hade inte kunskap om licensiering för gruvbrytning ges på rimliga grunder (32 %) eller

om den är tillräckligt bindande (31 %). En fjärdedel visste inte hur fördelningen av ansvar ser ut (25

%) och en femtedel visste inte om miljömyndigheterna är pålitliga (19 %).

33,2

30,9

24,4

26,7

31,3

34,1

30,0

18,9

32,7

7,8

8,3

7,8

7,4

8,8

5,1

6,5

13,8

6,0

54,4

55,3

58,1

59,9

55,8

56,2

58,5

57,1

57,1

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0 100,0

 Tillräcklig information i gruvrelaterade frågor.

Tillförlitligheten av uppgifter om gruvprojektet.

Platsen för fyndigheten.

Gruvans beräknade drifttid.

Möjligheterna för lokalbefolkningen att delta i
beslutsfattandet.

Ersättning för eventuella negativa effekter.

Uppföljning av verksamheten.

Möjlighet att uttrycka sin åsikt öppet.

Bolagets engagemang i att utveckla kommunen.

Högland

Underkänt Godkänt Tillfredställande Godtagbart Bra Utmärkt Enastående Inget svar

19

Figur 16. Övervakning av gruvdrift

Något fler än två femtedelar tyckte att balanseringen av gruvdrift och andra näringar på orten har

varit framgångsrik eller var neutrala till påståendet (42 %). Ungefär hälften tyckte inte att gruvkraft är

avgörande för livskraften i kommunen (49 %). Fler än en fjärdedel tyckte inte att gruvorna skapat

tillräckligt med möjligheter för lokala företag (27 %) och lika många var neutrala till påståendet (26

%). Något fler än en tredjedel var neutral när det gäller kopplingen mellan kommunen och

gruvföretagen (35 %). Nästan en tredjedel tyckte inte att den lokala ekonomin har dragit nytta av

gruvdriften (30 %). Fler än två femtedelar tyckte inte att gruvdrift har haft en positiv inverkan på

befolkningen (43 %) medan nästan två femtedelar var neutrala eller tyckte att gruvdrift har haft en

positiv inverkan på befolkningen (38 %). Något fler än en tredjedel tyckte inte att den lokala

befolkningen informeras om gruvrelaterade frågor direkt efter det att informationen blir tillgänglig

(36 %). Något fler än hälften tyckte inte att det är lätt för lokalbefolkningen att delta i

beslutsprocesser som rör gruvdrift (54 %). Något färre än hälften tyckte inte att beslutsprocesserna i

gruvnäringen är begripliga (45 %). Ungefär hälften tyckte inte att de kommunala myndigheterna har

tillräcklig kunskap om gruvrelaterade frågor (48 %). Nästan en tredjedel trodde inte att det finns

tillräckligt med kunnig arbetskraft på orten för behovet från gruvsektorn (29 %). Två femtedelar

ansåg att gruvsektorn har anställt lokalbefolkning (40 %).

20

Figur 17. Gruvdriftens påverkan på kommunen/lokalbefolkningen

I frisvaren skrev respondenterna bland annat att gruvorna är positiva för den lokala ekonomin och att

det därför också borde finnas regler för att gruvorna anlitar lokala entreprenörer. I den avslutande

frågan om huruvida de svarande hade något övrigt att framföra så svarade ett antal att man vill ha

mer information om gruvdrift och att man tyckte att kommunen borde ge fler möjlighet att yttra sig.

Resultaten liknar dem i rapporten ”Fjällnära Gruvdrift?”, där respondenterna anser att processerna

inte är demokratiska, öppna, jämlika och inkluderande. De som har deltagit i gruvprocessen har fått

minskat förtroende för myndigheters sätt att arbeta med gruvetableringsfrågor och blivit mer

negativa till gruvetableringar. De flesta som ingick i studien har inte deltagit i de pågående

gruvetableringsprocesserna. Man konstaterar att legitimiteten för politiska och andra beslut ökar

med dialog, samråd och transparens. Även i denna studie finns de som ser positiva effekter vid en

gruvetablering gällande den ekonomiska kopplingen (tillväxt, inflytande, den egna livssituationen).

6. Miljöpåverkan
Fler än fyra femtedelar trodde att den största påverkan av en gruva kommer att vara på landskapet

(86 %), landdjur/fisk/växter (83 %), fiske/jakt (83 %) och vattensystem (83 %). Fyra femtedelar trodde

också att det kommer att bli stor påverkan på jordbruk/skogsbruk (81 %), damm (80 %), rekreation

(79 %) och buller (78 %). Ungefär tre fjärdedelar trodde att det blir påverkan på bär- och

svampplockning (77 %), turism (76 %), strålning, farliga kemikalier (74 %), renskötsel (74 %) och

7,8

4,1

0,5

1,4

0,9

1,8

6,0

4,6

5,5

8,3

6,0

2,8

32,3

17,1

6,5

4,6

7,8

11,1

11,5

15,2

22,6

18,4

15,7

8,3

18,0

21,7

19,4

18,0

15,7

21,7

35,0

18,4

15,2

26,3

14,7

30,9

18,0

24,4

27,6

27,6

31,8

21,7

10,1

21,2

15,2

10,1

20,3

12,9

3,7

4,6

19,8

17,1

22,6

14,7

2,8

22,1

14,3

6,5

29,0

15,2

14,7

22,6

20,3

25,3

16,1

23,0

28,1

12,9

22,1

25,3

9,7

24,9

5,5

5,5

6,0

6,0

5,1

6,0

6,5

5,5

5,1

5,1

4,6

5,1

0 10 20 30 40 50 60 70 80 90 100

Gruvsektorn har anställt lokalbefolkning.

Det finns tillräckligt med kunnig arbetskraft på orten för behovet
från gruvsektorn.

De kommunala myndigheterna har tillräcklig kunskap om
gruvrelaterade frågor.

Beslutsprocesserna i gruvnäringen är begripliga.

Det är lätt för lokalbefolkningen att delta i beslutsprocesser som
rör gruvdrift.

Den lokala befolkningen informeras om gruvrelaterade frågor
direkt efter det att informationen blir tillgänglig.

Kopplingen mellan kommunen och gruvföretagen är alltför stark.

Gruvdrift har haft en positiv inverkan på befolkningen.

Den lokala ekonomin har dragit nytta av gruvdriften.

Gruvorna har inte skapat tillräckligt med möjligheter för lokala
företag.

Gruvdrift är avgörande för livskraften i kommunen.

Balanseringen av gruvdrift och andra näringar på orten har varit
framgångsrik.

I vilken grad håller du med/tar avstånd från följande påståenden?

Håller starkt med Håller med Neutral Håller inte med Håller inte alls med Vet inte Inget svar

21

trafiksäkerhet (72 %). Minst påverkan trodde man att det blir genom lukt (65 %), jordskalv orsakade

av gruvdrift (53 %) och blixtar (48 %).

I frisvaren ser man att respondenterna värderade naturen väldigt högt ”Exploatering och förstöring

av naturen som är en stor del till varför man faktiskt skulle vilja bo i Storumans kommun”

(respondent 83) och att man ansåg att kommunen har ett stort ansvar gällande exploatering av mark

”Tycker att den kommunala ledningen har ett stort ansvar när det gäller all exploatering av

kommunen. De får inte stirra sig blinda på några futtiga jobb och viss ekonomisk tillväxt. De har ett

stort ansvar, för framtida generationer. Det går så fort att förstöra den natur som finns här. Natur

som folk faktiskt, har bott kvar för och flyttat till!!” (respondent 173).

I den avslutade frågan om de svarande hade något övrigt att framföra så svarade ett flertal att det är

viktigt att tänka på miljön, vattendragen, fisken och människorna. Många uttryckte en oro för en

potentiell gruvetablerings påverkan på miljön och att en gruvas livslängd är relativt kort.

Figur 18. Gruvprojektets påverkan på bostadsort

Liknande åsikter kommer fram i rapporten ”Fjällnära Gruvdrift?”, där gruvnegativa aktörer menar att

det är långsiktigt ohållbart att utvinna en ändlig resurs, det ger ekologiskt oacceptabla effekter.

58,1

53,5

57,1

35,0

32,3

13,8

17,5

6,5

34,6

23,0

35,5

52,1

35,9

30,0

30,9

36,4

15,2

22,6

21,2

26,3

24,0

18,0

17,5

15,2

18,9

27,2

20,7

18,0

24,4

22,6

18,9

23,5

9,2

6,9

7,8

18,9

22,1

20,7

29,5

25,8

20,7

21,7

20,3

12,9

18,4

23,0

24,4

21,2

10,1

10,1

6,9

12,4

14,7

38,2

26,3

42,9

17,1

17,5

16,6

11,1

13,4

16,1

18,0

12,0

7,4

6,9

6,9

7,4

6,9

9,2

9,2

9,7

8,8

10,6

6,9

6,0

7,8

8,3

7,8

6,9

0 10 20 30 40 50 60 70 80 90 100

Påverkan på vattensystem

Påverkan på landdjur/fisk/växter

Påverkan på landskapet

Damm

Buller

Jordskalv orsakade av gruvdrift

Lukt

Blixtar

Strålning/farliga kemikalier

Trafiksäkerhet

Påverkan på bär- och svampplockning

Påverkan på fiske/jakt

Påverkan på rekreation

Påverkan på turism

Påverkan på renskötsel

Påverkan på jordbruk/skogsbruk

Hur tror du att det föreslagna gruvprojektet kommer att påverka din
bostadsort?/Hur har gruvprojektet påverkat din bostadsort?

Betydande påverkan Måttlig påverkan Mindre påverkan Ingen påverkan Inget svar

22

7. Slutsats
Trots att den låga svarsfrekvensen på närmare två femtedelar av dem som mottagit enkäten är vanlig

i dag, så pekar den på att frågan om gruvdrift inte är så engagerande som man kunde tro.

De som besvarat enkäten var nöjda med att bo i Storumans kommun. En stor majoritet angav att de

var nöjda med att bo på orten och tyckte att de har ett stort socialt nätverk och människor i sin

närhet med liknande intressen och tankar. Respondenterna upplevde att miljön är ren och städad,

att de har ett trevligt närområde och de var nöjda med privata och offentliga tjänster.

En stor majoritet var även väldigt nöjda med möjligheterna till friluftsliv i naturen och

miljökatastrofen i Svärtträsk/Blaiken har troligen bidragit till respondenternas överlag negativa syn

på gruvdrift. Det finns en stor oro för miljöförstöring och konsekvenser av den, som att man inte

längre har möjlighet till jakt, fiske och bärplockning eller att man drabbas av sjukdom orsakad av

föroreningar vid en gruvetablering. Hälften av de svarande uttrycker en oro över miljöförstöring,

föroreningar och nedsmutsning och några färre än fyra femtedelar ansåg att gruvdrift har skadat

miljön. De svarande upplever att gruvbolagen inte engagerar sig i bygden eller ger ersättning för

negativa effekter och det kan vara en anledning till att något fler än två femtedelar inte ansåg att

gruvdriften på orten är acceptabel. Något fler än en tredjedel ser ingen möjlighet med en gruva,

något fler än en fjärdedel ser möjliga arbetstillfällen som en positiv effekt av en gruva.

Speciellt gruvan i Barsele ses som ett hot mot befolkningen. Hälften av respondenterna tyckte att

ersättning för negativa effekter för gruvan i Barsele saknas, fler än två femtedelar tyckte att bolagets

engagemang i att utveckla kommunen är för lågt och att möjligheterna för lokalbefolkningen att

delta i beslutsfattandet saknas. En stor majoritet tyckte inte att gruvdrift haft en positiv inverkan på

atmosfären på orten och något färre än hälften tyckte inte heller att gruvdrift har haft en positiv

inverkan på befolkningen.

De flesta beslut angående gruvdrift fattas inte på kommunal nivå, men kommunen kan göra en insats

för att informera invånarna om gruvdrift och verka för en fungerande dialog. Det är inte sannolikt att

detta kommer att leda till att invånarna ser på gruvdrift på samma sätt, men det finns en möjlighet

att bidra till en ömsesidig förståelse. Något fler än hälften tyckte att det är svårt för lokalbefolkningen

att delta i beslutsprocesser som rör gruvdrift och något färre än hälften tyckte inte att

beslutsprocesserna är begripliga. Man har inte heller förtroende för de kommunala myndigheterna

utan ungefär hälften tyckte inte att de har tillräcklig kunskap om gruvrelaterade frågor. Det finns en

oro för att den här enkätundersökningen kommer att användas av kommunen för legitimering av

gruvdrift. Två femtedelar upplevde inte att de kommunala myndigheterna lyssnar på

lokalbefolkningen i gruvrelaterade frågor, men fler än en tredjedel var neutrala.

Respondenterna tyckte att gruvbolagen bör ta större ansvar för samhället och många sätter sitt hopp

till teknikutvecklingen. Majoriteten ansåg att det bör finnas en särskild skatt för gruvföretag

verksamma i Sverige och att de ska ha svenska ägare, samt att de bör finansiera offentliga tjänster i

större grad än de gör nu. Fler än två femtedelar trodde att vetenskap och teknik kan lösa problemen

med hållbarhet i framtida gruvdrift. Två femtedelar trodde att gruvdrift och hållbar utveckling inte

utesluter varandra.

Det finns bara några få områden i det sociala livet på orten som man trodde påverkas av gruvdrift,

däremot ansåg man att det blir stor påverkan på naturen. Majoriteten tyckte inte att gruvdrift har

någon större påverkan på det sociala livet, förutom när det gäller utbildning, arbete och

karriärmöjligheter där fler än två femtedelar tyckte att det haft en betydande positiv påverkan. En

23

stor majoritet ansåg att gruvdrift i första hand påverkar landskapet, landdjur/fisk/växter, fiske/jakt

och vattensystem. Något fler än två femtedelar tyckte att gruvdrift gett en negativ påverkan på

möjligheter till friluftsliv i naturen. Majoriteten höll inte med om att den ekonomiska tillväxten bör

prioriteras om miljön tar skada. Färre än hälften kunde acceptera en sänkning av levnadsstandarden

för att skydda naturen.

En förhoppning var att enkätundersökningen skulle ge underlag till ökat stöd till den samiska

befolkningen i frågor gällande gruvdrift, men då så liten andel angav att de tillhör den samiska

minoriteten är detta inte möjligt. Tre fjärdedelar har bott mer än 10 år på sin bostadsort och har

därför sannolikt en stark bindning till orten. Det verkar ha skett en stor utflyttning av unga från

byarna, eftersom närmare hälften av respondenterna var pensionärer och andelen personer i

arbetskraften var något fler än två femtedelar. Utbildningsnivån kan också spegla detta faktum. Två

femtedelar hade grund- och gymnasieskola som högsta avslutade utbildning och något fler än en

fjärdedel hade universitets-, högskole- eller yrkeshögskoleutbildning.

De naturbaserade näringarna är viktiga för kommunen och något fler än en tredjedel angav att de

hade en betydande del av sin utkomst från en av dem. Ett litet fåtal angav att någon i hushållet

arbetar i en gruva, men en fjärdedel informerade om att någon i hushållet äger en fastighet på mark

där det finns en befintlig eller planerad gruva.

24

8. Referenser
Beland Lindahl, K., Zachrisson, A., Viklund, R., Simon, M. och Fjellborg, D. (2016) Fjällnära Gruvdrift?
Konflikter om vägar till hållbarhet.
Kuisma, M. och Suopajärvi, L. (2017) Social Impacts of Mining in Sodankylä. University of Lapland.
http://www.reginaproject.eu/resourcecentre
Lindahl, T., Lundberg, M., Emanuelsson, C., Larsson, M. och Stensson, P. (2016) Investeringseffekter i
Storumans kommun 2015-2030.
Nordregios databas
https://www.arbetsformedlingen.se hämtad 2017-12-21.
http://www.fhsk.nu hämtad 2018-01-24.
http://www.georange.se hämtad 2017-12-21.
https://www.sgu.se/samhallsplanering/fororenade-omraden/bidragsfinansierad-
sanering/svarttraskgruvan hämtad 2018-01-24
https://www.storuman.se/larcentrum/Service hämtad 2018-01-24.
http://www.storuman.se/lekplatser hämtad 2018-01-25

