

Kvinnor och män i belysning

Västerbotten 2019

Innehåll

Makt och inflytande	4
Befolkning	9
Hälsa	18
Utbildning	32
Förvärvsarbete	40
Inkomst och ekonomi	57
Barn och familj	62
Våld och otrygghet	69

Producerad av Gullers Grupp

Kontaktperson:

Monica Forsman, särskilt sakkunnig jämställdhet

monica.forsman@lansstyrelsen.se

www.lansstyrelsen.se/vasterbotten

Länsstyrelsen i Västerbottens län

Illustration: Matilda Hall, Infografiska

© Länsstyrelsen i Västerbottens län

Printed by Original i Umeå AB 2019

Förord

Ett förebyggande och aktivt jämställdhetsarbete är en förutsättning för en hållbar utveckling och en god folkhälsa i länet. Jämställdhet är en fråga om demokrati och att alla människor, oavsett kön, ska kunna bidra till och ta del av samhället på likvärdiga villkor. Jämställdhet handlar om en rättvis fördelning av makt, säkerhet, kunskap och resurser och om att värdera kvinnor och män likvärdigt. Det handlar också om möjligheten att få göra sina livsval utan att begränsas av stereotipa föreställningar och om att alla människor, oavsett kön, ska ges förutsättningar att leva ett gott och hälsosamt liv, utan orättfärdiga skillnader.

Målet för svensk jämställdhetspolitik är att kvinnor och män, flickor och pojkar ska ha samma makt att forma samhället och sina egna liv. Länsstyrelsen har i uppdrag att verka för att jämställdhetsmålen får genomslag i Västerbotten utifrån de regionala förutsättningarna genom att stödja, samordna och utveckla jämställdhetsarbetet i länet. Sedan 1996 har länsstyrelsen tagit fram könsuppdelad statistik för att synliggöra skillnader och likheter mellan kvinnors och mäns levnadsvillkor i länet. I vårt län har det skett framsteg men det finns fortfarande stora skillnader mellan kvinnor och män när det gäller politisk representation, utbildning, arbete, lön, ohälsa, familjeliv och utsatthet för våld.

Kunskap om jämställdhet är nödvändig och denna bok ger en nulägesbild kring kvinnors och mäns situation. Vi behöver gemensamt ta ansvar för jämställdhetsfrågan och för att förbättra livsvillkoren för kvinnor och män som lever och verkar i länet. Alla kan bidra och aktivt arbeta för förändrade förhållanden. Tillsammans gör vi skillnad.

Magdalena Andersson

Landshövding

Monica Forsman

Särskilt sakkunnig jämställdhet

Lisa Harryson

Folkhälsostateg

Jämställdhetspolitiska mål

Länsstyrelsen arbetar för jämställdhet i länet utifrån regeringens nationella jämställdhetspolitik. Länsstyrelsen har till uppgift att stödja kommuner, statliga verksamheter och andra regionala aktörer i arbetet med att göra sina verksamheter jämställda.

Det nationella jämställdhetspolitiska målet är att kvinnor och män ska ha samma makt att forma samhället och sina egna liv. För att uppnå detta har regeringen fastställt sex långsiktiga delmål för jämställdhetspolitiken:

- **En jämn fördelning av makt och inflytande.** Kvinnor och män ska ha samma rätt och möjlighet att vara aktiva samhällsmedborgare och forma villkoren för beslutsfattandet.
- **Ekonomisk jämställdhet.** Kvinnor och män ska ha samma möjligheter i fråga om betalt arbete som ger ekonomisk självständighet livet ut.
- **Jämställd utbildning.** Kvinnor och män, flickor och pojkar, ska ha samma möjligheter och villkor när det gäller utbildning, studieval och personlig utveckling.
- **En jämn fördelning av det obetalda hem- och omsorgsarbetet.** Kvinnor och män ska ta samma ansvar för hemanarbetet och ha möjlighet att ge och få omsorg på lika villkor.
- **Jämställd hälsa.** Kvinnor och män, flickor och pojkar ska ha samma förutsättningar för en god hälsa samt erbjudas vård och omsorg på lika villkor.
- **Mäns våld mot kvinnor ska upphöra.** Kvinnor och män, flickor och pojkar, ska ha samma rätt och möjlighet till kroppslig integritet.

Jämställdhet

Jämställdhet är ett politiskt begrepp som betonar jämlikhet mellan kön. Jämställdhet brukar definieras som att kvinnor och män ska ha samma möjligheter, rättigheter och skyldigheter inom livets alla områden.

I Sverige finns i dagsläget två juridiska kön – kvinna och man – och det är dessa som jämställdhetspolitiken i regel utgår ifrån. Det är dock

viktigt att ha i åtanke att det finns personer som inte identifierar sig inom tvåkönsnormen, liksom att det är viktigt att ha i åtanke att vare sig gruppen kvinnor eller gruppen män är enhetlig.

Kvantitativt och kvalitativt jämställdhetsarbete

Jämställdhetsarbetet kan ha olika fokus. Det kan handla om att kvantitativt uppnå en jämn fördelning av kvinnor och män, eller om att vidta åtgärder för att förändra maktförhållanden mellan könen.

Att arbeta med jämställdhet ur ett kvantitativt perspektiv innebär att sträva efter jämn könsfördelning mellan män och kvinnor på arbetsplatsen, på utbildningar, på maktpositioner och på olika befattningsnivåer i samhällsinstitutioner och i olika organisationer. En jämn könsfördelning anses råda då andelen kvinnor respektive män i en grupp är 40/60 procent eller jämnare.

I det kvalitativa jämställdhetsarbetet står kvinnors och mäns villkor i fokus. Det handlar om att uppmärksamma attityder, normer, värderingar och ideal som påverkar kvinnors och mäns möjlighet att påverka i skolan, på arbetsplatsen, i politiken och inom andra samhällsområden. Det kvalitativa jämställdhetsarbetet tar sig an de strukturer som inte nödvändigtvis förändras i och med en jämn fördelning av kvinnor och män.

Jämställdhetsintegrering

Jämställdhetsintegrering är den huvudsakliga strategin som används för att uppnå jämställdhetspolitiken. Jämställdhet mellan kvinnor och män skapas där besluten fattas, resurserna fördelas och normerna skapas, och därför måste jämställdhetsperspektivet finnas med i det dagliga arbetet. Det innebär att alla politiska beslut som berör individer ska belysa, analysera och beakta villkoren för kvinnor och män samt för flickor och pojkar. I arbetet med jämställdhetsintegrering ska det systematiskt synliggöras och analyseras vilka konsekvenser förslag får för kvinnor respektive män. Jämställdhetsintegrering används för att motverka att jämställdhetsfrågorna hamnar i skymundan eller hamnar vid sidan om andra politiska frågor och verksamheter.

Ledamöter i kommunfullmäktige

Efter valet 2010 och 2014. Antal och könsfördelning (%).

	2014			2018		
	Antal mandat	Könsfördelning Kv	M	Antal mandat	Könsfördelning Kv	M
Bjurholm	31	42	58	30	50	50
Dorotea	25	32	68	25	48	52
Lycksele	31	45	55	30	53	47
Malå	25	44	56	25	44	56
Nordmaling	31	52	48	31	42	58
Norsjö	30	47	53	30	50	50
Robertsfors	31	42	58	31	45	55
Skellefteå	65	48	52	65	51	49
Sorsele	21	48	52	20	40	60
Storuman	41	49	51	65	48	52
Umeå	65	49	51	65	48	52
Vilhelmina	27	52	48	27	52	48
Vindeln	31	48	52	31	48	52
Vännäs	35	49	51	31	48	52
Åsele	31	35	65	30	47	53
Västerbotten	520	46	54	502	48	52

Källa: Valmyndigheten.

Efter valet 2018 är könsfördelningen inom ramen för 40–60 procent i alla kommuner.

Kommunstyrelsen 2017

Antal ledamöter och könsfördelning (%)

	Ordinarie ledamöter				Ersättare		
	Antal	varav	Könsfördelning		Antal	Könsfördelning	
	Totalt	ordf.	Kvinnor	Män	Totalt	Kvinnor	Män
Bjurholm	11	K	36	64	10	30	70
Dorotea	9	M	44	56	9	44	56
Lycksele	11	M	27	73	11	55	45
Malå	9	M	44	56	9	44	56
Nordmaling	13	K	54	46	13	54	46
Norsjö	9	M	22	78	9	56	44
Robertsfors	13	M	46	54	19	42	58
Skellefteå	15	M	47	53	9	46	54
Sorsele	9*	M	50	50	9	33	67
Storuman	13	M	46	54	13	31	69
Umeå	15	M	47	53	15	47	53
Vilhelmina	11	K	36	64	11	64	36
Vindeln	11	M	36	64	11	36	64
Vännäs	11	M	27	73	12	67	33
Åsele	9	M	33	67	9	44	56

Uppgifter från respektive kommuns hemsida april 2019.

Källa: Länsstyrelsen

Könsfördelningen bland de ordinarie ledamöterna i kommunstyrelsen är inom ramen för 40–60 procent i 8 av 15 kommuner. När det gäller ersättare har 11 kommuner en jämn fördelning. Män är överrepresenterade i kommunstyrelser i länet, både som ledamöter och ersättare.

*En vakant plats

Ledamöter i regionfullmäktige

Efter parti och valen 2014 och år 2018. Könsfördelning (%)

	2014		2018	
	Kvinnor	Män	Kvinnor	Män
Centerpartiet	33	67	38	63
Kristdemokraterna	50	50	50	50
Liberalerna	50	50	50	50
Miljöpartiet de gröna	50	50	50	50
Moderaterna	56	44	50	50
Socialdemokraterna	50	50	54	46
Sverigedemokraterna	33	67	40	60
Vänsterpartiet	67	33	40	60
Totalt	51	49	48	52

Källa: Valmyndigheten.

Efter valet 2018 har alla partier, förutom centerpartiet, en könsfördelning i regionfullmäktige inom intervallet 40–60 procent.

Ledamöter i regionfullmäktige och regionstyrelse

Antal och könsfördelning (%)

	Antal		Könsfördelning	
	Kvinnor	Män	Kvinnor	Män
Regionfullmäktige	34	37	48	52
Regionstyrelse	8	7	53	47

Källa: SCB, Valstatistik och Länsstyrelsen, uppgifter från Region Västerbottens hemsida april 2019.

Chefer efter sektor 2017

Procentuell fördelning, 16–64 år

Källa: SCB, Yrkesregistret

I länet är det 55 procent kvinnor som är chef inom offentlig sektor och 45 procent inom näringsliv. Bland män är motsvarande andelar 17 respektive 83 procent. I Sverige är motsvarande andelar 36 respektive 64 procent för kvinnorna och 13 respektive 87 procent för männen.

Avser förvärvsarbetande anställda och dagbefolkning d.v.s arbetar i kommunen/länet men kan bo i en annan kommun/län.

Chefer efter sektor och huvudgrupp 2017

Antal i Västerbotten, 16–64 år

	Offentlig sektor		Näringslivet	
	Kvinnor	Män	Kvinnor	Män
Chefer inom bank, finans och försäkring	..	0	25	63
Chefer inom ekonomi, personal, marknadsföring och försäljning samt annan administration m.m.	175	93	453	841
Chefer inom hälso- och sjukvård samt annan samhällsservice	878	352	98	86
Chefer inom IT, logistik, FoU, fastighetsbolag, bygg- och ingenjörsvksamhet samt tillverkning m.m.	38	122	192	1 467
Chefer inom utbildning	250	93	70	57
Chefer inom övrig servicenäring	250	455
Politiker, verkställande direktörer och högre ämbetsmän m.fl.	35	49	62	392
Totalt	1 378	710	1 150	3 361

Källa: SCB, Yrkesregistret

Kvinnor är i högre grad chef inom offentlig sektor och dominerar inom hälso- och sjukvård. Män är i högre grad chef inom näringslivet och då inom IT, logistik, bygg- och ingenjörsvksamhet m.m.

Avser förvärvsarbetande anställda och dagbefolkning d.v.s arbetar i länet men kan bo i ett annat län.

Befolkningen efter kommun 31 dec 2018

Antal

	Kvinnor	Män	Totalt
Bjurholm	1 171	1 279	2 450
Dorotea	1 214	1 354	2 568
Lycksele	6 055	6 173	12 228
Malå	1 513	1 609	3 122
Nordmaling	3 465	3 653	7 118
Norsjö	1 968	2 126	4 094
Robertsfors	3 281	3 481	6 762
Skellefteå	35 609	36 858	72 467
Sorsele	1 181	1 341	2 522
Storuman	2 867	3 045	5 912
Umeå	63 283	63 836	127 119
Vilhelmina	3 311	3 441	6 752
Vindeln	2 662	2 774	5 436
Vännäs	4 301	4 484	8 785
Åsele	1 344	1 475	2 819
Västerbotten	133 225	136 929	270 154
Sverige	5 087 747	5 142 438	10 230 185

Källa: SCB, Befolkningsstatistik

I samtliga kommuner bor det fler män än kvinnor.
Störst mansöverskott är det i Skellefteå.

Befolkningen efter åldersgrupp 31 dec 2018

Procentuell fördelning.

Kvinnor

Män

Källa: SCB, Befolkningsstatistik.

I länet finns det fler kvinnor 65 år och äldre än män i samma åldersgrupp. I gruppen 20–64 år är andelen män högre än andelen kvinnor. I den yngsta åldersgruppen 0–19 år är andelen män högre på länsnivå, men i 4 av kommunerna är andelen kvinnor högre.

Befolkningen i och utanför tätorter 31 dec 2018

Källa: SCB, Tätorter; arealer, befolkning

I samtliga kommuner bor det fler män än kvinnor utanför tätorterna. I Umeå och Skellefteå bor störst andel tätortsbor. Störst andel kvinnor och män utanför tätort har Bjurholm och Sorsele.

Befolkningen efter nationell bakgrund 2018

Antal och procentuell fördelning

	Antal		Procentuell fördelning			
	Västerbotten		Västerbotten		Sverige	
	Kvinnor	Män	Kv	M	Kv	M
Inrikes födda	119 057	112 480	89	89	81	81
varav						
två inrikes födda föräldrar	109 384	112 087	82	82	68	67
en inrikes och en utrikes född förälder	7 056	7 544	5	6	7	8
två utrikes födda föräldrar	2 617	2 849	2	2	6	6
Utrikes födda	14 168	14 449	11	11	19	19
varav						
bosättningstid i Sverige						
0 – 4 år	4 006	4 924	3	4	4	5
5 – år	9 958	9 366	8	7	15	14
uppgift saknas	204	159	0	0	0	0
Totalt	133 225	136 929	100	100	100	100
Utrikes födda	14 168	14 449	100	100	100	100
Norden	2 598	1 818	18	13	14	10
varav						
Danmark	97	114	1	1	2	2
Finland	2 024	1 306	14	9	9	6
Island	19	24	0	0	0	0
Norge	458	374	3	3	2	2
EU utom Norden	1 975	2 279	14	16	18	19
Utanför EU och Norden	9 595	10 352	68	72	68	70

Källa: SCB, Befolkningsstatistik.

Utrikes födda 31 dec 2018

Andel (%) av befolkningen per kommun

Källa: SCB, Befolkningsstatistik.

Västerbotten har en lägre andel utrikes födda än Sverige i genomsnitt. Endast Umeå, Sorsele och Vännäs har en högre andel utrikes födda män än motsvarande andel för kvinnor.

In- och utflyttningar 2018

Antal

	Inflyttade		Utflyttade		Flyttningsöverskott	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Bjurholm	66	83	56	73	10	10
Dorotea	60	60	85	88	-25	-28
Lycksele	276	272	267	274	9	-2
Malå	62	84	63	68	-1	16
Nordmaling	193	202	168	176	25	26
Norsjö	98	102	83	86	15	16
Robertsfors	174	182	181	184	-7	-2
Skellefteå	1 030	1 199	1 131	1 202	-101	-3
Sorsele	55	68	60	54	-5	14
Storuman	141	154	140	132	1	22
Umeå	3 845	3 911	3 116	3 183	729	728
Vilhelmina	141	150	135	163	6	-13
Vindeln	154	169	143	145	11	24
Vännäs	274	286	274	283	0	3
Åsele	69	94	63	70	6	24
Västerbotten*	4 685	5 014	4 012	4 179	673	835
Sverige	62 154	70 448	21 828	25 153	40 326	45 295

Källa: SCB, Befolkningsstatistik.

Länet som helhet har ett positivt flyttningsöverskott, både för kvinnor och män. I Dorotea är underskottet störst för både kvinnor och män.

*På länsnivå ingår inte in- och utflyttningar mellan kommuner inom länet. Det medför att kommunernas in- och utflyttningar inte går att summera upp till länet då många flyttningar sker mellan kommuner inom länet.

Flyttningsöverskott inom/utanför länet 2018

Antal inflyttningar minus utflyttningar

	Inom länet		Till/från länet		Till/från utlandet	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Bjurholm	0	9	4	-7	6	8
Dorotea	-13	-5	-25	-37	13	14
Lycksele	-34	-25	0	-34	43	57
Malå	-13	-2	1	0	11	18
Nordmaling	-2	16	15	-11	12	21
Norsjö	-7	-4	-2	2	24	18
Robertsfors	13	-15	-36	-13	16	26
Skellefteå	-78	-46	-273	-211	250	254
Sorsele	-3	0	-9	-4	7	18
Storuman	-17	-11	-1	3	19	30
Umeå	200	139	161	201	368	388
Vilhelmina	-7	-26	-19	-9	32	22
Vindeln	-21	-1	2	-7	30	32
Vännäs	-13	-18	-10	-3	23	24
Åsele	-5	-11	-6	9	17	26
Västerbotten	0	0	-198	-121	871	956

Källa: SCB, Befolkningsstatistik.

Alla kommuner har ett flyttningsöverskott från utlandet. Däremot har Västerbotten ett flyttningsunderskott till/från länet.

Medelålder 2018

Källa: SCB

Medelåldern är något högre i länet än i riket, förutom i Umeå kommun. Kvinnorna i samtliga kommuner, liksom i övriga Sverige, har en högre medelålder än männen.

Medellivslängd 2018

Källa: SCB

Kvinnor har längre medellivslängd än män i länet och i riket förutom i Dorotea.

Ohälsotalet 2017 och 2018

Antal dagar per år för personer 20–64 år

	2017		2018	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	41	29	38	24
Dorotea	41	29	42	28
Lycksele	50	34	45	31
Malå	52	29	47	26
Nordmaling	40	30	36	31
Norsjö	53	31	47	31
Robertsfors	50	27	48	26
Skellefteå	43	27	39	24
Sorsele	41	25	36	25
Storuman	49	32	45	30
Umeå	34	21	31	20
Vilhelmina	47	26	43	26
Vindeln	47	29	45	28
Vännäs	47	25	44	24
Åsele	42	28	41	28
Västerbotten	39	24	36	23
Sverige	34	22	32	21

Källa: Försäkringskassan

Sedan 2017 har ohälsotalet minskat något i länet i likhet med övriga Sverige. Ohälsotalet är högre för kvinnor än för män i alla kommuner i länet och i övriga Sverige.

Ohälsotalet är ett mått på hur många dagar under en tolv månadersperiod som försäkringskassan betalar ut ersättning vid nedsatt arbetsförmåga i förhållande till antalet försäkrade.

Pågående sjukfall efter antal dagar *dec 2018*

Antal i åldern 25–64 med sjuk- eller rehabiliteringspenning

	Samtliga dagar		180 dagar och mer	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	20	10	13	..
Dorotea	30	24	16	12
Lycksele	188	99	101	51
Malå	47	21	25	8
Nordmaling	73	61	36	27
Norsjö	39	32	20	16
Robertsfors	98	48	48	26
Skellefteå	780	395	361	188
Sorsele	34	22	15	9
Storuman	85	52	59	30
Umeå	1 645	815	862	428
Vilhelmina	99	53	49	27
Vindeln	69	39	37	24
Vännäs	155	82	92	49
Åsele	24	12	9	4
Västerbotten	3 386	1 765	1 743	899
Sverige	117 394	61 272	63 604	31 420

Källa: Försäkringskassan.

Pågående sjukfall, samtliga dagar liksom långa sjukfall, är mycket vanligare bland kvinnor än bland män i alla kommuner i länet och i övriga Sverige.

Avser sjuk- eller rehabiliteringspenning. Ett pågående sjukfall är en sammanhängande period under vilken en person får sjukpenning och/eller rehabiliteringspenning. En individ som har en anställning måste vara sjukskriven i minst 15 dagar för att komma med i denna statistik, då arbetsgivaren betalar ut sjuklön fram till och med dag 14.

Sjuk- och aktivitetsersättning dec 2018

Andel (%) av befolkningen efter åldersgrupp

	Andel personer (%)						Förändring sedan 2016, i procentenh.	
	55–59 år		60–64 år		20–64 år		20–64 år	
	Kv	M	Kv	M	Kv	M	Kv	M
Bjurholm	14	5	19	19	7	5	-1	-1
Dorotea	20	10	13	9	7	4	-1	-1
Lycksele	13	9	19	15	9	7	-1	-1
Malå	13	12	22	12	8	4	-1	0
Nordmaling	16	8	17	17	7	6	-1	0
Norsjö	22	14	32	16	11	7	-1	-1
Robertsfors	20	6	24	13	10	5	-1	0
Skellefteå	17	8	22	12	9	5	-1	-1
Sorsele	17	6	17	12	7	3	0	0
Storuman	15	9	19	13	8	5	0	0
Umeå	14	9	18	11	6	4	-1	0
Vilhelmina	18	9	16	13	7	5	-1	-1
Vindeln	15	12	23	15	9	5	0	-1
Vännäs	16	6	21	13	8	4	-1	-1
Åsele	13	15	22	11	8	6	0	1
Västerbotten	16	9	20	12	7	5	-1	0
Sverige	13	8	18	12	6	4	0	0

Källa: Försäkringskassan

Det är vanligare bland kvinnor än män att ha sjuk- och aktivitetsersättning. Länet har något högre andel jämfört med riket.

Andel personer med sjukersättning eller aktivitetsersättning vid ordinarie månadsutbetalning

Självskattad hälsa 2018

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten.

Den självskattade hälsan är sämre bland kvinnor än män i riket, länet och i 9 kommuner medan den är bättre bland kvinnor i 5 kommuner.

Nedsatt psykiskt välbefinnande 2018

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Nedsatt psykiskt välbefinnande är något mindre vanligt i länet jämfört med riket, men vanligare hos kvinnor än män. I Bjurholm, Dorotea, Sorsele och Lycksele upplever däremot en större andel män än kvinnor nedsatt psykiskt välbefinnande.

Nedsatt psykiskt välbefinnande innebär att minst 2 av nedanstående är uppfyllda: 1. Ständig känsla av nedstämdhet mer än vanligt; 2. Förlorat tron på mig själv mer än vanligt; 3. Mer spänd än vanligt; 4. Känt mig värdelös mer än vanligt; 5. Klarat problem sämre än vanligt

Upplevelse av stress 2018

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Upplevelse av stress är mindre vanligt i länet än i riket, men betydligt vanligare bland kvinnor. I Bjurholm och Robertsfors upplever en lite större andel män än kvinnor stress.

Emotionellt stöd 2018

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Andelen som upplever emotionellt stöd är något högre bland kvinnor än bland män, i länet och i riket. I 4 kommuner är skillnaderna obefintliga, medan i Norsjö upplever en lägre andel kvinnor än män emotionellt stöd.

Tillit till andra människor 2018

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Tillit till andra människor är högre i länet än i riket och högre bland kvinnor än bland män i riket och länet. I 9 kommuner är tillit till andra människor högre bland kvinnor medan i 6 kommuner är den högre bland män

Intag av frukt och grönsaker 2018

Andel (%) som äter frukt och grönsaker minst 5 gånger per dag

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Intag av frukt och grönsaker är något lägre i länet jämfört med riket för kvinnor men något högre för män. En något större andel kvinnor än män uppnår rekommenderat intag.

Daglig snusning 2006–2018

Andel (%)

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2006, 2010, 2014, 2018, Folkhälsomyndigheten och Region Västerbotten

Män snusar i mycket högre grad än kvinnor. Både kvinnor och män i länet snusar i högre grad än i riket. I länet har daglig snusning minskat sedan 2006, särskilt för män.

Fysisk aktivitet 2018

Andel (%) som är fysiskt aktiva minst 150 min/vecka

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Fysisk aktivitet är lite vanligare förekommande i länet än i riket och lite vanligare bland länets kvinnor än män.

Stillasittande 2018

Andel (%) som är stillasittande 10 timmar eller mer per dag

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Stillasittande är mindre vanligt i länet än i riket. I Västerbotten är stillasittande vanligare bland män, men i riket vanligare bland kvinnor.

Riskabla alkoholvanor 2006–2018

Andel (%)

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2006, 2010, 2014, 2018, Folkhälsomyndigheten och Region Västerbotten

Män har högre riskbruk av alkohol än kvinnor. För kvinnor i länet har riskbruket av alkohol ökat sedan 2006, men minskat något jämfört med år 2010 och 2014. Männens riskbruk har inte varierat lika mycket över tid.

Riskbruk: Mer än 14 standardglas för män och mer än 9 standardglas för kvinnor/vecka, eller mer än 5 standardglas för män respektive mer än 4 standardglas för kvinnor vid samma tillfälle.

Daglig rökning 2006–2018

Andel (%)

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2006, 2010, 2014, 2018, Folkhälsomyndigheten och Region Västerbotten

Daglig rökning har minskat över tid bland både kvinnor och män i länet och riket. Både kvinnor och män i länet röker mindre än i riket.

BMI 2018

Andel (%) i respektive BMI-grupp

Fetma BMI 30 och över **Övervikt** BMI 25–29,9 **Normalvikt** BMI 18,5–24,9
Undervikt BMI 18,5 och under

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018,
Folkhälsomyndigheten och Region Västerbotten

Andelen med normalvikt är större bland kvinnor än bland män i länet och i riket, medan andelen med övervikt är större bland män. Andelen med fetma är större bland kvinnor i länet.

Fetma

Andel (%) med fetma (BMI 30 och över)

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Andelen med fetma har ökat från 2006 till 2018, bland både kvinnor och män i länet och riket, men i högre grad bland kvinnor i länet.

Avgångna från gymnasieskolan efter program eller anknjytning till program 2017/18

Antal och könsfördelning (%)

Källa: Skolverket

Gymnasieskolan är starkt könsuppdelad. Endast 4 av de 19 programmen har en könsfördelning inom ramen för 40–60 procent

Uppgifterna avser elever som går i skola i länet.

Befolkningens utbildningsnivå 2018

25–44 år. Procentuell fördelning

	För- gymnasial utbildning		Gymnasial utbildning		Eftergymnasial utbildning		Uppgift saknas	
	Kv	M	Kv	M	Kv	M	Kv	M
Bjurholm	13	13	49	67	37	18	1	2
Dorotea	10	9	51	78	38	12	1	2
Lycksele	10	10	45	64	42	23	2	4
Malå	14	12	46	69	38	17	2	2
Nordmaling	13	15	48	63	39	20	1	2
Norsjö	9	11	50	72	39	15	2	2
Robertsfors	10	14	44	63	45	21	1	2
Skellefteå	8	10	40	57	50	32	2	2
Sorsele	9	10	51	66	38	21	2	3
Storuman	9	12	43	63	45	23	3	2
Umeå	5	7	25	38	68	52	2	3
Vilhelmina	10	10	52	72	36	17	2	1
Vindeln	10	10	47	65	40	23	3	2
Vännäs	8	13	40	57	50	29	2	2
Åsele	11	10	46	66	42	18	1	5
Västerbotten	7	9	33	48	58	41	2	3
Sverige	8	11	34	44	55	41	3	4

Källa: SCB, Utbildningsregistret

I åldersgruppen 25–44 år är andelen med eftergymnasial utbildning högre bland kvinnor än bland män i alla kommuner liksom i Sverige. Det motsatta gäller för andelen med gymnasial utbildning.

Befolkningens utbildningsnivå 2018

45–64 år. Procentuell fördelning

	För- gymnasial utbildning		Gymnasial utbildning		Eftergymnasial utbildning		Uppgift saknas	
	Kv	M	Kv	M	Kv	M	Kv	M
Bjurholm	9	14	58	69	32	17	1	1
Dorotea	8	14	64	71	27	13	1	1
Lycksele	8	11	55	66	36	23	1	1
Malå	9	16	59	68	31	15	1	1
Nordmaling	9	16	58	68	33	16	0	1
Norsjö	10	14	65	70	24	16	1	1
Robertsfors	10	13	55	63	35	24	0	1
Skellefteå	8	10	52	59	40	31	1	0
Sorsele	6	19	60	61	32	18	2	2
Storuman	11	16	54	65	35	19	1	1
Umeå	6	8	37	47	56	45	1	1
Vilhelmina	8	15	58	66	33	17	1	1
Vindeln	7	13	57	66	35	20	1	1
Vännäs	8	9	50	62	42	29	0	0
Åsele	9	13	54	68	36	18	1	2
Västerbotten	7	10	47	56	45	34	1	1
Sverige	11	15	46	50	43	34	1	1

Källa: SCB, Utbildningsregistret

Andelen med högre utbildningsnivå är lägre i åldersgruppen 45–64 år jämfört med åldersgruppen 25–44 år. I likhet med den yngre åldersgruppen är andelen kvinnor med eftergymnasial utbildning högre än motsvarande andel män.

Behörighet till vidare studier

Andel (%) av alla i respektive kull som avslutat läsåret 2017/18

	Till gymnasiet		Till universitet och högskola	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	60	85
Dorotea	85	71
Lycksele	92	75	80	49
Malå	96	91
Nordmaling	97	84
Norsjö	92	92
Robertsfors	90	84
Skellefteå	86	80	75	52
Sorsele	63	44
Storuman	89	89	80	75
Umeå	87	89	85	70
Vilhelmina	76	79	51	36
Vindeln	90	78
Vännäs	93	89	35	25
Åsele	100	92
Västerbotten	87	84	79	58
Sverige	87	82	81	66

Källa: Skolverket

I de flesta kommunerna är det fler kvinnor än män som är behöriga till gymnasiet respektive högskolan.

Grundskolan: Andel behöriga till ett yrkesförberedande program. För grundskolan ingår elever som läst enligt det mål- och kunskapsrelaterade betygssystemet. För gymnasieskolan ingår elever som tagit en examen eller ett studiebevis om minst 2500 poäng från ett nationellt program på gymnasieskolan. Uppgifterna avser elever som går i skola i respektive kommun.

Övergång gymnasieskola – högskola

Andel (%) elever med examen från gymnasieskolan 2014/15 och som påbörjat högskolestudier senast 2017/18

Folkbokföringskommun under examineringsläsåret.

Källa: SCB, Högskoleregistret, Regionala paket

I många av länets kommuner påbörjar kvinnor högskolestudier inom 3 år efter gymnasiet i högre utsträckning än män.

Högskolenybörjare i åldern 18–34 år

Läsåret 2017/18

	Antal		Könsfördelning		Andel	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Bjurholm	6	5	55	45	31	21
Dorotea	7	3	70	30	35	12
Lycksele	43	28	61	39	39	22
Malå	10	41	..
Nordmaling	13	8	62	38	24	13
Norsjö	..	9	23
Robertsfors	17	8	68	32	32	13
Skellefteå	225	175	56	44	34	23
Sorsele	7	39	..
Storuman	20	5	80	20	43	9
Umeå	449	385	54	46	26	21
Vilhelmina	20	5	80	20	35	7
Vindeln	11	7	61	39	26	15
Vännäs	21	11	66	34	26	12
Åsele	6	3	67	33	29	11
Västerbotten	857	655	57	43	29	20
Sverige	33 523	23 268	59	41	31	20

Källa: SCB, Högskolestatistik

Fler kvinnor än män i åldern 18–34 år påbörjar högskolan. Detta gäller för alla kommuner såväl som för länet i helhet och i Sverige.

Ålder 2017–12–31. Folkbokföringskommun 31 december året innan påbörjade studier.

Högskolenybörjare i åldern 35–64 år

Läsåret 2017/18

	Antal		Könsfördelning		Andel	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Bjurholm
Dorotea
Lycksele	7	3	..
Malå
Nordmaling
Norsjö
Robertsfors	3	2	..
Skellefteå	16	10	62	38	1	1
Sorsele
Storuman	5	5	..
Umeå	35	21	63	38	2	1
Vilhelmina
Vindeln
Vännäs
Åsele
Västerbotten	74	38	66	34	2	1
Sverige	3 487	1 564	69	31	2	1

Källa: SCB, Högskolestatistik

I åldern 35–64 år är det fler kvinnor än män som börjar på högskolan i de flesta kommunerna i länet.

Ålder 2017–12–31. Folkbokföringskommun 31 december året innan påbörjade studier.

Kvalificerad yrkesutbildning och yrkeshögskoleutbildning 2018

Antal studerande respektive examinerade under året

Utbildningsområde	Antal studerande		Antal examinerade	
	Kvinnor	Män	Kvinnor	Män
Data/IT
Ekonomi, administration och försäljning	204	46
Friskvård och kroppsvård	8	3	.	.
Hotell, restaurang och turism	.	.	52	6
Hälsa- och sjukvård samt socialt arbete	59	3	113	4
Lantbruk, djurvård, trädgård, skog och fiske	13	3
Pedagogik och undervisning	7	13	25	34
Samhällsbyggnad och byggteknik
Teknik och tillverkning	12	8	3	14
Transporttjänster
Totalt	141	41	480	242
Könsfördelning (%)	77	23	66	34

Källa: SCB

Fler kvinnor än män gick till kvalificerade yrkesutbildningar under läsåret 2017/18. Flera av utbildningarna är starkt könsuppdelade.

Uppgifterna avser skolans placering och inte de studerandes bostadskommun.

Förvärvsarbetande 2017

Andel (%) i respektive åldersgrupp

	20–34 år		35–54 år		55–64 år		20–64 år	
	Kv	M	Kv	M	Kv	M	Kv	M
Bjurholm	78	84	87	86	80	83	83	85
Dorotea	78	80	82	87	82	76	81	82
Lycksele	77	78	86	88	80	80	82	82
Malå	84	88	88	92	83	84	86	88
Nordmaling	78	76	86	88	76	76	81	82
Norsjö	77	83	86	89	73	79	80	85
Robertsfors	75	81	86	89	76	81	80	84
Skellefteå	77	79	86	89	76	82	81	84
Sorsele	84	87	88	93	80	84	84	89
Storuman	74	77	87	87	75	79	80	82
Umeå	67	68	88	89	81	83	78	79
Vilhelmina	73	75	82	87	78	73	78	79
Vindeln	76	82	86	88	75	80	81	84
Vännäs	76	79	88	91	79	82	83	85
Åsele	69	74	81	81	73	74	75	77
Västerbotten	71	73	87	89	78	81	79	81
Sverige	72	75	84	86	75	77	78	80

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Andelen förvärvsarbetande är lägre bland kvinnor än män i alla åldrar i länet och i riket. Sett till hela åldersgruppen, 20–64 år, är Lycksele den kommun där kvinnor och män förvärvsarbetar i lika hög grad.

Utrikes födda förvärvsarbetande 2017

Andel (%) i respektive åldersgrupp

	20–34 år		35–54 år		55–64 år		20–64 år	
	Kv	M	Kv	M	Kv	M	Kv	M
Bjurholm	59	53	72	54	67	60	67	54
Dorotea	41	37	57	46	86	33	54	40
Lycksele	50	61	65	63	67	49	60	60
Malå	57	78	65	82	57	22	62	74
Nordmaling	41	64	65	66	59	50	56	62
Norsjö	42	62	55	59	64	37	50	57
Robertsfors	45	57	66	59	62	52	58	57
Skellefteå	50	60	63	69	52	57	57	63
Sorsele	55	74	64	67	35	58	56	68
Storuman	41	52	66	58	52	67	55	55
Umeå	44	52	72	72	67	69	59	62
Vilhelmina	28	46	49	57	56	27	42	47
Vindeln	52	79	65	60	66	63	61	67
Vännäs	48	60	63	80	67	67	58	68
Åsele	33	46	62	55	44	47	51	50
Västerbotten	46	55	68	69	62	62	58	61
Sverige	50	60	66	70	57	60	59	65

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Det är lägre andel utrikes födda kvinnor än utrikes födda män som förvärvsarbetar inom alla åldersgrupper förutom åldersgruppen 55–64 år i länet. I denna åldersgrupp förvärvsarbetar kvinnor och män i samma utsträckning. Skillnaderna är dock stora mellan kommunerna.

Förvärvsarbetande efter födelseregion 2017

Andel (%). Avser åldersgrupp 20–64

	Sverige		Norden utom Sverige		EU utom Norden		Utanför EU och Norden	
	Kv	M	Kv	M	Kv	M	Kv	M
Bjurholm	86	88	100	100	81	56	62	52
Dorotea	85	86	100	40	67	46	46	38
Lycksele	85	86	78	61	73	77	54	57
Malå	89	90	100	67	52	55	62	81
Nordmaling	84	84	73	64	76	65	48	61
Norsjö	84	88	60	75	60	54	46	56
Robertsfors	83	87	69	72	71	49	51	57
Skellefteå	84	86	71	77	63	69	54	61
Sorsele	90	91	100	67	61	72	47	65
Storuman	84	84	69	60	53	59	51	53
Umeå	81	82	69	67	59	58	56	61
Vilhelmina	82	82	64	63	56	50	35	44
Vindeln	84	86	67	86	71	66	53	64
Vännäs	85	87	80	79	65	83	53	63
Åsele	80	82	50	50	63	59	38	42
Västerbotten	82	84	70	69	62	61	54	60
Sverige	84	85	71	67	67	71	55	63

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Högst andel förvärvsarbetande för både kvinnor och män har gruppen utrikes födda i Norden utom Sverige. Andelen förvärvsarbetande kvinnor är lägre än motsvarande andel hos männen för utrikes födda utanför EU och Norden.

Sysselsatta efter vanligen arbetad tid per vecka 1990 och 2018

16–64 år

Källa: SCB, Arbetskraftsundersökningarna (AKU)

År 1990 arbetade 54 procent av kvinnorna i länet heltid. År 2018 har andelen ökat till 69 procent. Bland män i länet har andelarna under samma år minskat från 92 procent till 88 procent. Det är fortsatt stor skillnad mellan kvinnors och mäns förvärvsarbete i länet. Det påverkar bland annat livsinkomst, pension och sjukersättning.

Vanligen arbetad tid är den arbetstid som personen skulle arbeta enligt överenskommelse.

De 20 vanligaste yrkena för kvinnor i länet 2017

Antal och andel (%) av alla yrken. 16–64 år.

	Antal	Andel
Undersköterskor	4 962	8
Grundskollärare, fritidspedagoger och förskollärare	4 554	8
Skötare, vårdare och personliga assistenter m.fl.	4 206	7
Butikspersonal	4 030	7
Kontorsassistenter och sekreterare	3 241	6
Barnskötare och elevassistenter m.fl.	2 552	4
Sjuksköterskor	2 464	4
Vårdbiträden	2 439	4
Organisationsutvecklare, utredare och HR-specialister m.fl.	1 626	3
Städare och hemservicepersonal m.fl.	1 610	3
Snabbmatspersonal, köks- och restaurangbiträden m.fl.	1 449	3
Socialsekreterare och kuratorer m.fl.	1 042	2
Resesäljare, kundtjänstpersonal och receptionister m.fl.	959	2
Universitets- och högskollärare	949	2
Skatte- och socialförsäkringshandläggare m.fl.	903	2
Andra pedagoger med teoretisk specialistkompetens	860	2
Läkare	824	1
Banktjänstemän och redovisningsekonomer m.fl.	763	1
Biomedicinska analytiker, tandtekniker och laboratorieingenjörer m.fl.	697	1
Sjuksköterskor (fortsättning)	670	1
Summa, 20 yrken	40 800	69
Totalt, alla yrken i Västerbotten*	58 944	100

Källa: SCB, Yrkesregistret

*Här ingår 1 714 kvinnor vars yrke klassas som okänt.

En stor andel av länets kvinnor arbetar som undersköterskor.

Avser förvärvsarbetande anställda och nattbefolkningen, d.v.s. bor i länet men kan arbeta i ett annat län.

De 20 vanligaste yrkena för män i länet 2017

Antal och andel (%) av alla yrken. 16–64 år

	Antal	Andel
Ingenjörer och tekniker	3 145	5
Snickare, murare och anläggningsarbetare	2 869	5
Lastbils- och bussförare	2 646	4
Butikspersonal	2 566	4
Försäkringsrådgivare, företagssäljare och inköpare m.fl.	2 003	3
IT-arkitekter, systemutvecklare och testledare m.fl.	1 947	3
Skötare, vårdare och personliga assistenter m.fl.	1 801	3
Fordonsmekaniker och reparatörer m.fl.	1 736	3
Montörer	1 422	2
Maskinförare	1 420	2
Lagerpersonal och transportledare m.fl.	1 381	2
Installations- och industrielektriker m.fl.	1 331	2
Civilingenjörsyrken	1 215	2
Universitets- och högskollärare	1 185	2
Grundskollärare, fritidspedagoger och förskollärare	1 167	2
Städledare och fastighetsskötare m.fl.	1 103	2
Takmontörer, golvläggare och VVS-montörer m.fl.	968	2
Vårdbiträden	961	2
Gjutare, svetsare och plåtslagare m.fl.	910	1
Organisationsutvecklare, utredare och HR-specialister m.fl.	906	1
Summa, 20 yrken	32 682	52
Totalt, alla yrken i Västerbotten*	63 153	100

Källa: SCB, Yrkesregistret

*Här ingår 2 669 män vars yrke klassas som okänt.

Ingen yrkesgrupp är så stor som undersköterskor bland kvinnor. Den största yrkesgruppen bland män är ingenjörer och tekniker.

Avser förvärvsarbetande anställda och nattbefolkningen, d.v.s. bor i länet men kan arbeta i ett annat län.

De fem vanligaste yrkena i länet för kvinnor 2017

Andel (%) av yrkesverksamma 16–64 år

	Undersköterskor	Grundskollärare, fritidspedagoger och förskollärare	Skötare, vårdare och personliga assistenter m.fl.	Butikspersonal	Kontorsassistenter och sekreterare
Bjurholm	16	6	4	5	3
Dorotea	20	9	4	6	5
Lycksele	12	6	7	6	6
Malå	16	13	3	7	4
Nordmaling	13	8	8	8	6
Norsjö	13	11	11	5	5
Robertsfors	13	8	5	5	5
Skellefteå	9	8	9	6	6
Sorsele	13	8	5	7	5
Storuman	16	11	7	9	6
Umeå	6	7	6	7	6
Vilhelmina	15	10	10	7	5
Vindeln	11	8	6	5	6
Vännäs	9	8	11	6	5
Åsele	16	10	10	7	6
Västerbotten	8	8	7	7	6
Sverige	8	7	5	6	7

Källa: SCB, Yrkesregistret

Den största yrkesgruppen för kvinnor i länet är undersköterskor. I Dorotea är 20 procent av kvinnorna i gruppen undersköterskor. I Umeå var denna andel 6 procent.

Avser förvärvsarbetande anställda och nattbefolkningen, d.v.s. bor i länet men kan arbeta i ett annat län.

De fem vanligaste yrkena i länet för män 2017

Andel (%) av yrkesverksamma 16–64 år

	Ingenjörer och tekniker	Snickare, murare och anläggningsarbetare	Lastbils- och bussförare	Butikspersonal	Försäkringsrådgivare, företags säljare och inköpare m.fl.
Bjurholm	5	8	13	2	1
Dorotea	4	6	6	4	1
Lycksele	2	4	7	4	2
Malå	6	2	7	2	1
Nordmaling	6	6	7	3	3
Norsjö	5	7	8	2	2
Robertsfors	4	5	6	4	2
Skellefteå	5	5	4	3	4
Sorsele	2	4	8	4	1
Storuman	5	7	5	5	1
Umeå	6	4	3	5	4
Vilhelmina	2	6	9	5	1
Vindeln	5	4	6	3	2
Vännäs	6	6	6	4	3
Åsele	2	5	11	4	2
Västerbotten	5	5	4	4	3
Sverige	4	5	3	4	4

Källa: SCB, Yrkesregistret

*Bor i en region men kan arbeta i en annan.

Andelen män som arbetar inom de fem vanligaste yrkena för män är lägre än andelen kvinnor som arbetar inom de fem vanligaste yrkena för kvinnor.

Avser förvärvsarbetande anställda och nattbefolkningen, d.v.s. bor i länet men kan arbeta i ett annat län.

De 30 vanligaste yrkena i Västerbotten 2017

Antal och könsfördelning (%). Ordnade efter antal personer i yrket. 16–64 år

Källa: SCB; Yrkesregistret

Avser förvärvsarbetande anställda och nattbefolkningen, d.v.s. bor i länet men kan arbeta i ett annat län.

Förvärvsarbeteande 16+ år efter sektor 2017

Procentuell fördelning

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

I länet arbetar 57 procent av kvinnor i offentlig sektor och 43 procent inom näringslivet. I hela Sverige är siffrorna det omvända när det gäller kvinnor. I länet arbetar 21 procent av män i offentlig sektor och 79 procent inom näringslivet. I hela Sverige arbetar män i majoritet inom näringslivet.

Avser yrkesverksamma anställda 16–64 år med bostad i länet.

Egna företagare i länet efter näringsgren 2017

Antal och procentuell fördelning,
16 år och äldre

Procentuell fördelning

	Kvinnor		Män	
	Eget AB	Egen-föret.	Eget AB	Egen-föret.
Jordbruk, skogsbruk och fiske	4	96	9	91
Kulturella och personliga tjänster m.m.	25	75	23	77
Okänd verksamhet	0	100	0	100
Företagstjänster	50	50	57	43
Handel	49	51	63	37
Vård och omsorg; sociala tjänster	52	48	68	32
Hotell- och restaurangverksamhet	45	55	46	55
Tillverkning och utvinning	40	60	60	40
Utbildning	34	66	41	59
Information och kommunikation	40	60	65	35
Byggverksamhet	62	38	61	39
Fastighetsverksamhet	43	57	48	52
Transport och magasinering	65	36	81	19
Finans- och försäkringsverksamhet	75	25	92	8
Energiförsörjning; miljöverksamhet	50	50	77	23

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Jordbruk, skogsbruk och fiske är det område som flest har eget företag inom. Det är också det vanligaste området för både kvinnor och män att ha ett företag inom.

Avser dagbefolkningen d.v.s arbetar i länet men kan bo i ett annat län.

Företagare efter bolagsform 2017

Antal. 16 år och äldre

	Kvinnor		Män	
	Företagare i eget AB	Egen-företagare	Företagare i eget AB	Egen-företagare
Bjurholm	6	43	37	110
Dorotea	14	38	45	83
Lycksele	40	128	182	262
Malå	12	47	27	119
Nordmaling	21	99	97	204
Norsjö	18	52	69	128
Robertsfors	26	105	89	257
Skellefteå	205	638	969	1183
Sorsele	16	45	61	99
Storuman	32	92	102	196
Umeå	375	856	1321	1426
Vilhelmina	27	102	120	225
Vindeln	20	95	85	189
Vännäs	26	110	75	188
Åsele	14	43	55	99
Västerbotten	852	2 493	3 334	4 768
Sverige	43 634	104 030	145 178	179 462

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Av de 3 445 kvinnor som är företagare i länet har 852, eller 24 procent, ett eget aktiebolag. I riket ligger den nivån på 29 procent. För män är motsvarande andelar 40 respektive 44 procent.

Avser dagbefolkningen d.v.s arbetar i regionen men kan bo i en annan region.

Nystartade företag och ledningens sammansättning

Antal 2004–2017

Källa: Tillväxtanalys

* Uppgifter om gemensam ledning saknas p.g.a källa/insamlingsmetod.

Före 2007 ingick ej branschgrupperna jord-, skogsbruk och fiske samt fastighetstjänster.

Sedan 2010 ingår även personer över 65 år som startar eller driver företag.

Nystartade företag i Västerbotten 2017

	Västerbotten		Sverige	
	Kv	M	Kv	M
Antal	462	1019	21 760	46 059
Könsfördelning	31	69	32	68

Källa: Tillväxtanalys

Pendling till arbetet 2017

Antal. 16 år och äldre

	Inpendlare		Utpendlare		Bor och arbetar i kommunen/länet	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Bjurholm	86	89	145	286	369	338
Dorotea	80	101	73	144	480	528
Lycksele	290	499	204	420	2 591	2 702
Malå	82	235	81	261	616	595
Nordmaling	192	291	558	805	991	977
Norsjö	105	177	108	301	750	764
Robertsfors	178	219	524	802	988	1 012
Skellefteå	624	1 450	905	1 412	15 806	17 761
Sorsele	39	76	93	217	469	488
Storuman	109	235	128	265	1 159	1 266
Umeå	3 473	4 836	2 432	3 524	28 535	29 549
Vilhelmina	86	122	138	390	1 331	1 290
Vindeln	228	382	276	379	897	1 020
Vännäs	383	555	891	1 293	1 117	991
Åsele	48	75	84	144	458	511
Västerbotten*	1 716	2 819	2 353	4 120	60 844	66 315

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Män pendlar mer än kvinnor både in och ut över kommun-/länsgränsen.

*Avser pendlare över länsgräns.

Deltidsarbetslösa och timanställda 2018

Genomsnittligt antal per månad. 20–64 år

	Deltidsarbetslösa		Timanställda*	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	3	0	12	4
Dorotea	6	1	11	7
Lycksele	30	15	11	12
Malå	9	2	7	2
Nordmaling	10	8	19	13
Norsjö	12	5	13	7
Robertsfors	10	3	19	9
Skellefteå	97	42	118	89
Sorsele	4	4	6	7
Storuman	13	6	16	9
Umeå	176	111	138	136
Vilhelmina	21	7	15	19
Vindeln	6	3	14	4
Vännäs	16	5	20	13
Åsele	5	2	6	2
Västerbotten	417	215	425	333
Sverige	13 512	6 881	20 949	12 930

Källa: Arbetsförmedlingen

Fler kvinnor än män är deltidsarbetslösa liksom timanställda.

*Timanställda som också är inskrivna hos Arbetsförmedlingen

Arbetsökande 2018

Andel (%) av befolkningen, 20–64 år

	Öppet arbetslösa		I program m. aktivitetsstöd	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	2,1	3,1	4,8	4,3
Dorotea	3,0	3,6	2,2	3,1
Lycksele	2,2	3,0	3,4	3,5
Malå	1,8	2,0	2,5	2,9
Nordmaling	3,3	3,5	3,5	3,1
Norsjö	2,7	3,9	3,5	3,0
Robertsfors	2,2	2,8	2,2	2,5
Skellefteå	2,4	2,7	2,4	2,7
Sorsele	3,3	3,7	1,3	1,5
Storuman	2,2	2,8	2,5	2,3
Umeå	2,1	2,6	1,6	2,0
Vilhelmina	2,4	3,7	4,2	4,5
Vindeln	2,3	2,0	2,9	2,2
Vännäs	1,9	2,6	2,6	2,8
Åsele	3,1	2,9	5,8	5,2
Västerbotten	2,2	2,7	2,2	2,5
Sverige	3,0	3,2	2,6	2,8

Källa: Arbetsförmedlingen

För majoriteten av kommuner i länet är andelen arbetsökande högre bland män än bland kvinnor. Detta gäller för länet i stort liksom i riket.

Öppet arbetslösa 2000–2018

Andel (%) av befolkningen, 20–64 år

Källa: Arbetsförmedlingen och SCB

Den öppna arbetslösheten i länet är högre bland män än bland kvinnor. Så ser det även ut i riket.

Både kvinnor och män i länet har nu en lägre arbetslöshetsnivå jämfört med riket.

För kvinnor och män har variationerna i länet under perioden i stort sett följt samma utveckling som i riket.

Sammanräknad förvärvsinkomst 2017

Personer 20–64 år. Antal kronor i 1 000-tal

	Medelinkomst		Medianinkomst	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	253	313	254	325
Dorotea	268	306	278	323
Lycksele	278	328	280	334
Malå	276	358	289	358
Nordmaling	263	326	272	345
Norsjö	262	329	271	336
Robertsfors	265	319	275	327
Skellefteå	282	355	288	360
Sorsele	268	313	277	319
Storuman	266	317	272	324
Umeå	276	334	284	340
Vilhelmina	257	290	263	307
Vindeln	264	328	271	344
Vännäs	271	347	273	353
Åsele	253	297	260	314
Västerbotten	276	337	282	344
Sverige	292	365	290	351

Källa: SCB, Inkomst- och taxeringsregistret (I o T)

I samtliga kommuner i länet liksom i hela Sverige har män en betydligt högre inkomst än kvinnor. I Malå är skillnaden mellan kvinnors och mäns medelinkomst störst, minst i Vilhelmina.

Sammanräknad förvärvsinkomst består av inkomst av tjänst och inkomst av näringsverksamhet. I inkomst av tjänst ingår förutom löneinkomst även inkomst från pension, sjukpenning och andra skattepliktiga ersättningar från Försäkringskassan. Medelinkomst är inkomstsumman dividerad med antal inkomsttagare. Medianinkomsten är det mittersta värdet när alla inkomsttagares inkomster sorteras i storleksordning. Personer med förvärvsinkomst = 0 kronor ingår.

Höga respektive låga inkomster 2017

Andel (%) av befolkningen i åldern 20–64 år med sammanräknad förvärvsinkomst

	Höga inkomster		Låga inkomster	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	6	12	19	14
Dorotea	7	11	18	16
Lycksele	7	17	16	15
Malå	5	24	15	10
Nordmaling	6	18	17	15
Norsjö	5	18	17	12
Robertsfors	5	12	17	12
Skellefteå	8	24	16	13
Sorsele	6	13	16	14
Storuman	7	15	17	16
Umeå	11	23	24	22
Vilhelmina	5	12	18	19
Vindeln	6	15	17	13
Vännäs	7	21	17	14
Åsele	6	14	22	20
Västerbotten	9	22	20	18
Sverige	14	26	21	19

Källa: SCB, Inkomst- och taxeringsregistret (I o T)

Det är vanligare bland kvinnor än bland män att ha låga inkomster och vanligare att män har höga inkomster. Skillnaden mellan könen är större bland de som har höga inkomster än bland de med låga inkomster.

Sammanräknad förvärvsinkomst består av inkomst av tjänst och inkomst av näringsverksamhet. I inkomst av tjänst ingår förutom löneinkomst även inkomst från pension, sjukpenning och andra skattepliktiga ersättningar från Försäkringskassan.

Höga inkomster: 20 procent av befolkningen som har en inkomst på minst 453 400 kr.

Låga inkomster: 20 procent av befolkningen som har en inkomst på högst 130 700 kr.

Disponibel medelinkomst för hushåll 2017

Antal kronor i 1 000 tal. 18 år och äldre.

	Gifta/sambo		Ensamstående kvinnor		Ensamstående män	
	utan barn	med barn*	utan barn	med barn*	utan barn	med barn*
Bjurholm	451	590	180	301	256	290
Dorotea	401	549	180	275	188	282
Lycksele	458	577	184	287	216	327
Malå	429	553	176	285	215	333
Nordmaling	452	568	191	282	228	361
Norsjö	430	558	172	273	219	310
Robertsfors	445	572	174	288	209	279
Skellefteå	505	635	201	316	239	376
Sorsele	425	574	180	280	208	319
Storuman	430	562	180	301	203	357
Umeå	530	661	214	319	237	398
Vilhelmina	406	549	175	288	201	326
Vindeln	483	572	192	272	218	374
Vännäs	489	591	190	289	215	349
Åsele	421	558	164	274	187	324
Västerbotten	499	632	202	310	231	373
Sverige	560	714	229	338	265	445

Källa: SCB, Inkomst- och taxeringsregistret (I o T)

Den disponibla inkomsten är lägre i länet än i riket. Det gäller alla hushållstyper.

*Barn under 20 år.

Disponibel inkomst är summan av alla inkomster och transfereringar (t.ex. barn-och bostadsbidrag samt försörjningsstöd) minus slutlig skatt.

Hushåll med ekonomiskt bistånd 2017

Antal

	Gifta/sambo		Ensamstående kvinnor		Ensamstående män	
	utan barn	med barn	utan barn	med barn	utan barn	med barn
Bjurholm	..	7	19	13	55	..
Dorotea	..	10	13	14	31	..
Lycksele	32	56	90	41	166	18
Malå	..	9	15	10	38	..
Nordmaling	8	28	30	35	75	9
Norsjö	4	4	29	13	29	12
Robertsfors	7	14	37	11	54	5
Skellefteå	67	178	317	207	722	32
Sorsele	..	9	8	20	44	..
Storuman	..	12	28	24	75	..
Umeå	53	175	519	268	996	87
Vilhelmina	5	18	51	29	77	7
Vindeln	6	16	26	10	48	4
Vännäs	5	15	43	28	102	9
Åsele	..	9	22	11	50	..
Västerbotten	201	554	1 233	731	2 519	197
Sverige¹⁾	9 893	28 504	48 972	31 599	88 926	6 375

Källa: Socialstyrelsen

Bland de som erhåller ekonomiskt bistånd i länet är ensamstående män utan barn den vanligaste kategorin. Den näst största kategorin är ensamstående kvinnor utan barn.

Barn under 18 år. Ett hushåll kan förekomma i flera kommuner men de räknas bara med en gång i länsuppgifterna.

Oväntade utgifter

Andel (%) som inte kan betala en oväntad utgift

	Kvinnor	Män
Nordmaling	76	82
Bjurholm	83	75
Vindeln	81	77
Robertsfors	80	89
Norsjö	69	84
Malå	80	81
Storuman	72	90
Sorsele	72	80
Dorotea	75	80
Vännäs	80	74
Vilhelmina	68	78
Åsele	70	84
Umeå	83	82
Lycksele	82	77
Skellefteå	83	83
Västerbotten	82	82
Sverige	79	81

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Att inte kunna betala en oväntad utgift är vanligare bland kvinnor i 9 av länets kommuner och vanligare för män i 5 kommuner. I Skellefteå är det lika vanligt för kvinnor som för män.

Skulle du eller ditt hushåll ha möjlighet att betala en oväntad utgift på 11 000 kr utan att låna eller be om hjälp?

Födda barn 1990–2018

Antal barn per kvinna respektive man

Källa: SCB, Befolkningsstatistik

Det lägsta värdet för kvinnor respektive män var år 2000. 2018 var antal födda barn i länet per kvinna 1,67 och per man 1,54. Motsvarande siffror i riket var 1,54 per kvinna och 1,42 per man.

Summerad fruktsamhet är det genomsnittliga antal barn kvinnor och män skulle få om dagens fruktsamhetsnivå består. Det finns fler män än kvinnor i fruktsam ålder. Därför är fruktsamhetstalen lägre för män än för kvinnor.

Mottagare av utbetalda föräldrapenningdagar 2018

Personer som använt försäkringen. Könsfördelning (%)

	FP		VAB	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	53	47	55	45
Dorotea	50	50	55	45
Lycksele	53	47	57	43
Malå	52	48	56	44
Nordmaling	52	48	55	45
Norsjö	52	48	53	47
Robertsfors	54	47	53	47
Skellefteå	52	48	55	45
Sorsele	52	48	55	45
Storuman	54	46	56	44
Umeå	54	46	54	46
Vilhelmina	54	46	60	40
Vindeln	51	49	53	47
Vännäs	53	47	53	47
Åsele	55	45	59	41
Västerbotten	53	47	55	45
Sverige	54	46	56	44

Källa: Försäkringskassan

Det är endast i Dorotea kommun där fördelningen är 50/50. I övriga kommuner är det färre män än kvinnor som nyttjar föräldrapenningen. Statistiken visar endast användningen och inte den faktiska fördelningen av dagar. Det är färre män än kvinnor som har uttag av VAB i samtliga kommuner.

FP = Föräldrapenning vid barns födelse. VAB = Vård av barn (delförmån inom tillfällig föräldrapenning).

Utbetalda föräldrapenningdagar 2018

Könsfördelning (%) av nettodagar

	FP		VAB	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	71	29	64	36
Dorotea	62	38	59	41
Lycksele	70	30	63	37
Malå	68	32	67	33
Nordmaling	72	28	64	36
Norsjö	66	34	64	36
Robertsfors	69	31	57	43
Skellefteå	66	34	60	40
Sorsele	72	28	64	37
Storuman	72	28	65	35
Umeå	65	35	59	41
Vilhelmina	72	28	68	32
Vindeln	70	30	59	41
Vännäs	68	32	56	44
Åsele	77	23	69	31
Västerbotten	67	34	60	40
Sverige	71	29	62	38

Källa: Försäkringskassan

Män tog ut betydligt färre dagar än vad kvinnor gjorde. Män i länet använder FP och VAB i högre utsträckning jämfört med männen i riket.

FP = Föräldrapenning vid barns födelse. VAB = Vård av barn (delförmån inom tillfällig föräldrapenning).
Nettodagar, ex. 2 halva dagar = 1 heldag. I övrigt se föregående sida.

Barn i kommunal omsorg 2018

Andel (%) i respektive åldersgrupp

	Förskola	Fritidshem	Pedagogisk omsorg	
	1–5 år	6–12 år	1–5 år	6–12 år
Bjurholm	77	35
Dorotea	81	49	6	..
Lycksele	86	53	1	..
Malå	88	44
Nordmaling	73	48	9	..
Norsjö	74	39	21	7
Robertsfors	78	43	11	..
Skellefteå	91	63	0	0
Sorsele	93	54
Storuman	90	61
Umeå	86	72	3	0
Vilhelmina	90	76
Vindeln	71	40	12	1
Vännäs	80	59	3	..
Åsele	83	66
Västerbotten	86	65	3	0
Sverige	85	57	2	0

Källa: Skolverket

I Sorsele har 93 procent av 1–5 åringar en förskoleplats jämfört med Vindeln där 71 procent av barnen har en plats. I Vilhelmina har 76 procent av 6–12 åringar en fritidshemsplats, i jämförelse med 35 procent av barnen i Bjurholm.

*Könsredovisning ej tillgänglig.

Förskolor som har enskild huvudman ingår om kommunen utövar tillsyn över verksamheten.

Pedagogisk omsorg är ett samlingsbegrepp där familjedaghem är en av flera tänkbara varianter.

Unga 15–30 år som bor kvar hos föräldrar

2018

Källa: SCB, Befolkningsstatistik

Mellan 15–19 år bor fler flickor hemma än pojkar. Från 20 års ålder flyttar flickor hemifrån i större utsträckning än pojkar. I åldrarna 25–30 bor det fler unga män kvar hemma.

Hushåll efter hushållstyp 2018

Procentuell fördelning samt antal i 1 000-tal

Hushållstyp	Västerbotten	Sverige
Ensamstående kvinna utan barn	20	20
Ensamstående man utan barn	21	19
Ensamstående kvinna med barn	4	5
Ensamstående man med barn	2	2
Sammanboende utan barn	27	24
Sammanboende med barn	21	22
Övriga hushåll utan barn	3	4
Övriga hushåll med barn	2	3
Summa %	100	100
Antal, 1 000-tal	129	4 657

Hushåll efter hushållstyp och antal barn 2018

Procentuell fördelning

	Inga barn	1 barn	2 barn	3 + barn	Summa %
Västerbotten					
Ensamstående kvinnor	84	9	5	2	100
Ensamstående män	93	4	2	1	100
Sammanboende	56	16	20	9	100
Övriga hushåll	65	15	12	9	100
Sverige					
Ensamstående kvinnor	79	12	6	3	100
Ensamstående män	91	6	3	1	100
Sammanboende	52	17	22	9	100
Övriga hushåll	55	17	15	12	100

Källa: SCB, Befolkningsstatistik

Hushåll utgörs av alla personer folkbokförda i samma bostad. Hushållstyp anger hushållets sammansättning. En person definieras som barn, oavsett ålder, om den ingår i ett hushåll tillsammans med minst en av sina föräldrar och inte har egna barn i samma hushåll. Övriga hushåll innehåller minst en övrig person, ex. inneboende.

Befolkningen i ordinärt boende med beviljad hemtjänst 2018

Antal, 65 år och äldre

	65–79 år		80+ år	
	Kvinnor	Män	Kvinnor	Män
Bjurholm	15	15	43	29
Dorotea	12	14	47	21
Lycksele	59	55	174	81
Malå	21	17	49	30
Nordmaling	35	27	92	56
Norsjö	15	12	53	18
Robertsfors	36	24	113	72
Skellefteå	359	300	1105	530
Sorsele
Storuman	39	24	79	47
Umeå	509	384	1026	512
Vilhelmina	35	35	78	41
Vindeln	31	34	91	41
Vännäs	52	35	159	67
Åsele	7	11	41	17
Västerbotten*	1225	987	3150	1562
Sverige	38 731	29 819	102 899	48 682

Källa: Socialstyrelsen

Fler antal kvinnor än män, 80 år och äldre, beviljas hemtjänst i länet. Notera dock att andelen kvinnor i åldersgrupperna är högre än andel män.

*Personer kan få insatser i flera kommuner men de räknas bara med en gång i länsuppgiften.

Urval av anmälda brott mot frihet och frid 2018

	Västerbotten		Sverige	
	Antal	Antal per 100 000 inv	Antal	Antal per 100 000 inv
Grov kvinnofridskränkning*	95	11	1 744	17
Grov fridskränkning*	57	6	1 712	17
mot flicka under 18 år	20	2	665	7
mot pojke under 18 år	25	3	720	7
mot kvinna 18 år eller äldre	5	1	206	2
mot man 18 år eller äldre	7	1	121	1
Olaga förföljelse*	56	6	709	7
mot flicka under 18 år	1	0	50	-
mot pojke under 18 år	-	-	12	-
mot kvinna 18 år eller äldre	41	5	523	5
mot man 18 år eller äldre	14	2	124	1
Olaga hot	4 079	455	53 685	528
mot flicka under 18 år	267	30	3 316	33
mot pojke under 18 år	353	39	4 193	41
mot kvinna 18 år eller äldre	1 478	165	20 375	200
mot man 18 år eller äldre	1 645	184	20 855	205
Mot grupp	336	38	4 946	49
Ofredande	4 575	511	51 474	506
mot flicka under 18 år	287	32	3 901	38
mot pojke under 18 år	198	22	2 121	21
mot kvinna 18 år eller äldre	2 364	264	26 471	260
mot man 18 år eller äldre	1 356	151	15 286	150
mot grupp	370	41	3 695	36

Källa: BRÅ

*Ingår även i hotbrott

Då statistiken för anmälda brott från och med 2015 inte längre redovisas på länsnivå utan bara på kommun- och regional nivå, redovisas länen här som summerad data insamlad för kommunerna i det aktuella länet.

Anmälda misshandelsbrott mot kvinnor 2018

Antal per 100 000 av medelfolkmängden, 18 år och äldre

	Förövaren					
	Bekant, i nära relation med offret		Bekant, ej i nära relation med offret		Obekant	
	utomhus	inomhus	utomhus	inomhus	utomhus	inomhus
Bjurholm	-	41	82	41	-	-
Dorotea	-	38	-	38	-	38
Lycksele	49	163	49	90	49	25
Malå	-	96	128	64	-	-
Nordmaling	14	127	42	56	14	14
Norsjö	-	24	24	-	-	-
Robertsfors	30	207	30	74	15	-
Skellefteå	10	101	29	59	25	22
Sorsele	-	-	79	79	-	-
Storuman	-	34	17	119	17	34
Umeå	14	94	24	56	25	20
Vilhelmina	15	133	44	74	-	-
Vindeln	55	111	55	-	-	-
Vännäs	23	148	57	102	-	11
Åsele	-	107	-	-	71	-
Region Nord	18	121	28	72	21	21
Sverige	18	113	29	65	31	26

Källa: BRÅ

Kvinnor löper störst risk att drabbas av misshandelsbrott inomhus av en bekant förövare.

Könsredovisning ej tillgänglig. Då statistiken för anmälda brott från och med 2015 inte längre redovisas på länsnivå utan bara på kommun- och regional nivå, redovisas här resultat för polisregion Nord.

Anmälda misshandelsbrott mot män 2018

Antal per 100 000 av medelfolkmängden, 18 år och äldre

	Förövaren					
	Bekant, i nära relation med offret		Bekant, ej i nära relation med offret		Obekant	
	utomhus	inomhus	utomhus	inomhus	utomhus	inomhus
Bjurholm	-	-	-	-	82	-
Dorotea	38	-	-	77	77	115
Lycksele	-	49	98	98	237	106
Malå	-	-	32	-	32	32
Nordmaling	14	14	42	28	-	14
Norsjö	-	24	73	24	49	-
Robertsfors	-	74	59	89	30	-
Skellefteå	1	10	39	54	94	47
Sorsele	-	-	-	40	-	-
Storuman	-	-	51	85	102	34
Umeå	3	27	36	60	98	40
Vilhelmina	-	15	103	118	118	-
Vindeln	-	-	37	55	-	-
Vännäs	-	11	46	80	34	-
Åsele	-	36	71	142	71	71
Region Nord	3	22	50	72	96	56
Sverige	4	22	48	57	119	53

Källa: BRÅ

Män blir i större utsträckning utsatta för misshandelsbrott av obekanta utomhus.

Könsredovisning ej tillgänglig. Då statistiken för anmälda brott från och med 2015 inte längre redovisas på länsnivå utan bara på kommun- och regional nivå, redovisas här resultat för polisregion Nord.

Anmälda sexualbrott efter brottstyp 2018

Antal och antal per 100 000 invånare

	Region Nord		Sverige	
	Antal	Antal per 100 000 inv	Antal	Antal per 100 000 inv
Människohandel för sexuella ändamål	10	1	93	1
Våldtäkt inkl. grov	772	86	7 958	78
Sexuellt tvång, utnyttjande m.m.	122	14	1 634	16
Sexuellt utnyttjande av barn under 15 år	18	2	219	2
Sexuellt utnyttjande av barn 15–17 år	3	0	33	0
Sexuellt övergrepp mot barn under 15 år	66	7	882	9
Sexuellt övergrepp mot barn 15–17 år	6	1	42	0
Kontakt med barn i sexuellt syfte, sk. "grooming"	21	2	188	2
Utnyttjande av barn under 18 år för sexuell posering, inkl. grov	62	7	876	9
Köp av sexuell handling av barn under 18 år	19	2	131	1
Sexuellt ofredande	981	109	10 631	104
Exhibitionism	54	6	819	8
Köp av sexuell tjänst	117	13	848	8
Koppleri, grovt koppleri	13	1	182	2
Barnpornografibrott	74	8	915	9

Källa: BRÅ

Könsredovisning är ej tillgänglig. Med sexualbrott avses här brott mot BrB 6 kap samt barnpornografibrott, sexköpsbrott och människohandel för sexuella ändamål (trafficking). Sexualbrott är generellt sett brott med ett stort mörkertal. Brott som begås i det privata och där offret och förövaren är bekanta anmäls i mindre utsträckning. Mörkertalet är också större om offret är barn eller en ung person och speciellt om brotten begås inom familjen.

Då statistiken för anmälda brott från och med 2015 inte längre redovisas på länsnivå utan bara på kommun- och regional nivå, redovisas länen här som summerad data insamlat för kommunerna i det aktuella länet.

Misstänkta efter brottstyp 2018

Antal och könsfördelning (%) för ett urval av brott

	Region Nord			Sverige		
	Antal	Könsfördelning		Antal	Könsfördelning	
		Kv	M		Kv	M
Brott mot brottsbalken, därav	11 817	23	77	119 172	23	77
Fullbordat mord och dråp samt misshandel med dödlig utgång	24	21	79	358	14	86
Misshandel, grov misshandel	3 928	20	80	36 723	21	79
därav mot barn 0–6 år	233	38	62	2 099	39	61
mot barn 7–14 år	448	32	68	4 496	33	67
mot barn 15–17 år	413	21	79	3 992	21	79
mot kvinna 18– år	1 479	19	81	14 625	18	82
mot man 18– år	1 777	16	84	15 408	17	83
Sexualbrott	964	3	97	7 839	3	97
därav våldtäkt (inkl. grov)	425	2	98	3 628	2	98
Biltillgrepp	259	12	88	1 941	13	87
Inbrottsstöld, därav	469	14	86	4 506	11	89
i bostad (lägenhet/villa)	124	15	85	1 387	9	91
Övrig stöld och snatteri	2 345	32	68	26 852	30	70
ur/från motordrivet fordon	159	12	88	1 089	10	90
i butik och varuhus	1 630	36	64	20 586	33	67
Rån inkl. grovt rån, därav	186	10	90	2 779	7	93
butiksrån	12	17	83	412	6	94
personrån	132	8	92	1 929	6	94
Bedrägeri o annan oredlighet	1 055	25	75	13 338	23	77
Skadegörelsebrott	1 163	15	84	9 854	14	86
Våld mot tjänsteman	237	23	77	2 749	22	78
Brott mot trafikbrottslagen, därav	3 695	13	87	37 544	12	88
rattfylleri, grovt rattfylleri	1 093	13	87	21 570	11	89
Brott mot narkotikastrafflagen	4 346	16	84	48 480	14	86
Brott mot skattebrottslagen m.m.	158	16	82	2 132	17	83
Brott mot bidragsbrottslagen	217	43	57	2 436	45	55
Samtliga brott	17 822	20	79	180 770	20	80

Källa: BRÅ

Det finns ett litet antal anmälda brott där kön är okänt. Könsfördelningen är uträknad på antalet brott där könsfördelningen är känd. Då statistiken för anmälda brott från och med 2015 inte längre redovisas på länsnivå utan bara på kommun- och regional nivå, redovisas här anmälda brott för polisregion Nord.

Oro för våld och faktiskt våld efter ålder

Medelvärde för perioden.

Västerbotten

Sverige

Källa: BRÅ, Nationella trygghetsundersökningen (NTU)

Det finns skillnader i trygghet mellan kvinnor och män. Kvinnor uppger i högre utsträckning än män en oro för att bli utsatta för våld. Kvinnor och män i Västerbotten är i lägre grad än riket rädda för att gå ut ensam.

Rädsla för att gå ut 2018

Andel (%) som avstår från att gå ut ensam av rädsla för att bli överfallen, rånad eller ofredad

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Rädslan för att gå ut är mindre vanligt i länet än i riket, men rädslan är mycket vanligare hos kvinnor än hos män.

Upplevelse av kränkande bemötande

Andel (%) som någon gång eller flera gånger de senaste tre månaderna blivit behandlad eller bemött på ett sätt som upplevts kränkande

Källa: Nationella folkhälsoenkäten – Hälsa på lika villkor 2018, Folkhälsomyndigheten och Region Västerbotten

Upplevelse av kränkande bemötande är vanligare bland kvinnor än bland män i både riket och i länet, särskilt i tio av länets kommuner. I Malå, Vännäs, och Skellefteå är skillnaderna betydligt mindre.

Teckenförklaring till tabellerna

- = Inget finns att redovisa
- 0 = ingen uppgift eller mindre än hälften av den använda enheten
- .. = uppgift inte tillgänglig eller för osäker att anges
- = uppgift kan inte förekomma

I tabeller som visar procent kan summan ligga strax under eller över 100.
Det beror på avrundningarna.

