
Jämtland
Härjedalen

– a way of life

BILD?

4  Jämtland Härjedalen

Jämtland - a way of life

The county of Jämtland is a place that is characterised by nature on a grand scale
and by small-scale lifestyles. People from large urban areas choose to move here
because of the lack of stress and traffic problems. Other reasons could be that here it
is easier to buy your dream home, or to find more freedom and greater simplicity.

Trade and industry are flourishing, cooperatives and projects are being developed and
tourism attracts people from around the globe.

Proximity to the natural world and the opportunities it offers is one of the county’s
greatest benefits. This covers a great range of things – from traditional reindeer
husbandry to the technically advanced outdoor industry. Other examples are short ski
trips, berry picking in autumn or a spring picnic in Badhusparken.

A sense of community is often experienced in small contexts – at a parents meeting
or in your neighbourhood; but it is also there at larger events – like when Diggiloo give
it their all outside the Thai Pavilion in Ragunda or when thousands of spectators cheer
on the biathletes at Östersund ski stadium.

Jämtland has so much to offer – this is just a taster.

welcome

In the heart of Sweden
– in the centre of the world

Jämtland is in the middle of Sweden, in the Mid Nordic Region. This means that the
north-south contacts in Sweden and with the rest of Europe are complemented by an
east-west perspective. Trondheim, in Norway, is thus often regarded as a potential domestic
market and a port to new worlds.

The county is home to companies that have markets in all corners of the globe. From
here, contacts, procurements and the production of goods and services with customers
around the world are managed. And, thanks to the Thai Pavilion in Ragunda, there is now
an exchange between Sweden and Thailand via Jämtland. Perhaps it’s astonishing that gold
leaf and incense can be found in the forests of Jämtland, but no distances are too long
when the heart and soul decide what’s home.

Other results of this include Åre and Östersund’s recent hosting of world championships
on skis two years in a row – alpine in Åre and biathlon in Östersund.

Trade doesn’t just involve mountains and wilderness, leisure and tourism, but also
call centres, electronics, construction, timber, engineering, design, technical support,
advanced IT and e-business solutions. It involves food and groceries, skills development
and preventive healthcare. We have one of Sweden’s first InfoPoint Europe information
desks, offering a window on the EU. Many players in Jämtland work together as part of
the joint battle to remain attractive and competitive. Networking and cooperation provide
development and success; this has long been the philosophy in Jämtland and Härjedalen.

8  Jämtlands län

Jämtland Härjedalen  11

And in the middle of it all – a city
Östersund’s narrow streets and square city blocks are relics of the original city

planning from over 200 years ago. Grand stone buildings with elaborate façades and
fascinating courtyards are mixed with residential areas of carefully restored houses that
date back to the late 19th century. The shopping streets are crossed by lanes that lead
down to the shore of Lake Storsjön.

In the summer, the pedestrian areas are filled with people out for a stroll, street
musicians and restaurant tables. The pleasant evening light entices people out for
gentle walks in Badhusparken, midnight golf in Frösön, or a boat trip on SS Thomée, a
garden party or fishing in calm waters. The summer’s absolute highpoint is Storsjöyran,
Sweden’s street festival, where over 50,000 people listen to international bands and
performers and mingle among the exotic restaurants along the harbour.

In the winter, the city is clothed in white; the snow brightens up the days, muffles
sounds and makes footsteps crunch. Windows are full of light and lamps point the way
on footpaths and ski trails. The streets are edged by snow piles and the incline of the
city’s square offers a spectacular view of Frösöberget’s slalom slope.

Östersund has one of Sweden’s densest concentrations of restaurants. Cafés, hotels
and the available entertainment are dimensioned for a considerably larger number
of people. Department stores, boutiques and specialist stores offer a huge range of
products. This little city has the feel of a larger one. Exotic elements meet Jämtlandic
features and the youthful influence of the university campus makes its presence felt.

Another explanation for the uncommonly vibrant city centre is that Östersund is
the closest city for more than 100,000 people. Peace and quiet and a lively city beat,
restaurants in vaults and open landscapes. Here, most things are within walking
distance and when Lake Storsjön has frozen, it also bears the tracks of winter boots,
skis and skates.

Over just a few years, the winter city on Lake Storsjön’s ice next to Badhusparken
has become a counterpart to Östersund. Wood-fired outdoor hot tubs, dog sledding,
snow castles, ice sculptures, tracks for long-distance skating, kick sled hire, Sami
“kåtor”, snowmobile safaris...

The city’s newly renovated adventure pool has some competition.

Jämtland Härjedalen  13

A festival where Jämtland
belongs to everyone

The square is packed with people on the final night of Storsjöyran. The county’s very
own president steps out above the crowd. Cheers erupt, bounce between the walls of
the surrounding buildings, roll down to Lake Storsjön and away to the mountains, up
over Frösöberget and onwards across green forests.

With inspired wording, the president’s speech humbly encourages independence.
Everyone is welcome, Swedes, people of Trondheim and Sundsvall, yes, all the people
of the world, all those who want to look after themselves, live in freedom and enjoy life.
Jämtland’s anthem concludes the speech and 25,000 voices carry its words and music
into the summer-light heavens and spread them on the winds.

There is a magic to the Jämtlandic summer. The light nights mean that it is double
so long, more intense, an explosion of verdant greenery and never-ending outdoor
activities. It’s not just the performers at Storsjöyran that find it fascinating, guests from
near and far are equally spellbound. Östersund’s city centre doesn’t go to bed, outdoor
restaurants and pubs bustle along with the boats on the waters of Lake Storsjön. In the
distance, the sound of skinny dipping in the summer night merges with the tones of a
drinking song sung in the company of good friends.

14  Jämtland Härjedalen

Not just summer
For many souls in the southerly parts of Sweden, winter often feels like a raw,

cold and wet time to be endured before better times arrive. That’s why 1.3 million
people visit Jämtland every winter; they come to another winter – the real one. The
magnificent, snowy winter that looks so good on postcards. The one found in Jämtland
and Härjedalen.

But there are another four seasons here. Spring-winter is the county’s own season,
and perhaps the very best one. This is when the tourist areas are at their peak and the
mountain streams start to gurgle between sunny, snowy hollows and slopes. The days
get longer, mosses peak out from under the snow and people tan in the sun reflecting
from the snow. Lake ice and ski tracks are busy, wilderness trails and summit huts are
visited by outdoor enthusiasts. A wonderful time that simply must be experienced!

Then spring blooms and suddenly it’s summer. The light summer takes over from the
white winter; a time that starts with catkins and ends with cloudberry marshes. A time
when the mountains bloom and the wilderness thickens, when the air sings and spring
water is the best drink. Summer in the mountains means leaving the normal world
and discovering another. It is flowering marshes and dazzling orchid meadows. It is
expeditions past mountains and hills on winding paths, walks in wild forests, an outing
along the marsh among twisted pines. It is a canoe trip, with water droplets from the
paddle as your only tracks. A dip in a lake. A char on the hook.

Autumn brings blueberry forests and lingonberry-red tussocks. Yellow and red trees
decorate the landscape, the air is cool and high. This is the best time to walk in the
mountains and is when the first powder snow comes.

Nature is generous in Jämtland and Härjedalen. It provides experiences. Views,
weather. Magnificence, silence. Nature is valuable and in demand. Its value is
increasing, particularly for those who lack it. For tourists, it is a reason to travel. People
who move here have made an active choice.

Nature is a lifestyle…

Jämtlands län  15

Jämtland Härjedalen  17

Freedom in many ways
Freedom is what links the past and present; or rather the defence of freedom.

You visit or live here in order to live, often on your own terms – not because of an
established order, economies of scale or a given system. You live here because you are
someone, an individual who wants to live your own dreams, not those of others.

You could say that this is where you take freedoms. That’s why you are more likely
to meet independence, the unexpected and the different here than anywhere else. In
Jämtland and Härjedalen, a few miles are not as far as they are in the big city. Besides,
times passes more slowly, so you have time to do more and for longer, something that
becomes more apparent the more time you spend in the area. Gradually, you store up
a pleasant harmony in your body and soul, so that stress is diluted by the fine fresh air
and open landscapes.

Sometimes it feels as if time stands still. You might not believe it, but it’s true.
Distance and time can be measured objectively, but it is in our minds that their
proportions assume a meaning. If it feels as if time stands still, then it does. This is one
of the reasons for the small-scale lifestyles and networks that are found in this area.
You can live and work in different places, but you still have time to meet people around
and about, in the same time it takes to travel to meet someone in the big city.

Of course, if you miss the sounds of traffic, and concrete and congestion, Jämtland
and Härjedalen can’t compete. It’s so quiet here that some tourists come just to listen
to it.

The silence, that is.

18  Jämtland Härjedalen

What do you call home?
A terraced house or a basic apartment in the big city, with a balcony and a

view of a motorway, can be the financial equivalent of a detached house on the
edge of the lake, and with a view of the mountains, somewhere in Jämtland or
Härjedalen. If you’re lucky, there’ll be enough money left for a boat or snowmobile
as well.

Another possibility could be to move up from the city apartment to a century-
old farm, with its own forest and paddock as bonuses; you could probably also
install geothermal heating. If you want to live more centrally, close to shops and
restaurants, that city apartment will buy you no more than a detached house in a
nice area, but then you have good transport links and are close to childcare. Or
you could buy a piece of land in a mountain village and build a traditional style
eco-house, full of clever detailing and green features. Finding advice and help
is no problem – old experience and new skills are available. Or you could move
to a century-old apartment with salons, high windows and tiled stoves in central
Östersund.

Quite simply, you get more home for your money in Jämtland and Härjedalen
than in the big city. Not just more and bigger, but also in surroundings that some
city people dream about or work all their lives to attain. And even if you don’t
have a high value property in the city, it is easy to start to build your life and home
here. A deposit is as low as the comfort factor is high.

20  Jämtlands län  drivkraft

Jämtland Härjedalen  21

From village school to university
As you know, knowledge does not require expensive transport, and IT means that

international sources of knowledge are available in no time at all. So why not study at
a university where the surroundings and pleasant lifestyle are a bonus on top of your
education? Name one small city that can beat Östersund’s cafés, entertainments and
shopping. Mid Sweden University’s strengths are best demonstrated through the move to the
site of the old artillery regiment. An area of four blocks has been transformed into a unique
campus. It is a city in the city, where a thirst for knowledge and research is quenched in
fields like green engineering and tourism studies, natural science and healthcare.

Small schools in rural villages are also gaining new life and becoming local knowledge
centres for both children and adults. IT and high-speed internet bring people closer together.
Distance education is expanding, more people can give and receive knowledge. Public
authorities and trade and industry participate in this knowledge exchange and health centres
can obtain specialist help via telemedicine, despite vast distances. This is a boost for upper
secondary schools with courses rooted in local traditions, such as agriculture and forestry,
sports and tourism, culture and the environment. The equine course at Wången, courses
in ancient technology in Sveg and the college for natural resources in Ås are well known
outside the county’s borders.

Lifelong learning is our reality. It starts with the study of fir cones as a toddler, and may
well continue with the village school and the Waldorf method.

For those who are older, there are upper secondary schools and folk high schools, as well
as a ski college and a very special ski university at Mid Sweden University – in the heart of
Östersund.

22  Jämtland Härjedalen

How far away is near?
From some of the villages around Lake Storsjön you can see right across

Storsjöflaket and all the way to Åreskutan, 100 km away. It takes just 15 minutes
to drive to the airport from Östersund. The school bus stops just outside the door.
The carpenter lives in the next house over, your colleagues are in cyberspace and a
meeting at Arlanda is no more than an hour distant.

There are so many things here at the same time. Globally and locally. When the larger
world shrinks, many small values grow. You want to enjoy one thing and another, and
are able to. The opportunity is here.

The centre of events may be somewhere else, but skills and knowledge have a
recognised ability to gather in clusters, niche skills attract likeminded people. But
nowadays, ideas and knowledge are actually no further away than a socket in the wall.
You can participate without being there, so to speak. You can move without travelling.
You can influence decisions far away, while sitting in a wicker chair in a conservatory
with a view of the river.

Sometimes the houses can be a long way apart in Härjedalen and Jämtland, but the
distances between people are never very great.

24  Jämtland Härjedalen

Something in the air
Without boasting, we can state that things happen in Jämtland. Apart from the

locally-produced food, the design, the thriving small business culture and a pleasant
everyday life, the county can offer so much more. For example, loads of world
championships.

In the summer of 2005, the Mirror World Championships were held on Lake
Storsjön off Östersund. Åre hosted the Alpine Skiing World Championships in 2007;
an enormous sporting event that attracted multitudes of spectators and had a turnover
of almost half a billion kronor. It was time again in 2008, when the Biathlon World
Championships were held in Östersund. This was a real festival with masses of
spectators, many from Norway and Germany.

Even the unusual and unique Thai Pavilion in Ragunda is a result of there being
something in the air; the ambition to create a modern business exchange, a tourist
attraction and a place for pilgrimages.

In the spring of 2005, a new university was inaugurated on a new campus in the
middle of Östersund. It has more than 4,000 students.

Billions are being invested in Härjedalen and Åre, in ski lifts, holiday villages, ski
facilities and new hotels. One example is Holiday Club – a year-round experiential hotel
that opens up new opportunities for Åre Strand. Adventure pools, bowling, spa and an
event arena for 3,000 people are all part of the concept.

What’s the explanation? That there is the space and the freedom to carry out
your ideas? That the people of Härjedalen and Jämtland are few and so must work
together? That the influx of tourists and migrants brings valuable, new knowledge and
new networks? That the pace of life and the surroundings create time for reflection?

Or is the answer simply that in Jämtland things are done because they are possible?
There’s something in the air. In the mountain air…

26  Jämtlands län

Jämtland Härjedalen  27

Small means and big returns
In places where the state doesn’t really reach, personal initiatives take over.

Cooperatives and local development groups are formed, the old order is upturned and
brainpower is transformed into entrepreneurship. Trångsviksbolaget, in the little village
of Trångsviken, which has the most business-owners per capita in Sweden, is a well-
known example of this. The community’s own desires are a force to be reckoned with
and play a major role in small businesses and thriving rural areas. They are particularly
well-developed in Jämtland, which has not just been noted in Sweden, but also in the
EU. There are many private individuals, journalists and groups that come and visit to
see what is happening in this small village.

It is called social economy. An economy that arises out of a common interest in
development. Doing what you want. It is a type of third sector, between the state
and the private sectors. It can rescue a shop from closure, provide new services,
greenhouses, ski slopes and working shielings. There are examples of community
centres that house everything from schools to business groups, an organic eco-centre
has been built and a cooperative transformed into a business that produces teaching
material on CDs and the Internet.

The social economy is of increasing interest and is spreading, not only in Jämtland.

Jämtland Härjedalen  29

Good taste as a business idea
As the world shrinks, our own cuisine grows. Meetings with other habits and

traditions lead to the discovery of abilities and talents that have long been hidden
behind the obviousness of cooking good food from first class ingredients.

External influences have also resulted in a charming mix. Global scents add spice
to our own kitchen arts. Inherited taste buds have grown and become refined. Food
experiences are now on offer in styles and surroundings that were not previously
available – or which were thought to no longer exist.

Self-sufficiency has been transformed into village dairies, home bakeries and game
farms. Private gardens have become vegetable plots and greenhouses; the old bread
oven is given new life with Internet orders and home delivery. Cheese and game are
found on the menus of gourmet restaurants throughout Sweden.

The forest’s king, the elk, becomes sausages and dried meat. The ever versatile fish
provides work for smoke houses and tourist resorts. Berries, mushrooms and plants
from forests, marshes and mountain meadows become delicious natural products.
Traditional processing of reindeer meat spreads the exotic flavour of Sami traditions.

Out of all of this spring farm shops, exclusive eateries, catering companies, inns,
cafés, recipe banks on the Internet and small-scale production and processing. Fine
chocolate is produced in Åre, not to mention the multiple prize winning beer from
Jämtlands Bryggeri in Pilgrimstad.

Some things that were once on their way to disappearing have again become
popular. Nature’s treasures are increasing in value. Traditions that were falling fallow
have gained new life, seasoned with inspiration from around the world and given a new
character and personality.

There is no end to the ideas, and visitors are treated to amazing taste sensations
when the old and new, local and global, meet. How about chilli chocolates, blackcurrant
chutney and carrot tzatziki?

Or Sav – Jämtlandic champagne made from birch sap.

30  Jämtland Härjedalen

High class design
Whatever the status of international and trendy design, ideas are always born out

of personal meetings in small, often ordinary, contexts. A pattern, a shape, contrasting
colours and interactions are never greater than the eye’s field of vision and the senses’
receptiveness. A mountain slope in its autumn clothing can become a patchwork, an
ice crystal a piece of jewellery, a mountain birch an item of furniture, an old weather-
beaten barn a hermit’s retreat. Of course, nature has an infinite well out of which to
draw inspiration. Along with the changing seasons and old traditions, it is a stable, firm
ground on which to build sustainable products and business ideas. Some of them are
so successful that they find markets far from our place in the world.

In other words, there is nothing peculiar about the shapes and colours, materials and
patterns, functions and utilities that are created here, which set trends. Frösö Handtryck
and Storsjöhyttan are examples of companies that have allowed their surroundings to
provide inspiration for unique products.

Snö of Sweden is a very interesting, and popular, newcomer that has achieved great
success. Exquisite Sami handicrafts in different forms that express innovation based on
a tradition and lifestyle.

Jämtlands län  31

Jämtland Härjedalen  33

Products that do the job
The county’s abundance of mountains, winter and wilderness are

motivating for those who live here – and attractive to others. Business
and experiences can thus be created from common interests.

In recent years, products from the county’s outdoor industry have
increased in number and popularity. Classic brands such as Lundhags
and Ullfrotté haven’t just extended their collections, they now also have
increased local competition. Fairly recently the Klättermusen clothing
company moved to Åre, where Zytt, SKHOOP and Extrem were already
based.

Other products with their roots in the county are Hilleberg tents,
which have been on Mount Everest. That must be the highest altitude
the tents have reached, but they have been pitched at lower altitudes
all around the world.

Clothes and tents are all very well, but what would your ski trip or
desert expedition be like without food? The classic Trangia stove is
produced in the cooperative village of Trångsviken – a product that
has followed reindeer herders and polar researchers, among others,
through thick and thin.

Jämtland Härjedalen  35

The Storsjö Monster - a true story
Once upon a time, two trolls, Kata and Jata, stood on the shore of Lake Storsjön

boiling water in a large cauldron. They didn’t know what they were cooking, but after
several years of boiling, stirring and mixing they heard a whimpering, groaning and
crying from the cauldron, which was making into a terrible noise. Out jumped a black,
snake-like animal with a cat’s head, which dived into the deep lake and disappeared
into the caves below the surface with a bubbling sound.

This is taken from the first known written explanation for the Storsjö Monster, Lake
Storsjön’s mythological beast that few have seen, but many have heard of.

One observation took place on a summer’s night in 2006, when a couple were out
fishing. Suddenly they saw a black, marble-smooth snakelike body that appeared by the
boat. The estimated the creature’s length at 13-14 metres and were greatly affected
by what they saw.

The event resulted in the idea of placing cameras in Lake Storsjön to try to capture
an image of the Storsjö Monster. Fibre optics and power cables were installed on the
little rocky island of Nysvedhälla; advanced technology united with an ancient myth.

You can read about people’s experiences of the Storsjö Monster at www.
storsjoodjuret.nu, and contribute your own. Why not pack your binoculars and camera
and head to one of the many places around Lake Storsjön that are designated
monster-spotting sites?

36  Jämtland Härjedalen

Other celebrities from the county
They are seen in films and on television, they write books or win Olympic gold. They often

speak warmly of Jämtland. They live all over the world and are the county’s ambassadors.
Famous sons and daughters of Jämtland and Härjedalen or new residents who add a touch
of glamour. Henning Mankell is one example – he grew up in Härjedalen. His books have
sold 30 million copies and been translated to more than 40 languages. The seed for many of
Henning Mankell’s books was sown when, as a little boy, he played on the banks of Ljusnan
and pretended it was the African savannah. Another famous Jämte, Rolf Lassgård, has played
Mankell’s Wallander on film.

In the world of music, Annika Norlin is one of the brightest stars – a journalist who switched
tracks and became a singer songwriter. She often mentions Östersund in her lyrics and is
making an impression in the world outside Jämtland and Sweden.

Celebrities also move here as adults. Some examples are medallists at the Winter Olympics:
Charlotte Kalla, Anna Haag, Anders Södergren and Johan Olsson. Jämtland has also an
excellent Jämtlandic ambassador in Karin Mattsson Weiber, the first female chairperson of
Riksidrottsförbundet, the Swedish sports federation.

The list is a long one: the entertainers Mikael Thornving and Kim Anderzon, ski kings Tomas
Wassberg and Torgny Mogren, and ice hockey professionals Alexander Edler and Ulf Dahlén.

Who doesn’t remember the funny old man John Elfström from the village of Aspås –
Sweden’s favourite Åsa-Nisse!

Jämtlands län  37

38  Jämtlands län

Cultural heritage
– authentic and alluring

It has an essence – fluid, difficult to capture but distinct. It can be felt. It can be seen,
sometimes it has a scent. You can’t specify it. You live in it.

Our cultural heritage is grey shieling timber and the scent of pine sap. It is impressive
courtyards, forest cabins, churches on ridges with enormous views and incredible
hunting lodges in forgotten valleys. It is hare hung with juniper on the barn wall,
ptarmigan hunts and elk tracks in the snow. Cultural heritage is children’s theatre
for preschoolers and evening performances at Storsjö Theatre. It is meetings with
young performers of music, poetry, dance, art, circus and design. It is accordions in the
summer night and rock in Gamla Tingshuset, small festivals and big names. It is wind
quintets and the Storsjö sextet, music and dance.

Our cultural heritage is markets and auctions, world music and blues festivals, violins
and knee tassels, New Year shows and village plays. It is wedding processions with
a horse and carriage and chats on benches. It is Peterson-Berger, Frösöflickorna,
Festspelen, Vildhussen, Arnljotspelen and Storsjöyran. Cultural heritage is also ancient
relics. It is Viking graves and Carolean monuments. It is building traditions and industrial
history, Sami patterns on reindeer horn, a warm “kåta”, reindeer slaughter and Nils
Thomasson’s photographs. It is sights and destinations, mountain castles and Sami
lands.

Our heritage follows us on our journey into the future, in dialects, handicrafts,
customs and traditions. It changes, expands and deepens. It is in continual
development…

Jamtli, Jämtland’s county museum, is nationally renowned for its many family
activities. In the summer you can take a trip into the past in History Land, or you can
enjoy the rich variety of exhibitions and activities. Frösö Zoo has been on the island
of Frösön since 1960, and is owned by the Netterström family. It is one of Sweden’s
biggest zoos and has a tropical house, biological museum, circus and fairground. It is
open during the summer and is a popular destination for both children and adults.

Jämtland Härjedalen  41

An indigenous people
with a long history

Reindeer husbandry, food production, handicrafts and tourism are characteristic of
the Sami people. Reindeer in the forest and meat in the delicatessen – exquisite knives
and belts – jojk, jewellery and beautiful clothes – all these are reminders of Sweden’s
indigenous people.

Since ancient times, the Sami have lived in an area that now stretches across four
countries. It consists of the Kola Peninsular in Russia, northern Finland, northern
Norway’s coast and inland and areas of Sweden, from Idre in the south and northwards.
This area is called Sápmi, Samiland in the Sami language.

Jämtland has eleven Sami villages. A Sami village is not a village in the sense of a
group of houses, it is an organisation and a geographic area. The Sami village is the
reindeer business’s local body with a board and village council. Only Sami who work
with reindeer may belong to a Sami village, along with their family members.

There are around 45,000 reindeer in the county. They are managed by 95 companies
in eleven Sami villages.

42  Jämtland Härjedalen

Recipes

Recipes from the “Mese & Ricotta till vardag och fest 2010” leaflet © Projekt Eldrimner

Crêpes with ricotta cheese

450 g thawed chopped spinach
500 g ricotta
200 ml grated goat’s or sheep’s cheese
100 g melted butter
Salt, pepper and grated nutmeg

Make a batch of crêpes. Combine the spinach
with the ricotta and 100 ml of grated cheese,
season with nutmeg, salt and pepper. Divide the
mixture between the crêpes, roll up and place
in an ovenproof dish, drizzle with a little melted
butter and the rest of the grated cheese.

Bake at 200°C until it is golden brown, about
15 minutes. One version is to add a handful of
fresh sage leaves to the melting butter before it is
drizzled on the crêpes.

Char fillet with herb whey sauce &
rösti with vit caprin Serves 4

400 g Jämtlandic char fillet
Butter
200 ml white wine
½ onion
12 tbsp fish stock or 1 fish stock cube
100 g goat’s whey
200 ml cream or crème fraiche
1 handful each of dill, chives and parsley
Salt and pepper

Quickly fry the char in butter. Season with salt
and pepper. Put the fish in a 150°C oven for
10-15 minutes. Make the sauce while the fish is
cooking.

Herb whey sauce
Finely chop the onion. Pour the wine into a
saucepan. Add the onion and fish stock, bring to
the boil and reduce by half. Add the goat’s whey,
cream (crème fraiche) and whisk together.
Chop dill, chives and parsley and add to the
sauce. Thicken with cornflour if necessary.
Season with salt and pepper. Take the char
out of the oven and serve with rösti and a
good wine.

Rösti
400 g potatoes
200 g carrots
200 g vit caprin cheese
Salt
Butter

Coarsely grate potatoes, carrots and cheese.
Combine in a mixing bowl, add a little salt.
Shape into small balls and then flatten them.
Fry in butter until golden brown.

Jämtlandic panna cotta with
raspberry caramel

Serves 4
200 ml cream
100 g white chocolate
100 ml goat’s whey
1.5 gelatine leaves
300 ml raspberries
100 ml white wine
1 vanilla pod, split so the seeds fall out
100 ml water
Approx 100 ml granulated sugar

Start by heating the cream. Meanwhile, soak
the gelatine leaves in cold water for about 5
min. Add the goat’s whey when the cream
is warm and stir. If you wish, you can strain
out the small lumps that are left by the whey,
but it’s not essential. Then break in the white
chocolate and add the gelatine. Stir. When
everything is combined, pour into glass bowls
and place in the fridge for 2-3 hours or until
set.

Raspberry caramel:
Boil all the ingredients for 10-15 minutes,
reduce the caramel so that there is 50-100
ml left. Strain the mixture and leave to cool.
It should be a little sharp to balance the
sweetness of the panna cotta. Then pour a
thin layer of caramel on the panna cotta. It is
ready to serve, preferably with a chocolate
garnish.

Jämtlands län  43

44  Jämtland Härjedalen

On the way to something new
It is not easy to know who the people of Jämtland and Härjedalen are. It never has

been. Often Norwegian, once Danish, Swedish since 1645, but mostly themselves.
Even regarded as rebels and guerrilla warriors when the battles for territory were at
their worst in the 16th and 17th centuries. Just think how things can turn out.

Östersund was no more than a dot on a piece of paper 200 years ago. Åre would
barely exist if the Huså mine hadn’t expanded on the other side of Åreskutan and
brought the railway. What would tourism be without the “fresh air guests” who came to
the county at the end of 1800s with tuberculosis and ailing airways? Their medicinal
journey formed part of the foundation for what is now by far one of the county’s most
important businesses – tourism. And it seems unlikely that the artist who created the
rock art in Messlingen thought his work would be a tourist attraction 5,000 years later.

And how would it have been if Norway’s King Sverre hadn’t won the battle against
the Jämtlandic peasant army on the ice of Lake Storsjön in 1178?

The rune stone on Frösön tells of the bridge across Östersundet and the coming of
Christianity to the county.

Of what will we write in 2050? An ordinary life built on sustainable development? A
good balance between material expansion and cultural timelessness? Of the clear link
between health and welfare? A society on nature’s terms? Or of lifestyles, ideas and
values?

Researchers into the future talk of a successor to the information society – a dream
society or an emotional society; a world and a life that is based on people’s feelings for
quality, tradition and function.

Jämtland and Härjedalen have already come some way along that road – and are
moving forward.

Jämtlands län  45

Jämtland Härjedalen  47

facts
The county of Jämtland covers the provinces
of Härjedalen and Jämtland and small areas of
Ångermanland, Hälsingland, Dalarna, Medelpad
och Lappland.

Jämtland has about 126,000 inhabitants. The
majority, over 59,000, live in the municipality
of Östersund. Krokom is the second
largest municipality, with more than 14,000
inhabitants, followed by Strömsund at around
12,000. Then comes Härjedalen with 11,000
inhabitants, Åre with 10,000, Berg with
7,500 and Bräcke with 6,900. The county’s
smallest municipality is Ragunda, with 5,600
inhabitants.

If Jämtland were to have as many inhabitants
per square kilometre as the Netherlands,
18 million people would live in the county.

The county covers 12 percent of Sweden’s
total surface area, but has just 1.5 percent of
the population.

Jämtland has Europe’s cleanest agriculture.
It uses the least pesticides and commercial
fertilisers. The production of organic goods is
increasing.

The county’s industry is dominated by small
businesses. Jämtland had around 13,900
companies in 2009, of which 9,600 were sole
traders. Only around 80 of the companies
had more than 50 employees; excepting
forestry companies, public authorities, interest
groups, religious groups and international
organisations.

Östersund is a strong trading centre in the
region. Retail sales are 30 percent higher than

they should be on the basis of the population.

Visiting tourists create sales worth 3.5 billion
kronor each year. People in the equivalent of
4,000 full-time jobs look after tourists who
spend more than 8 million guest nights
here.

The level of reported crimes is among the
lowest in the country, while the percentage of
crimes solved is among the highest.

The county council’s healthcare services
are high quality. The county hospital is in
Östersund. There are health centres, clinics
and dental surgeries around the county. The
great distances are also managed through
the use of modern telemedicine, efficient
telephone services and an extensive network of
ambulances and ambulance helicopters.

48  Jämtlands län

Jämtland has around 45,000 reindeer that are
managed by 95 companies in eleven Sami
villages.

The four largest carnivores – wolf, bear,
wolverine and lynx – are also found here. You
could see beaver, as well as birds of prey like
the golden eagle, gyrfalcon and buzzard. The
Rogen area has a unique colony of muskoxen.
The provincial animal of Jämtland is the elk and
for Härjedalen it is the bear.

Three of Sweden’s biggest rivers flow through
Jämtland: Indalsälven, Ljusnan and Ljungan.
Many of the tributaries of Ångermanälven have
their source in the county.

The county has Lake Storsjön, Sweden’s

fifth biggest lake; it is home to the Storsjö
Monster, which was given protected status in
1986.

Fishing is a natural and popular pastime for
residents and tourists. Around 160,000 fishing
permits are sold here every year. Many trout
and char waters are easily accessible.

Jämtland has more than 500 sports
associations. The biggest sport is football,
followed by ice hockey, skiing, gymnastics and
equestrianism. Frösön has one of the county’s
twelve golf courses, and many people
consider it to be Sweden’s most beautiful.

Helagsfjället is the county’s highest point, at
1,796 metres.

The county has one national park, Sonfjället in
the municipality of Härjedalen. It covers more
than 10,000 hectares. Two nature reserves,
Vålådalen and Hotagen, are 117,000 and
113,000 hectares, respectively.

The county has one of Sweden’s densest
orchid populations. The black vanilla orchid is
Jämtland’s provincial flower and the spring
pasque flower is that of Härjedalen.

12,000 elks are shot every year in Jämtland
and Härjedalen. One in nine elks that are shot
in Sweden are shot in Jämtland.

Korallgrottan, in the municipality of
Strömsund, is Sweden’s longest cave.

Municipalities
Berg
Telephone +46 (0)687 16100
www.berg.se

Bräcke
Telephone +46 (0)693 16100
www.bracke.se

Härjedalen
Telephone +46 (0)680 16100
www.herjedalen.se

Krokom
Telephone +46 (0)640 16100
www.krokom.se

Ragunda
Telephone +46 (0)696 682 000
www.ragunda.se

Strömsund
Telephone +46 (0)670 16100
www.stromsund.se

Åre
Telephone +46 (0)647 16100
www.are.se

Östersund
Telephone +46 (0)63 143 000
www.ostersund.se

Interesting links
www.jamtland.se
Information about tourism, living and working in Jämtland

www.storsjoyran.se
Sweden’s biggest street festival

www.miun.se
Mid Sweden University in Östersund

www.regionfakta.com
Quick and easily accessible facts about the county and its municipalities

www.turist.ostersund.se
Website about tourism in Östersund in four languages

www.storsjoodjuret.nu
Information about the mythical Storsjö Monster

curious?

Project leader: Länsstyrelsen Jämtlands län / Claes Ahlström,
Ola Ljungqvist, +46 (0)63-14 60 00

Texts: Ulf Hamrin, Claes Ahlström, Jenny Isaksson.

Photo and illustration: Tina Stafrén, Sandra Pettersson, Kjell Bollnert,
HeliView, Anna-Karin Pernevill, Tommy Andersson, Marie Birkl,
Roger Strandberg, Stefan Linnerhag, Fredrik Herrlander, Jämtland
Härjedalen Turism - Henrik Trygg, Länsstyrelsen Jämtlands län - Ola
Ljungqvist, Sandra Löv, Lina Ikse Bergman, Siri von Essen, Team SAD,
Riksidrottsförbundet, Bobby Valeri, Christer Olofsson, Bie Erenurm,
Håkan Wike, Johan Marklund, Sverker Berggren, Denny Calvo,
Östersund Turist & Kongress.

Graphic design: Länsstyrelsen Jämtlands län / Ola Ljungqvist

Translation: Åre Translation.

Printing: Elanders Sverige AB 2010

The brochure is published by Jämtland County Administrative Board.

For more information please visit www.jamtland.se

