

AHA!

**DET DU KANSKE INTE
VISSTE OM JÄMSTÄLLDHET
I VÄRMLAND.**

**PÅ TAL OM KVINNOR OCH MÄN
VÄRMLANDS LÄN 2016**

Innehåll

Befolkning	4
Hälsa	11
Utbildning.....	17
Barn och familj	25
Förvärvsarbete	32
Inkomst	49
Kriminalitet	54
Makt och inflytande.....	60

Producerad av SCB, Länsstyrelsen Värmland och Region Värmland

Kontaktpersoner:

Katarina Jakobsson, särskilt sakkunnig jämställdhet

katarina.jakobsson@lansstyrelsen.se

Marianne Nilsson, genusutvecklare

marianne.nilsson@regionvarmland.se

Layout: Ateljén, SCB

© Länsstyrelsen Värmland och Region Värmland

Printed in Sweden 2016

Förord

Regeringens mål med jämställdhetspolitiken är att kvinnor och män ska ha samma makt att forma samhället och sina egna liv.

När både kvinnors och mäns resurser tas tillvara ger det bättre förutsättningar för ökad tillväxt och ett gott liv för alla.

Jämställdhet är en viktig fråga för Värmlands framtid. Att integrera jämställdhet i arbetet med hållbar utveckling är en framgångsfaktor i det regionala arbetet. Vi vill att Värmland ska vara ett attraktivt län att bo och verka i. För att lyckas med det behöver vi alla hjälpas åt, kommuner, företag, myndigheter, organisationer och enskilda. Vi måste ta ett samlat grepp för ett jämställt Värmland, det rör oss alla.

Den regionala jämställdhetsstatistiken är ett verktyg som ger viktiga basfakta och information om hur det faktiskt ser ut inom olika samhällsområden, när vi delar upp statistiken på kvinnor och män i Värmland. Det är vår förhoppning att vi härigenom sprider kunskap som leder till åtgärder för ett mer jämställt Värmland.

Länsstyrelsen Värmland

Kenneth Johansson

Landshövding

Region Värmland

Tomas Riste

Regionråd

Nationella jämställdhetspolitiska mål

Regering och riksdag har bestämt att målet är att kvinnor och män ska ha samma makt att forma samhället och sina egna liv.

Det innebär:

- *En jämn fördelning av makt och inflytande.* Kvinnor och män ska ha samma rätt och möjlighet att vara aktiva samhällsmedborgare och att forma villkoren i beslutsfattandet.
- *Ekonomisk jämställdhet.* Kvinnor och män ska ha samma möjligheter och villkor ifråga om utbildning och betalt arbete som ger ekonomisk självständighet livet ut.
- *En jämn fördelning av det obetalda hem- och omsorgsarbetet livet ut.* Kvinnor och män ska ta samma ansvar för hemarbetet och ha möjlighet att ge och få 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.

Om Länsstyrelsen och Region Värmlands uppdrag och roller

Länsstyrelsen är regeringens regionala myndighet och verkar för att de nationella jämställdhetspolitiska målen får genomslag i länet. Vi integrerar jämställdhetsperspektivet i vår verksamhet och samverkar med regionala aktörer i arbetet för ett jämställt Värmland. Vi har tagit fram en jämställdhetsstrategi för länet.

Region Värmland har på uppdrag av regeringen utarbetat en regional handlingsplan med syfte att skapa en ökad strategisk och långsiktig planering av hur ett jämställdhetsperspektiv ska genomsyra planeringen och genomförandet av det regionala tillväxtarbetet i Värmland.

Jämställdhet

Innebär att kvinnor och män har lika rättigheter, skyldigheter och möjligheter att:

- ha ett arbete som ger ekonomiskt oberoende
- vårda hem och barn
- delta i politiska, fackliga och andra aktiviteter i samhället

Ordet jämställdhet brukar i Sverige avgränsas till förhållandet mellan kvinnor och män. Jämlikhet är däremot ett vidare begrepp. Det avser rättvisa förhållanden mellan alla individer och grupper i samhället och utgår ifrån att alla människor har lika värde oavsett kön, etnicitet, religion, social tillhörighet m.m. Jämställdhet är en av de viktigaste jämlikhetsfrågorna.

Kvantitativ och kvalitativ jämställdhet

Den kvantitativa aspekten avser en jämn fördelning mellan kvinnor och män inom alla områden i samhället såsom skola, arbetsliv, aktiviteter på fritiden och maktpositioner. Jämn könsfördelning i en grupp innebär att andel kvinnor respektive män ligger mellan 40 och 60 procent. En jämn könsfördelning är inte tillräcklig för att uppnå jämställdhet. Det krävs också att både kvinnors och mäns kunskaper, erfarenheter och värderingar tas tillvara – den kvalitativa jämställdheten.

Befolkning

Befolkningen efter kommun 31 dec 2015

Antal

	Kvinnor	Män	Totalt
Arvika	12 947	12 894	25 841
Eda	4 154	4 351	8 505
Filipstad	5 196	5 429	10 625
Forshaga	5 602	5 777	11 379
Grums	4 447	4 498	8 945
Hagfors	5 707	6 117	11 824
Hammarö	7 720	7 700	15 420
Karlstad	45 332	43 913	89 245
Kil	5 883	5 919	11 802
Kristinehamn	12 126	12 144	24 270
Munkfors	1 818	1 845	3 663
Storfors	1 931	2 101	4 032
Sunne	6 478	6 730	13 208
Säffle	7 626	7 740	15 366
Torsby	5 859	6 051	11 910
Årjäng	4 828	5 041	9 869
Länet	137 654	138 250	275 904
Riket	4 920 051	4 930 966	9 851 017

Källa: SCB, Befolkningsstatistik

I 13 av 16 kommuner bor det fler män än kvinnor.

Befolkningen efter ålder 31 dec 2015

Källa: SCB, Befolkningsstatistik

Andelen äldre är högre bland kvinnor än bland män i alla kommuner. I åldersgruppen 20–64 år är andelen män högre än andelen kvinnor i samtliga 16 kommuner. I åldersgruppen 0–19 år är andelen män högre än andelen kvinnor i alla kommuner utom i Torsby, där är andelarna kvinnor och män lika stora.

Befolkning

Befolkningen i och utanför tätorter 31 dec 2015

Källa: SCB, Tätorter; arealer, befolkning

I alla kommuner bor det fler män än kvinnor utanför tätorterna. 75 procent av länets befolkning bor i tätorter. Högst andel tätortsbor har Karlstad och Hammarö.

Definition gällande tätort se <http://www.scb.se/MI0810>.
SCB gjorde den senaste tätortsavgränsningen år 2010.

Befolkningen efter nationell bakgrund 2015

	Antal		Procentuell fördelning			
	Länet	Män	Länet		Riket	
	Kvinnor		Kv	M	Kv	M
Inrikes födda	121 203	122 402	88	89	83	83
varav						
två inrikes födda föräldrar	109 183	109 647	79	79	70	70
en inrikes och en utrikes född förälder	8 998	9 515	7	7	7	7
två utrikes födda föräldrar	3 022	3 240	2	2	5	5
Utrikes födda	16 451	15 848	12	11	17	17
varav						
bosättningstid i Sverige						
0–4 år	4 170	4 953	3	4	4	4
5– år	11 775	10 582	9	8	13	12
uppgift saknas	506	313	0	0	0	0
Totalt	137 654	138 250	100	100	100	100
Utrikes födda	16 451	15 848	100	100	100	100
Norden	5 022	4 105	31	26	16	13
varav						
Danmark	253	381	2	2	2	3
Finland	1 266	963	8	6	11	7
Island	38	40	0	0	0	0
Norge	3 465	2 721	21	17	3	2
EU28 utom Norden	2 867	2 966	17	19	19	20
Utanför EU28 och Norden	8 562	8 777	52	55	64	67

Källa: SCB, Befolkningsstatistik

Befolkning

Utrikes födda 31 dec 2015

Källa: SCB, Befolkningsstatistik

Totalt i länet finns en något högre andel utrikes födda kvinnor än män. Länet har en lägre andel utrikes födda jämfört med riket.

In- och utflyttningar 2015

Antal

	Inflyttade		Utflyttade		Flyttningsöverskott	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	492	549	434	479	58	70
Eda	260	268	236	233	24	35
Filipstad	310	418	281	377	29	41
Forshaga	330	368	339	331	-9	37
Grums	259	235	239	245	20	-10
Hagfors	228	368	280	335	-52	33
Hammarö	485	471	396	434	89	37
Karlstad	2 817	2 893	2 422	2 549	395	344
Kil	249	274	320	299	-71	-25
Kristinehamn	655	763	571	617	84	146
Munkfors	135	155	111	126	24	29
Storfors	178	204	194	238	-16	-34
Sunne	390	438	339	332	51	106
Säffle	317	404	300	319	17	85
Torsby	257	331	270	344	-13	-13
Årjäng	193	238	168	177	25	61
Länet	4 374	5 187	3 719	4 245	655	942
Riket	11 929	13 564	10 619	11 680	1 310	1 884

Källa: SCB, Befolkningsstatistik

Länet som helhet har ett positivt flyttningsöverskott, både för kvinnor och män. Störst flyttningsöverskott har Karlstad.

Befolkning

Flyttningsöverskott inom/utanför länet 2015

Antal inflyttningar – utflyttningar

	Inom länet		Till/från länet		Till/från utlandet	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	31	0	-18	-16	45	86
Eda	-16	-5	-6	19	46	21
Filipstad	-48	-40	-19	-58	96	139
Forshaga	-4	35	-18	-27	13	29
Grums	-32	-51	-4	2	56	39
Hagfors	-80	-70	-34	-53	62	156
Hammarö	78	24	11	-3	0	16
Karlstad	245	213	52	92	98	39
Kil	-54	-10	-33	-29	16	14
Kristinehamn	-13	17	-59	-75	156	204
Munkfors	9	1	-16	-14	31	42
Storfors	-18	-30	-29	-60	31	56
Sunne	-22	6	-40	-64	113	164
Säffle	-7	-21	-35	0	59	106
Torsby	-49	-55	-44	-80	80	122
Årjäng	-20	-14	-10	-5	55	80
Länet totalt	-	-	-302	-371	957	1 313

Källa: SCB, Befolkningsstatistik

Alla kommuner i länet har ett flyttningsöverskott från utlandet.

Ohälsotalet 2000–2014

Antal dagar per år och försäkrad i åldern 20–64 år

	2000		2007		2014	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	64	46	73	50	47	29
Eda	64	41	73	52	46	34
Filipstad	74	54	79	58	49	33
Forshaga	57	38	73	42	42	24
Grums	59	39	76	50	49	28
Hagfors	64	46	76	50	49	31
Hammarö	47	32	51	31	27	16
Karlstad	44	28	48	31	28	18
Kil	47	35	61	42	36	25
Kristinehamn	56	36	69	45	42	26
Munkfors	63	40	69	49	46	25
Storfors	73	41	74	44	41	30
Sunne	53	40	59	44	33	25
Säffle	52	38	66	45	44	27
Torsby	57	44	66	53	33	29
Årjäng	48	34	57	47	33	27
Länet	53	35	57	35	37	24
Riket	47	33	50	33	33	22

Källa: Försäkringskassan

I alla kommuner är ohälsotalet högre bland kvinnor än bland män. Detta gäller för alla åren. År 2000, 2007 och 2014 är skillnaden mellan mäns och kvinnors ohälsotal störst i Grums.

Antal utbetalade dagar med sjukpenning, arbetsskadesjukpenning, rehabiliteringspenning, samt sjukersättning/laktivitetsersättning (före år 2003 förtidspension/sjukbidrag) från socialförsäkringen per registrerad försäkrad. Alla dagar är omräknade till "heldagar".

Anmälda arbetsskador* 2015

Antal

	20–24 år		55–64 år		20–64 år	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	2	8	8	7	36	46
Eda	0	3	2	5	12	18
Filipstad	4	1	5	4	15	19
Forshaga	1	0	6	0	17	6
Grums	0	1	2	5	9	21
Hagfors	2	4	5	9	17	35
Hammarö	0	0	6	4	14	7
Karlstad	10	30	33	29	118	156
Kil	0	0	4	3	10	13
Kristinehamn	1	0	4	13	25	30
Munkfors	0	2	4	5	6	17
Storfors	0	0	2	0	9	5
Sunne	1	1	3	5	13	16
Säffle	1	1	5	2	13	25
Torsby	1	1	7	4	14	16
Årjäng	0	2	3	2	7	7
Länet	23	54	99	97	335	437
Riket	1 357	2 289	3 142	3 429	12 967	17 290

Källa: Arbetsmiljöverket

*Arbetsolyckor + arbetssjukdomar

Män drabbas oftare av arbetsskador än kvinnor. I gruppen 55–64 år drabbas dock kvinnorna i större utsträckning än männen.

Pågående sjukfall efter antal dagar *dec 2015*

Antal med sjukpenning eller rehabiliteringspenning

	Antal personer				Förändr. sedan 2000 i procent	
	29-dagar o mer		180-dagar o mer		180-dagar o mer	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Kil	153	61	89	32	-4	-62
Eda	93	53	56	33	-38	-52
Torsby	101	59	54	23	-57	-74
Storfors	68	30	42	15	-37	-35
Hammarö	154	76	67	35	-44	-47
Munkfors	37	-	-	-	-	-
Forshaga	154	73	79	34	-41	-54
Grums	116	59	62	34	-26	-46
Årjäng	104	69	53	43	6	-2
Sunne	128	88	66	49	-41	-36
Karlstad	950	423	473	222	-42	-49
Kristinehamn	270	152	155	84	-44	-35
Filipstad	123	57	69	31	-54	-71
Hagfors	161	92	86	47	-54	-59
Arvika	424	188	249	112	-25	-48
Säffle	220	106	140	68	12	-13
Länet	3 256	1 586	1 740	862	-38	-49
Riket	114 384	57 775	62 825	30 767	-31	-42

Antalet långa sjukfall har minskat sedan 2000.

Både sjukfall över 29 dagar samt de över 180 dagar är betydligt vanligare bland kvinnor än bland män.

Avser sjuk- eller rehabiliteringspenning. Sjukskrivningstidens längd mäts från dag för sjuk-anmälan till arbetsgivare eller försäkringskassa fram till 31 dec.

Sjuk- och aktivitetsersättning dec 2015

Andel (%) av inskrivna

	Andel (%)						Förändring sedan 2011, 20-64 år procentenh.	
	55-59 år		60-64 år		20-64 år			
	Kv	M	Kv	M	Kv	M	Kv	M
Kil	17	8	22	15	8	6	-1	-1
Eda	16	11	24	18	10	7	-2	-1
Torsby	14	9	18	14	8	6	-2	-2
Storfors	22	8	21	18	10	6	-2	-1
Hammarö	12	6	18	11	6	3	-2	-1
Munkfors	12	9	24	15	10	6	-1	0
Forshaga	19	13	22	14	10	5	-1	0
Grums	20	11	24	13	11	6	-1	-2
Årjäng	8	7	20	15	6	5	-2	-1
Sunne	13	9	19	15	8	6	-1	-1
Karlstad	14	8	18	11	6	4	-1	-1
Kristinehamn	16	12	25	13	10	6	-2	-1
Filipstad	19	13	29	20	11	8	-2	-2
Hagfors	15	11	22	13	10	7	-1	-1
Arvika	17	13	24	16	10	6	-1	-1
Säffle	17	9	19	14	9	6	-2	-1
Länet	15	10	21	14	8	5	-1	-1
Riket	15	10	21	14	7	5	-1	-1

Källa: Försäkringskassan

Det är vanligare bland kvinnor än bland män att ha sjuk- och aktivitetsersättning. Högst andel bland kvinnorna finns i Filipstad och Grums. Bland männen finns högst andel i Filipstad.

Har sjuk- eller rehabiliteringspenning.

Befolkningen efter vikt 2012–2015

Andel 16–84 år

Fetma BMI 30 och över **Övervikt** BMI 25–29,9 **Normal vikt** BMI 18,5–24,9
Undervikt BMI 18,4 och under

Källa: Folkhälsomyndigheten

Nationella folkhälsoenkäten är en urvalsundersökning, värden presenteras som 4-årsmedelvärden.

Befolkning med riskabla alkoholvanor

2005–2008 till 2012–2015. Andel 16–84 år

Befolkning som röker dagligen

2005–2008 till 2012–2015. Andel 16–84 år

Källa: Folkhälsomyndigheten

Nationella folkhälsoenkäten är en urvalsundersökning, värden presenteras som 4-årsmedelvärden.

Elever med slutbetyg från gymnasiet

Länet. Läsåret 2014/2015

Källa: Skolverket

Gymnasieskolan är starkt könsuppdelad, särskilt inom yrkesförberedande program.

Befolkningens utbildningsnivå 2015

25–44 år. Procentuell fördelning

	Förgymn. utbildn.		Gymn. utbildn.		Eftergymn. utbildn.		Uppgift saknas	
	Kv	M	Kv	M	Kv	M	Kv	M
Arvika	12	12	53	71	33	14	2	3
Eda	15	16	59	68	21	7	6	9
Filipstad	20	22	56	68	20	7	4	3
Forshaga	8	12	55	70	36	14	1	3
Grums	15	14	60	77	23	6	2	3
Hagfors	10	10	61	77	26	9	3	5
Hammarö	5	6	35	59	59	34	1	2
Karlstad	7	10	38	55	53	32	2	2
Kil	9	12	52	71	37	15	2	2
Kristinehamn	14	19	50	65	34	14	2	2
Munkfors	13	9	60	80	24	7	3	4
Storfors	20	20	55	71	22	7	3	3
Sunne	8	11	55	74	35	11	2	3
Säffle	11	15	58	73	28	9	3	3
Torsby	9	13	59	73	29	11	3	4
Årjäng	13	15	60	69	21	7	5	9
Länet	10	12	48	65	40	20	2	3
Riket	9	13	39	49	49	34	3	4

Källa: SCB, Utbildningsregistret

Andelen med eftergymnasial utbildning är högre bland kvinnor än bland män. Störst skillnad mellan könen är det i Hammarö.

Befolkningens utbildningsnivå 2015

45–64 år. Procentuell fördelning

	Förgymn. utbildn.		Gymn. utbildn.		Eftergymn. utbildn.		Uppgift saknas	
	Kv	M	Kv	M	Kv	M	Kv	M
Arvika	14	18	63	70	22	11	1	1
Eda	21	29	62	60	13	6	4	6
Filipstad	22	24	64	69	13	5	1	2
Forshaga	14	15	65	73	20	10	0	1
Grums	16	26	68	67	14	6	1	1
Hagfors	12	17	71	73	16	8	1	2
Hammarö	10	13	55	63	35	24	0	0
Karlstad	11	15	54	61	34	24	1	0
Kil	13	18	63	69	24	12	0	0
Kristinehamn	16	20	62	66	21	13	0	1
Munkfors	13	22	75	71	10	6	1	1
Storfors	17	24	67	69	16	7	1	1
Sunne	11	19	65	70	24	9	1	1
Säffle	13	20	69	69	17	10	1	1
Torsby	12	18	68	74	19	7	1	2
Årjäng	18	22	63	68	15	6	4	5
Länet	13	18	62	66	24	14	1	1
Riket	14	19	53	55	31	25	1	1

Källa: SCB, Utbildningsregistret

Andelen med enbart förgymnasial utbildning är högre i den äldre gruppen. Det gäller både kvinnor och män. En större andel kvinnor har eftergymnasial utbildning jämfört med män.

Behörighet till vidare studier

Andel (%) av alla i respektive kull som avslutat läsåret 2014/15

	Till gymnasiet		Till universitet och högskola	
	Kvinnor	Män	Kvinnor	Män
Arvika	92	88	92	52
Eda	88	76	42	43
Filipstad	96	91	62	43
Forshaga	97	95	23	19
Grums*	78	63	-	-
Hagfors	86	85	91	77
Hammarö*	96	87	-	-
Karlstad	93	90	89	70
Kil*	86	83	-	-
Kristinehamn	83	72	89	66
Munkfors*	84	67	-	-
Storfors	93	82	100	100
Sunne	88	76	60	29
Säffle	81	72	32	26
Torsby	84	73	87	67
Årjäng	92	81	33	20
Länet	90	83	86	60
Riket	88	86	87	72

Källa: Skolverket

Samtliga skolor ingår.

*Inget gymnasium fanns i kommunen eller uppgift om behörighet saknas.

I länet var kvinnor i större utsträckning än män behöriga till vidare studier. Skillnaden är större avseende behöriga till universitet och högskola än till gymnasiet.

Övergång gymnasieskola – högskola

Andel (%) som slutade gymnasieskolan 2011/2012 och som påbörjat högskolestudier senast 2014/2015

Källa: SCB, Högskoleregistret, Regionala paket

Jämfört med riket går en lägre andel av kvinnorna och männen vidare till högskolestudier inom 3 år efter gymnasiet. I alla länets kommuner fortsätter kvinnor att studera i högre utsträckning än män, utom i Sunne och Årjäng.

Högskolenybörjare i åldern 18–34 år*

Läsåret 2014/2015

	Antal		Könsfördeln. (%)		Andel (promille) av alla i resp. ålder	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	57	52	52	48	24	20
Eda	10	9	53	47	14	11
Filipstad	16	25	39	61	19	24
Forshaga	38	20	66	34	39	19
Grums	15	6	71	29	19	7
Hagfors	37	21	64	36	46	19
Hammarö	46	43	52	48	37	35
Karlstad	375	289	56	44	34	25
Kil	45	22	67	33	42	20
Kristinehamn	88	41	68	32	42	18
Munkfors	13	7	65	35	44	20
Storfors	6	9	40	60	20	26
Sunne	44	26	63	37	40	21
Säffle	38	27	58	42	31	20
Torsby	23	25	48	52	23	22
Årjäng	28	18	61	39	32	19
Länet	879	640	58	42	33	22
Riket	34 125	25 108	58	42	33	23

Källa: SCB, Högskolestatistik

*Ålder 2015-12-31

Fler kvinnor än män i åldern 18-34 år börjar på högskolan. Detta gäller i alla kommuner med undantag för Filipstad, Storfors och Torsby.

Högskolenybörjare i åldern 35–64 år*

Läsåret 2014/2015

	Antal		Könsfördeln. (%)		Andel (promille) av alla i resp. ålder	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	5	2	71	29	1	0
Eda	0	0	-	-	0	0
Filipstad	3	3	50	50	2	1
Forshaga	5	0	100	0	2	0
Grums	1	0	100	0	1	0
Hagfors	4	1	80	20	2	0
Hammarö	2	3	40	60	1	1
Karlstad	32	14	70	30	2	1
Kil	3	0	100	0	1	0
Kristinehamn	7	7	50	50	2	1
Munkfors	1	0	100	0	2	0
Storfors	1	2	33	67	1	2
Sunne	3	2	60	40	1	1
Säffle	2	6	25	75	1	2
Torsby	2	2	50	50	1	1
Årjäng	4	0	100	0	2	0
Länet	75	42	64	36	1	1
Riket	2 911	1 372	68	32	2	1

Källa: SCB, Högskolestatistik

*Ålder 2015-12-31

Bland högskolenybörjare i åldern 35-64 år är den kvinnliga dominansen ännu tydligare jämfört med yngre åldrar.

Kvalificerad yrkesutbildning och yrkeshögskoleutbildning 2014

Antal studerande respektive examinerade under året*

Utbildningsområde	Antal studerande		Antal examinerade	
	Kvinnor	Män	Kvinnor	Män
Data/IT	-	-	11	23
Ekonomi, administration och försäljning	107	51	28	10
Hotell, restaurang och turism	5	47	-	-
Hälso- och sjukvård samt socialt arbete	129	40	35	13
Kultur, media och design	169	87	28	16
Samhällsbyggnad och byggteknik	5	87	3	35
Teknik och tillverkning	53	243	14	30
Totalt	468	555	119	127
Könsfördelning (%)	46	54	48	52

Källa: Myndigheten för yrkeshögskolan

* Gäller även ej folkbokförda i länet

Kvinnor studerar Hälso- och sjukvård samt socialt arbete och Kultur, media och design medan män studerar Teknik och tillverkning.

Uppgifterna är sekretessgranskade.

Födda barn per kvinna respektive man

1990–2015

Antal barn per kvinna resp. man

Källa: SCB, Befolkningsstatistik

Under 1990-talet sjönk fruktsamheten. Lägsta värden för båda könen inträffade i länet 1997. I länet låg talen 2015 på 1,85 barn per kvinna och 1,64 barn per man. Motsvarande för riket var 1,85 per kvinna och 1,67 per man.

Antal barn som en generation kvinnor respektive män får = summerad fruktsamhet. Det finns fler män än kvinnor i fruktsam ålder. Därför är talen lägre för män.

Användning av föräldraförsäkringen 2015

Personer som använt försäkringen. Könsfördelning (%)

	FP		TFP	
	Kvinnor	Män	Kvinnor	Män
Arvika	56	44	56	44
Eda	59	41	62	38
Filipstad	56	44	57	43
Forshaga	53	47	56	44
Grums	57	43	58	42
Hagfors	53	47	57	43
Hammarö	54	46	59	41
Karlstad	55	45	57	43
Kil	55	45	57	43
Kristinehamn	56	44	56	44
Munkfors	55	45	58	42
Storfors	55	45	54	46
Sunne	54	46	54	46
Säffle	56	44	58	42
Torsby	56	44	61	39
Årjäng	59	41	63	37
Länet	55	45	57	43
Riket	55	45	57	43

Källa: Försäkringskassan

I samtliga kommuner är det färre män än kvinnor som använder föräldrapenning vid barns födelse. I Storfors är det minst skillnad mellan könen gällande den tillfälliga föräldrapenningen.

FP = Föräldrapenning vid barns födelse.

TFP = Tillfällig föräldrapenning, vård av barn (VAB).

Användning av föräldraförsäkringen 2015

Fördelning (%) av nettodagar

	FP		TFP	
	Kvinnor	Män	Kvinnor	Män
Arvika	80	20	61	39
Eda	80	20	70	30
Filipstad	78	22	63	37
Forshaga	74	26	60	40
Grums	80	20	66	34
Hagfors	73	27	63	37
Hammarö	70	30	66	34
Karlstad	73	27	63	37
Kil	76	24	61	39
Kristinehamn	76	24	62	38
Munkfors	80	20	66	34
Storfors	79	21	63	37
Sunne	77	23	61	39
Säffle	80	20	61	39
Torsby	77	23	68	32
Årjäng	80	20	64	36
Länet	76	24	63	37
Riket	74	26	57	43

Källa: Försäkringskassan

Männen tog ut betydligt färre dagar än vad kvinnorna gjorde. I jämförelse med riket tog länets kvinnor och män ut ett mindre jämställt uttag av VAB-dagar än riksgenomsnittet.

Nettodagar, ex. 2 halva dagar = 1 heldag. I övrigt se föregående sida.

Barn och familj

Kommunernas omsorg för barn* 2015

Andel i respektive ålder

	Förskola	Fritidshem	Pedagogisk omsorg	
	1–5 år	6–12 år	1–5 år	6–12 år
Arvika	86	56	2	-
Eda	81	53	3	-
Filipstad	82	39	4	-
Forshaga	84	54	1	-
Grums	87	49	-	-
Hagfors	83	43	4	-
Hammarö	88	63	-	-
Karlstad	87	59	2	-
Kil	86	55	2	-
Kristinehamn	84	55	4	1
Munkfors	98	42	-	-
Storfors	81	48	-	-
Sunne	90	51	1	-
Säffle	86	56	-	-
Torsby	90	50	-	-
Årjäng	83	40	2	-
Länet	85	63	4	0
Riket	83	58	2	0

Källa: Skolverket

*Könsredovisning är ej tillgänglig.

I Munkfors har 98 procent av 1–5-åringarna en förskoleplats jämfört med 81 procent av barnen i Storfors och Eda. I Hammarö har 63 procent av 6–12 åringarna en fritidshemsplats. Det kan jämföras med 39 procent av barnen i Filipstad.

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.

Ungdomar som bor kvar hos föräldrar 2015

Källa: SCB, Befolkningsstatistik

Från 19 års ålder flyttar flickor hemifrån i större utsträckning än pojkar. År 2015 bodde 24 procent av de 23-åriga flickorna i länet kvar hemma. För pojkarna var motsvarande andel 35 procent. Skillnaden är störst mellan könen i åldrarna 20–25 år.

Barn och familj

Bostadshushåll/Hushåll efter hushållstyp 2015

Procentuell fördelning samt antal

	Länet	Riket
Ensamstående kvinna utan barn	21	20
Ensamstående man utan barn	20	18
Ensamstående kvinna med barn	5	5
Ensamstående man med barn	2	2
Sammanboende utan barn	27	25
Sammanboende med barn	21	23
Övriga hushåll utan barn	3	4
Övriga hushåll med barn	2	3
Summa, %	100	100
Antal, 1 000-tal	129	4 330

Bostadshushåll/Hushåll efter hushållstyp och antal barn 2015

Procentuell fördelning

		Inga barn	1 barn	2 barn	3+ barn	Summa %
Länet						
Ensamstående	Kvinnor	81	11	6	2	100
	Män	92	6	2	0	100
Sammanboende		56	17	19	7	100
Övriga hushåll		62	17	13	8	100
Riket						
Ensamstående	Kvinnor	79	12	6	2	100
	Män	91	6	2	1	100
Sammanboende		52	18	22	9	100
Övriga hushåll		56	18	15	12	100

Källa: SCB, Befolkningsstatistik

Hushåll: (s.k. bostadshushåll) utgörs av alla personer folkbokförda i samma bostad. Hushållstyp anger hushållets sammansättning och delas in i hushållstyperna Ensamstående (inklusive ensamstående), Sammanboende och Övriga hushåll, alla med eller utan barn. 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. För vissa personer saknas koppling till bostaden och för dem kan inte hushåll skapas. För mer information se scb.se/be0101

Befolkningen i ordinärt boende med beviljad hemtjänst 2015

Antal 65– år

	65–79 år		80– år	
	Kvinnor	Män	Kvinnor	Män
Arvika	90	77	343	143
Eda	32	26	122	57
Filipstad	66	49	197	82
Forshaga	49	38	103	74
Grums	50	41	123	64
Hagfors	68	45	156	97
Hammarö	38	27	116	56
Karlstad	299	225	997	411
Kil	37	28	123	58
Kristinehamn	172	137	466	221
Munkfors	31	20	64	25
Storfors	20	20	71	33
Sunne	69	52	216	96
Säffle	64	44	199	118
Torsby	78	64	239	119
Årjäng	46	39	115	44
Länet*	1 206	928	3 641	1 695
Riket	38 171	28 420	108 793	50 484

Källa: Socialstyrelsen

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

Fler kvinnor än män beviljas hemtjänst. Notera dock att andelen kvinnor i båda åldersgrupperna är större än andelen män.

Förvärvsarbete

Förvärvsarbetande 2014

Andel (%) i respektive åldersgrupp

	20–34 år		35–54 år		55–64 år		20–64 år	
	Kv	M	Kv	M	Kv	M	Kv	M
Kil	70	70	85	86	75	76	78	79
Eda	71	60	69	63	64	59	68	61
Torsby	69	64	84	79	75	73	77	73
Storfors	63	65	78	79	65	68	71	72
Hammarö	72	70	90	91	75	77	82	83
Munkfors	64	68	80	74	66	77	72	73
Forshaga	66	62	81	85	70	72	74	76
Grums	63	65	78	82	69	73	71	75
Årjäng	67	60	75	67	67	65	71	65
Sunne	65	65	86	85	78	79	78	78
Karlstad	66	66	85	85	76	77	76	76
Kristinehamn	61	62	81	82	67	71	72	73
Filipstad	65	61	80	79	68	67	72	70
Hagfors	66	69	82	82	71	73	75	76
Arvika	67	68	82	82	74	73	75	75
Säffle	56	64	79	81	71	74	71	75
Länet	66	65	83	82	73	73	75	75
Riket	68	71	84	84	73	76	76	78

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Andelen förvärvsarbetande är lika stor bland kvinnor och män i åldern 20–64 år i länet.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Utrikes födda förvärvsarbetande 2014

Andel (%) i respektive födelsegrupp. Avser 20–64 år

	Norden		EU28 utom Norden		Utanför EU28 och Norden	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	58	48	56	60	47	56
Eda	40	25	52	49	44	44
Filipstad	64	54	54	46	28	25
Forshaga	73	52	49	63	44	39
Grums	59	54	36	52	36	35
Hagfors	60	44	52	49	32	38
Hammarö	70	61	61	74	61	66
Karlstad	71	64	65	67	51	57
Kil	67	59	58	64	45	43
Kristinehamn	49	57	61	67	34	41
Munkfors	53	42	44	50	17	43
Storfors	52	65	65	56	22	26
Sunne	52	42	54	60	48	37
Säffle	42	33	37	55	28	33
Torsby	59	42	56	56	44	39
Årjäng	39	27	62	45	42	43
Länet	54	44	57	60	45	48
Riket	69	65	62	67	52	59

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Högst andel förvärvsarbetande har gruppen EU28 utom Norden i länet. Andelen förvärvsarbetade kvinnor är lägre än motsvarande andel hos männen för utrikes födda utanför Norden.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Utrikes födda förvärvsarbetande 2014

Andel (%) i respektive åldersgrupp

	20–34		35–54		55–64		20–64	
	Kv	M	Kv	M	Kv	M	Kv	M
Arvika	39	50	60	60	47	47	51	55
Eda	46	39	43	32	39	26	43	32
Filipstad	16	18	48	47	52	39	39	35
Forshaga	42	32	49	61	65	46	50	48
Grums	29	32	48	50	47	56	43	45
Hagfors	29	30	55	52	40	45	46	43
Hammarö	43	55	77	74	51	63	63	67
Karlstad	45	53	65	66	55	59	56	59
Kil	31	49	60	52	57	58	53	52
Kristinehamn	25	37	50	51	48	55	41	46
Munkfors	20	46	45	38	42	63	38	46
Storfors	14	25	46	48	48	52	38	42
Sunne	28	24	61	56	52	49	51	45
Säffle	19	27	42	43	33	35	32	36
Torsby	41	37	60	49	50	51	53	45
Årjäng	40	40	49	35	34	27	43	34
Länet	38	43	57	55	48	48	49	49
Riket	45	55	64	67	54	58	56	61

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Utrikesfödda kvinnor och utrikes födda män förvärvsarbetar i samma utsträckning i länet.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Sysselsatta efter vanligen arbetad tid per vecka 1990 och 2015

16–64 år

Källa: SCB, Arbetskraftsundersökningarna (AKU)

År 1990 arbetade 54 procent av kvinnorna i länet heltid.
År 2015 har andelen ökat till 64 procent.

Bland män i länet har andelarna under samma år
minskat från 93 procent till 90 procent.

Förvärvsarbete

De 20 vanligaste yrkena för kvinnor i länet

2014

Kv	Antal	Andel (%) av alla yrken*
Undersköterskor	5 984	11
Grundskollärare, fritidspedagoger och förskollärare	4 876	9
Butikspersonal	4 101	7
Skötare, vårdare och personliga assistenter m.fl.	3 602	7
Kontorsassistenter och sekreterare	3 408	6
Sjuksköterskor	2 334	4
Vårdbiträden	1 755	3
Städare och hemservicepersonal m.fl.	1 674	3
Barnskötare och elevassistenter m.fl.	1 670	3
Snabbmatspersonal, köks- och restaurangbiträden m.fl.	1 389	3
Organisationsutvecklare, utredare och HR-specialister m.fl.	1 121	2
Socialsekreterare och kuratorer m.fl.	833	2
Banktjänstemän och redovisningsekonomer m.fl.	812	1
Resesäljare, kundtjänstpersonal och receptionister m.fl.	758	1
Försäkringsrådgivare, företagssäljare och inköpare m.fl.	752	1
Skatte- och socialförsäkringshandläggare m.fl.	737	1
Andra pedagoger med teoretisk specialistkompetens	571	1
Kockar och kallskänkor	559	1
Gymnasielärare	551	1
Biomedicinska analytiker, tandtekniker och laboratorieingenjörer m.fl.	546	1
Totalt 20 yrken*	38 033	69
Totalt, alla yrken**	54 979	100

Källa: SCB, Yrkesregistret

* av alla yrkesverksamma anställda 16–64 år med bostad i länet

** Här ingår 2 859 kvinnor vars yrke klassas som okänt.

En stor andel av länets kvinnor arbetar inom vård och omsorg.

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96.

Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras.

De 20 vanligaste yrkena för män i länet

2014

M	Antal	Andel (%) av alla yrken*
Snickare, murare och anläggningsarbetare	2 828	5
Lastbils- och bussförare	2 332	4
Fordonsmekaniker och reparatörer m.fl.	2 181	4
Butikspersonal	2 131	4
Ingenjörer och tekniker	2 025	4
Försäkringsrådgivare, företagssäljare och inköpare m.fl.	1 971	4
Smeder och verktygsmakare m.fl.	1 885	3
Lagerpersonal och transportledare m.fl.	1 488	3
Montörer	1 315	2
Civilingenjörstrycken	1 313	2
Maskinförare	1 288	2
Installations- och industrielektriker m.fl.	1 237	2
Processoperatörer, trä- och pappersindustri	1 226	2
IT-arkitekter, systemutvecklare och testledare m.fl.	1 217	2
Gjutare, svetsare och plåtslagare m.fl.	1 197	2
Takmontörer, golvläggare och VVS-montörer m.fl.	1 115	2
Städledare och fastighetsskötare m.fl.	1 095	2
Skötare, vårdare och personliga assistenter m.fl.	1 003	2
Grundskollärare, fritidspedagoger och förskollärare	859	2
Tidningsdistributörer, vaktmästare och övriga servicearbetare	769	1
Totalt 20 yrken*	30 475	54
Totalt, alla yrken**	55 945	100

Källa: SCB, Yrkesregistret *av alla yrkesverksamma anställda 16–64 år med bostad i länet.

** Här ingår 4 565 män vars yrke klassas som okänt.

Ingen yrkesgrupp är så stor bland män som gruppen undersköterskor är bland kvinnor. Den största huvudgruppen bland männen i länet är gruppen snickare, murare och anläggningsarbetare.

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96.

Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras.

De fem vanligaste yrkena i länet för kvinnor 2014

Andel (%) av alla yrkesverksamma anställda 16–64 år. Avser nattbefolkning*

	Under- sköterskor	Grund- skollärare fritids- pedagoger o förskol- lärare	Butiks- personal	Skötare, vårdare o per- sonliga assisten- ter m fl	Kontors- assisten- ter, och sekre- terare
Arvika	14	9	10	7	5
Eda	12	6	17	6	4
Filipstad	15	8	5	8	5
Forshaga	13	10	7	10	7
Grums	13	8	8	6	6
Hagfors	18	7	6	11	6
Hammarö	7	11	5	6	8
Karlstad	7	9	7	5	7
Kil	10	9	6	8	7
Kristinehamn	14	8	6	7	6
Munkfors	16	7	5	10	3
Storfors	20	7	5	7	5
Sunne	12	10	7	8	5
Säffle	14	10	7	10	6
Torsby	16	7	8	7	5
Årjäng	9	8	16	5	5
Länet	11	9	7	7	6
Riket	8	7	6	5	7

Källa: SCB, Yrkesregistret

*Bor i en region men kan arbeta i en annan.
Uppgifterna på kommunnivå är sekretessgranskade.

Den största huvudgruppen för kvinnor i länet är undersköterskor. I Storfors är 20 procent av kvinnorna i gruppen undersköterskor. Lägst andel undersköterskor har Hammarö och Karlstad.

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96. Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras.

De fem vanligaste yrkena i länet för män 2014

Andel (%) av alla yrkesverksamma anställda 16–64 år. Avser nattbefolkning*

	Snickare, murare, o anläggningsarbetare	Lastbils- och bussförare	Ingenjörer och tekniker	Bygg- o- anläggningsarbetare	Byggnads- hantverkare
Arvika	4	3	5	4	4
Eda	5	4	5	8	3
Filipstad	3	4	6	2	3
Forshaga	5	6	6	3	4
Grums	8	4	8	3	4
Hagfors	6	5	4	3	3
Hammarö	3	2	4	3	5
Karlstad	4	4	2	5	4
Kil	9	6	5	3	3
Kristinehamn	4	5	4	3	4
Munkfors	4	5	3	2	3
Storfors	6	7	5	1	3
Sunne	7	5	4	3	2
Säffle	8	5	5	2	4
Torsby	9	4	4	3	2
Årjäng	8	7	4	8	3
Länet	5	4	4	4	4
Riket	4	3	2	4	4

Källa: SCB, Yrkesregistret

*Bor i en region men kan arbeta i en annan. Uppgifterna på kommunnivå är sekretessgranskade.

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.

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96. Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras.

De 30 vanligaste yrkena i länet 2014

Källa: SCB, Yrkesregistret

Här ingår 7 424 personer vars yrke klassas som okänt.

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

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96. Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras.

Förvärvsarbete efter sektor 2014

16- år. Avser nattbefolkning*

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS) *Bor i en region men kan arbeta i en annan.

I länet arbetar 49 procent av alla kvinnor inom näringslivet och 51 procent, i offentlig sektor. I riket är fördelningen, 57 procent i näringslivet och 43 procent i offentlig sektor. Män arbetar i huvudsak inom näringslivet. Det gäller både i länet och i riket.

Egna företagare i länet efter näringsgren 2014

16- år. Avser dagbefolkning*

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS) *Arbetar i en region men kan bo i en annan.

Jordbruk, skogsbruk och fiske är det område som flest har ett eget företag inom (både kvinnor och män). Andelen aktiebolag är störst inom området Finans- och försäkringsverksamhet.

Egna företagare 2014

Antal i åldern 16– år. Avser dagbefolkning*

	Kvinnor		Män	
	Företagare i eget AB	Egen företagare	Företagare i eget AB	Egen företagare
Arvika	69	361	295	676
Eda	21	140	80	311
Filipstad	18	103	77	186
Forshaga	28	98	102	168
Grums	13	102	82	178
Hagfors	37	157	123	256
Hammarö	38	91	144	127
Karlstad	300	821	1 138	1 328
Kil	34	151	142	285
Kristinehamn	61	206	270	434
Munkfors	7	35	31	67
Storfors	5	34	50	85
Sunne	38	286	184	559
Säffle	36	208	175	495
Torsby	51	221	176	442
Årjäng	24	201	138	445
Länet	780	3 215	3 207	6 042
Riket	38 076	109 244	135 609	193 430

Källa: Registerbaserad arbetsmarknadsstatistik (RAMS)

*Arbetar i en region men kan bo i en annan.

Bland de kvinnor som är företagare i länet har 20 procent ett eget aktiebolag. I riket ligger den nivån på 26 procent. För män är motsvarande andelar 35 respektive 41 procent.

Nystartade företag efter form av ledning

2002–2014

Antal i länet

Källa: Tillväxtanalys

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

Nyföretagare 2014

	Länet		Riket	
	Kv	M	Kv	M
Antal	506	1 021	24 502	47 166
Procentuell fördelning	33	67	34	66

Källa: Tillväxtanalys

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

Pendling till arbetet 2014

Antal 16- år som pendlar över kommun-/länsgränsen

	Inpendlare		Utpendlare		Bor och arbetar i kommunen/länet	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Arvika	576	888	1 144	1 129	4 472	4 946
Eda	654	474	317	438	1 335	1 283
Filipstad	366	401	283	545	1 740	1 741
Forshaga	453	395	1 283	1 684	1 096	870
Grums	434	697	780	862	1 047	1 218
Hagfors	241	355	385	568	1 976	2 261
Hammarö	821	1 097	2 442	2 710	1 112	1 018
Karlstad	7 184	8 500	3 442	4 639	17 348	16 737
Kil	459	687	1 435	1 574	1 212	1 236
Kristinehamn	789	1 216	1 500	1 673	3 361	3 661
Munkfors	183	271	182	235	514	574
Storfors	216	230	379	536	379	407
Sunne	372	566	707	902	2 281	2 485
Säffle	522	783	690	948	2 306	2 551
Torsby	572	526	276	508	2 307	2 343
Årjäng	281	315	190	298	1 856	1 840
Länet	1 793	3 268	3 105	5 116	56 672	59 304

Källa: SCB, Registerbaserad arbetsmarknadsstatistik (RAMS)

Tidseriebrott, fr.o.m. årgång 2011 har det gjorts förändringar i bearbetningarna för att klassificera förvärvsarbetande i RAMS. Förändringarna påverkar endast personer som är 65 år och äldre och innebär att antalet förvärvsarbetande i denna åldersgrupp ökar. Mer information om förändringarna finns på www.scb.se/rams.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Deltidsarbetslösa och timanställda 2015

Antal i åldern 20–64 år. Genomsnitt per månad

	Deltidsarbetslösa		Timanställda	
	Kvinnor	Män	Kvinnor	Män
Arvika	37	13	54	24
Eda	15	6	13	9
Filipstad	15	4	29	18
Forshaga	15	3	43	15
Grums	20	6	32	14
Hagfors	20	6	43	14
Hammarö	23	8	36	21
Karlstad	101	56	262	155
Kil	8	4	37	18
Kristinehamn	21	13	76	23
Munkfors	7	1	11	6
Storfors	7	1	13	7
Sunne	18	5	45	19
Säffle	24	5	53	23
Torsby	9	2	43	17
Årjäng	11	2	24	13
Länet	350	136	815	398
Riket	12 234	5 822	22 199	14 177

Källa: Arbetsförmedlingen

Fler kvinnor än män är deltidsarbetslösa liksom timanställda.

Arbetsökande 2015

Andel (%) i åldern 20–64 år. Årsmedeltal

	Öppet arbetslösa		Program med aktivitetsstöd	
	Kvinnor	Män	Kvinnor	Män
Arvika	2,3	3,8	2,4	3,0
Eda	2,2	3,2	1,8	2,1
Filipstad	3,5	6,2	3,4	5,0
Forshaga	2,3	3,7	3,4	4,1
Grums	3,2	3,6	4,8	5,3
Hagfors	1,9	3,5	3,5	4,4
Hammarö	1,7	2,3	2,2	2,5
Karlstad	2,4	3,3	3,2	3,6
Kil	3,0	3,4	2,8	3,4
Kristinehamn	3,4	5,0	5,0	5,8
Munkfors	2,8	4,2	5,1	6,7
Storfors	4,3	6,3	5,2	6,3
Sunne	2,5	3,6	1,8	2,5
Säffle	4,1	4,4	6,1	6,0
Torsby	1,7	3,3	2,4	3,4
Årjäng	2,1	2,9	2,0	1,9
Länet	2,6	3,7	3,3	3,9
Riket	3,0	3,6	2,8	3,2

Källa: Arbetsförmedlingen

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

Öppet arbetslösa 2000–2015

20–64 år

Procent

Källa: Arbetsförmedlingen

Den öppna arbetslösheten i länet är något högre bland män än bland kvinnor.

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

Sammanräknad förvärvsinkomst

31 december 2014

20–64 år. Antal kronor i 1 000-tal

	Medelinkomst		Medianinkomst	
	Kvinnor	Män	Kvinnor	Män
Arvika	241	291	254	311
Eda	233	251	242	272
Filipstad	229	269	242	292
Forshaga	236	296	249	310
Grums	230	302	236	328
Hagfors	237	289	253	314
Hammarö	287	384	293	374
Karlstad	251	307	263	310
Kil	242	308	255	323
Kristinehamn	236	289	245	302
Munkfors	227	273	249	304
Storfors	233	287	244	306
Sunne	236	283	246	299
Säffle	222	287	230	301
Torsby	243	269	254	282
Årjäng	224	239	239	275
Länet	244	297	254	309
Riket	264	338	263	324

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

Sammanräknad inkomst består av inkomst av tjänst och av näringsverksamhet.

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.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Höga respektive låga inkomster 2014

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

	Höga inkomster		Låga inkomster	
	Kvinnor	Män	Kvinnor	Män
Arvika	6	17	19	20
Eda	6	13	22	32
Filipstad	4	14	21	23
Forshaga	6	20	19	19
Grums	7	27	22	20
Hagfors	5	15	20	19
Hammarö	13	40	13	13
Karlstad	10	24	22	22
Kil	6	23	18	18
Kristinehamn	7	19	22	21
Munkfors	3	14	22	22
Storfors	6	15	21	21
Sunne	6	16	21	22
Säffle	5	18	24	21
Torsby	7	15	20	25
Årjäng	6	12	26	35
Länet	8	21	21	22
Riket	13	27	21	19

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

En högre andel män jämfört med kvinnor har höga inkomster, jämfört med riket har lägre andelar kvinnor och män höga inkomster.

Höga inkomster: 20 procent av befolkningen som har en inkomst på minst 415 090 kr.

Låga inkomster: 20 procent av befolkningen som har en inkomst på högst 111 473 kr.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Disponibel medelinkomst för familjer 2014

Antal kronor i 1000-tal

	Gifta/ sambo		Ensamstående kvinnor		Ensamstående män	
	utan barn	med barn*	utan barn	med barn*	utan barn	med barn*
Arvika	419	538	175	291	200	335
Eda	345	490	153	248	160	273
Filipstad	375	517	164	276	188	297
Forshaga	410	530	171	277	201	318
Grums	403	533	168	263	206	326
Hagfors	386	532	163	277	192	299
Hammarö	488	646	195	320	246	384
Karlstad	480	591	191	303	215	377
Kil	436	543	177	283	212	329
Kristinehamn	414	527	174	277	196	324
Munkfors	377	517	160	266	187	325
Storfors	404	508	170	271	207	294
Sunne	410	546	173	284	198	360
Säffle	410	522	165	268	188	326
Torsby	395	525	171	285	184	322
Årjäng	351	466	158	267	167	242
Länet	427	556	178	287	202	338
Riket	493	642	199	325	231	404

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

*barn under 18 år

Inkl. 0-inkomsttagare.

Disponibel inkomst är vad som återstår (för konsumtion och sparande) sedan man från bruttointkomsten dragit ifrån slutlig skatt och lagt till skattefria bidrag som t.ex. barnbidrag och bostadsbidrag. Bland de ensamstående kan sambo utan gemensamma barn ingå. Minst en person har fyllt 18 år.

Länet är en gränsregion till Norge. Gränspendlingen är omfattande och påverkar bl.a. länets förvärvsarbete och förvärvsinkomster. Detta framkommer dock inte i statistiken som presenteras här.

Pensionssparande 2014

20–64 år. Medelvärde i Tkr

	Andel (%) inkomsttagare med pensionssparande		Medelvärde, tkr	
	Kvinnor	Män	Kvinnor	Män
Arvika	38	31	5,9	7,0
Eda	40	36	10,2	12,7
Filipstad	39	30	4,7	5,0
Forshaga	44	37	4,9	5,3
Grums	43	37	4,8	5,4
Hagfors	46	42	5,0	5,6
Hammarö	48	41	5,7	6,4
Karlstad	38	32	5,6	6,1
Kil	43	37	5,0	5,5
Kristinehamn	41	35	5,1	5,5
Munkfors	43	40	5,1	5,8
Storfors	36	30	4,8	5,0
Sunne	38	33	5,3	6,1
Säffle	42	36	5,3	5,7
Torsby	47	38	5,9	6,3
Årjäng	35	28	7,6	8,5
Länet	40	34	5,6	6,2
Riket	26	23	5,8	6,4

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

En högre andel kvinnor än män har ett privat pensionssparande.

Medelvärdet är beräknat för dem som har pensionssparande. Personer som saknar sammanräknad förvärvsinkomst ingår ej.

Hushåll med ekonomiskt bistånd 2014

Antal

	Giftna par/ samboende		Ensamstående kvinnor		män	
	utan barn	med barn	utan barn	med barn	utan barn	med barn
Arvika	26	64	208	126	261	-
Eda	11	26	66	37	98	-
Filipstad	18	71	96	88	222	-
Forshaga	4	8	79	39	133	10
Grums*	8	23	71	47	149	4
Hagfors	12	30	75	49	180	5
Hammarö	10	9	73	42	89	10
Karlstad	125	237	676	321	1 112	105
Kil	10	37	71	47	122	8
Kristinehamn	36	82	190	117	328	-
Munkfors	7	5	27	21	80	7
Storfors	-	23	29	17	46	-
Sunne	-	23	59	47	144	-
Säffle*	5	41	79	62	147	-
Torsby	21	30	90	51	167	-
Årjäng	10	18	36	32	69	11
Länet**	313	725	1 885	1 120	3 281	244
Riket	10 579	25 966	54 114	35 649	91 605	7 673

Källa: Socialstyrelsen

* Partiellt bortfall i Grums och Säffle för januari och december månad.

** Hushåll kan förekomma i flera kommuner men de räknas bara med en gång i länsuppgifterna

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

Anmälda misshandelsbrott mot kvinnor 2015

Antal per 100 000 av medelfolkmängden 18– år

	Förövaren			
	bekant*		obekant*	
	utomhus	inomhus	utomhus	inomhus
Arvika	16	105	47	35
Eda	24	189	35	12
Filipstad	75	330	57	9
Forshaga	35	97	0	0
Grums	78	156	0	22
Hagfors	51	177	0	67
Hammarö	20	39	7	0
Karlstad	37	124	37	24
Kil	51	84	25	8
Kristinehamn	50	190	21	25
Munkfors	55	137	164	27
Storfors	25	123	0	0
Sunne	23	144	46	15
Säffle	52	163	20	33
Torsby	59	151	25	8
Årjäng	41	20	71	10
Riket	40	187	39	30

Källa: BRÅ

* Könstredovisning ej tillgänglig

Kvinnor löper störst risk att drabbas av misshandelsbrott inomhus av en bekant förövare. Detta gäller för nästan alla kommuner i länet och på riksnivå. Siffror för länet finns inte längre att tillgå.

Anmälda misshandelsbrott mot män 2015

Antal per 100 000 av medelfolkmängden 18– år

M	Förövaren		obekant*	
	bekant*		utomhus	inomhus
	utomhus	inomhus	utomhus	inomhus
Arvika	50	70	140	66
Eda	118	94	106	47
Filipstad	141	141	301	66
Forshaga	62	123	44	26
Grums	67	112	56	34
Hagfors	109	101	101	84
Hammarö	39	39	20	7
Karlstad	68	61	119	86
Kil	42	34	25	0
Kristinehamn	79	99	83	74
Munkfors	109	164	82	27
Storfors	25	98	25	0
Sunne	30	76	84	8
Säffle	91	111	98	46
Torsby	50	142	126	8
Årjäng	41	61	81	10
Riket	58	86	149	67

Källa: BRÅ

* Könsredovisning ej tillgänglig

Kommunerna varierar stort i fråga om vart män i högre grad blir utsatta för misshandelsbrott. Siffror för länet finns inte längre att tillgå.

Urval av anmälda brott mot frihet och frid

2015

Värmlands län	Länet Antal	Riket Antal
Grov kvinnofridskränkning (ingår även i hotbrott)	59	1 844
Grov fridskränkning (ingår även i hotbrott)	20	1 578
mot flicka under 18 år	4	595
mot pojke under 18 år	5	662
mot kvinna 18 år eller äldre	5	198
mot man 18 år eller äldre	6	123
Olaga förföljelse (ingår även i hotbrott)	13	596
mot flicka under 18 år	0	35
mot pojke under 18 år	0	13
mot kvinna 18 år eller äldre	10	413
mot man 18 år eller äldre	3	135
Olaga hot	1 112	52 217
mot flicka under 18 år	41	2 659
mot pojke under 18 år	64	3 300
mot kvinna 18 år eller äldre	424	20 876
mot man 18 år eller äldre	503	21 620
mot grupp	80	3 762
Ofredande	1 076	57 164
mot flicka under 18 år	59	3 201
mot pojke under 18 år	24	2 112
mot kvinna 18 år eller äldre	588	29 945
mot man 18 år eller äldre	330	17 745
mot grupp	75	4 161

Källa: BRÅ

Fotnot: 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 sexualbrott efter brottstyp 2005–2015

Värmlands län	Antal Länet		
	2005	2010	2015
Våldtäkt inkl. grov (ingår även i våldsbrott)	80	134	124
Sexuellt tvång, utnyttjande m.m.	29	9	9
Sexuellt ofredande (ej blottning)	91	120	123
Utnyttjande av barn för sexuell posering inkl grov	0	4	13
Blottning	38	10	12
Koppleri inkl. grovt	0	0	1
Köp av sexuell handling av barn under 18 år	0	2	0
Barnpornografibrott inkl. grovt	13	7	14
Sexköpsbrott	0	3	1
Människohandel för sexuella ändamål (trafficking)	0	0	0
Sexuellt utnyttjande av barn under 18 år	0	8	7
Sexuellt övergrepp mot barn under 18 år	0	13	19
Kontakt med barn under 15 år i sexuellt syfte	0	3	0
Totalt	251	310	323

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.

Fotnot: 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 2014

Antal och könsfördelning för ett urval av brott

	Länet			Riket		
	Antal	Könsförd.(%)		Antal	Könsförd.(%)	
		Kv	M		Kv	M
Brott mot brottsbalken, därav	1 527	21	79	64 206	23	77
Fullbordat mord och dråp samt						
misshandel med dödlig utgång	5	20	80	153	10	90
Misshandel, grov misshandel	300	14	86	13 166	18	82
därav mot barn 0–6 år	13	38	62	812	39	61
mot barn 7–14 år	22	32	68	1 750	32	68
mot kvinna 18– år	137	15	85	5 118	14	86
mot man 18– år	133	8	92	5 399	14	86
Sexualbrott, därav	61	2	98	2 461	2	98
våldtäkt, grov våldtäkt	18	6	94	1 005	1	98
Biltillgrepp	48	10	90	1 021	10	90
Inbrottsstöld, därav	171	11	89	3 095	8	92
bostad (lägenhet/villa)	60	15	85	1 031	7	93
Övrig stöld och snatteri	541	30	70	23 033	33	67
ur/från motordrivet fordon	33	9	91	819	6	94
i butik och varuhus	407	36	64	19 414	37	63
Rån inkl. grovt rån, därav	32	9	91	1 460	8	92
butiksrån	13	8	92	374	5	95
personrån	11	9	91	839	8	92
Bedrägeri o annan oredlighet	92	27	73	3 628	24	76
Skadegörelsebrott	163	9	91	5 383	11	89
Våld mot tjänsteman	47	21	79	1 884	23	77
Brott mot trafikbrottslagen, därav	975	11	89	25 135	11	89
rattfylleri, grovt rattfylleri	364	12	88	10 091	12	88
Brott mot narkotikastrafflagen	788	15	85	28 116	13	87
Brott mot skattebrottslagen m.m.	.	.	.	1 727	15	85
Brott mot bidragsbrottslagen	30	57	43	967	41	59
Samtliga brott	2 857	18	82	105 057	19	80

Källa: BRÅ

Det finns ett litet antal anmälda brott där kön är okänt. Könsfördelningen är uträknad på antalet brott där könsfördelningen är känd.

Oro för våld och faktiskt våld efter ålder

2009–2015

Medelvärde för perioden

Källa: BRÅ, Nationella trygghetsundersökningen (NTU))

Kvinnor är mest oroliga för att bli utsatta för våld men det är yngre män som i huvudsak blivit utsatta. Så är det i både länet och i riket.

Makt och inflytande

Chefer efter sektor 2014

Avser dagbefolkning*

Källa: SCB, Yrkesregistret

* Arbetar i kommunen men kan bo i en annan kommun.

Bland kvinnor i länet som är chefer finns 45 procent inom offentlig sektor och 55 procent inom näringslivet. Bland män är motsvarande andelar 15 respektive 85 procent. I riket är motsvarande andelar 35 respektive 65 procent för kvinnorna och 13 respektive 87 procent för männen.

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96. Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras. Skillnaderna är som störst inom näringslivet.

Chefer efter sektor och nivå 2014

Antal i länet. Avser dagbefolkning*

	Offentlig sektor		Näringslivet	
	Kvinnor	Män	Kvinnor	Män
Chefer inom bank, finans och försäkring	0	1	51	79
Chefer inom ekonomi, personal, marknadsföring och försäljning samt annan administration m.m.	119	79	471	845
Chefer inom hälso- och sjukvård samt annan samhällsservice	553	224	74	84
Chefer inom IT, logistik, FoU, fastighetsbolag, bygg- och ingenjörsverksamhet samt tillverkning m.m.	25	81	159	1 199
Chefer inom utbildning	165	101	61	45
Chefer inom övrig servicenärning	3	2	230	417
Politiker, verkställande direktörer och högre ämbetsmän m.fl.	52	68	56	388
Totalt	917	556	1 102	3 057

Källa: SCB, Yrkesregistret

* Arbetar i länet men kan bo i ett annat län.

Könsfördelningen bland chefer i den offentliga sektorn är 62 procent kvinnor och 38 procent män. Motsvarande andel bland chefer i näringslivet är 26 procent kvinnor och 74 procent män.

Från och med 2014 redovisas yrkesuppgifter efter den reviderade standarden för svensk yrkesklassificering 2012 (SSYK 2012). SSYK 2012 ersätter den tidigare versionen, SSYK96. Detta betyder att jämförelser mellan 2014 och tidigare år inte bör göras. Skillnaderna är som störst inom näringslivet.

Makt och inflytande

Kommunstyrelsen 2016

Antal ledamöter samt könsfördelning (%)*

	Ordinarie ledamöter				Ersättare		
	Antal	Varav ordf.	Könsfördelning (%)		Antal	Könsfördelning (%)	
	Totalt		Kvinnor	Män	Totalt	Kvinnor	Män
Arvika	15	M	40	60	32	41	59
Eda	15	M	47	53	14	50	50
Filipstad	11	M	27	73	11	45	55
Forshaga	11	M	36	64	11	36	64
Grums	13	M	54	46	13	46	54
Hagfors	13	Kv	31	69	13	46	54
Hammarö	9	Kv	33	67	9	44	56
Karlstad	13	M	46	54	13	46	54
Kil	11	M	36	64	11	36	64
Kristinehamn	11	M	64	36	9	22	78
Munkfors	9	M	22	78	21	52	48
Storfors	9	M	33	67	9	56	44
Sunne	11	M	45	55	11	64	36
Säffle	13	M	46	54	13	31	69
Torsby	11	Kv	36	64	11	64	36
Årjäng	11	M	45	55	11	27	73

Källa: Länsstyrelsen

* uppgifter från Länsstyrelsen och Region Värmland

Könsfördelningen bland de ordinarie ledamöterna i kommunstyrelsen är inom ramen 40–60 procent i 7 av länets 16 kommuner. När det gäller ersättarna har 9 kommuner en jämn könsfördelning.

Kommunfullmäktigledamöter

Efter valet år 2010 och 2014

	2010		2014	
	Antal mandat	Könsfördeln. (%) Kvinnor Män	Antal mandat	Könsfördeln. (%) Kvinnor Män
Arvika	49	43 57	49	43 57
Eda	35	46 54	35	43 57
Filipstad	37	38 62	37	38 62
Forshaga	41	41 59	41	46 54
Grums	31	52 48	31	55 45
Hagfors	35	43 57	35	49 51
Hammarö	31	35 65	31	45 55
Karlstad	61	49 51	61	51 49
Kil	35	43 57	35	49 51
Kristinehamn	41	44 56	41	51 49
Munkfors	31	55 45	25	48 52
Storfors	31	39 61	27	44 56
Sunne	41	51 49	41	51 49
Säffle	41	49 51	41	46 54
Torsby	31	39 61	31	45 55
Årjäng	41	41 59	35	43 57
Länet	612	44 56	596	47 53

Källa: SCB, Valstatistik

Efter valet 2014 låg könsfördelningen i kommunfullmäktige inom ramen 40–60 procent i alla kommuner utom Filipstad.

Makt och inflytande

Landstingsfullmäktige

Efter valen 2010 och 2014. Könsfördelning (%)

	2010		2014	
	Kvinnor	Män	Kvinnor	Män
Moderaterna	44	56	43	57
Centerpartiet	63	38	57	43
Folkpartiet Liberalerna*	60	40	25	75
Kristdemokraterna	67	33	75	25
Miljöpartiet	50	50	50	50
Socialdemokraterna	55	45	52	48
Vänsterpartiet	50	50	60	40
Sverigedemokraterna	67	33	57	43
Totalt	54	46	53	47

Källa: SCB, Valstatistik

* Folkpartiet heter sedan november 2015 Liberalerna

Alla partier utom Kristdemokraterna och Folkpartiet Liberalerna har en könsfördelning i landstingsfullmäktige inom ramen 40–60 procent.

Ledamöter i landstingsstyrelsen

Antal ledamöter samt könsfördelning (%)

	Antal		Könsfördelning (%)	
	Kvinnor	Män	Kvinnor	Män
Fullmäktige, efter valet 2014	43	38	53	47
Landstingsstyrelsen, 2016	7	10	41	59

Källa: SCB, Valstatistik samt Länsstyrelsen och Region Värmland

Teckenförklaring till tabellerna

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.

AHA!

Länsstyrelsen
Värmland

Region
Värmland