

SVENSKA NAV 2016

EN STUDIE AV SVERIGES LOKALA ARBETSMARKNADER

Vi gör Västsverige starkare


VÄSTSVENSKA
HANDELSKAMMAREN

Svenska Nav är publicerad av Västsvenska Handelskammaren.

Rapportförfattare: Markus Ottemark och Joel Furvik.

Citera oss gärna men ange källa.

Göteborg september 2016.

Förord	3
Inledning	5
Svenska nav 2016	7
Västsvenska nav	11
Västsveriges kommuner	13
Slutsatser	14
Bilaga	16
Så gjordes studien	28

Förord

När Svenska nav publicerades för första gången 2005 fanns det 82 lokala arbetsmarknadsregioner i Sverige. Nu, elva år senare har antalet arbetsmarknadsregioner minskat till 73. De västsvenska arbetsmarknadsregionerna har under samma period gått från åtta till sju. Det är en positiv utveckling. På sikt vill Västsvenska Handelskammaren att Västsverige ska vara en enda stor arbetsmarknadsregion med Göteborg som ekonomiskt centrum. En stor arbetsmarknadsregion ger företag bättre möjligheter att hitta rätt kompetens och därmed bättre förutsättningar att skapa jobb och tillväxt. Vår rapport visar också att stora arbetsmarknader har störst utvecklingskraft.

För att få en stor västsvensk arbetsmarknad måste Borås, Skövde Trollhättan, och Uddevalla, men även Halmstad och Jönköping, knytas närmare Göteborg. Det görs genom att underlätta invånarnas pendlingsmöjligheter och ur det perspektivet har dubbelspårig järnväg mellan Uddevalla och Göteborg samt snabbtåg mellan Västsveriges två största städer, Göteborg och Borås högst prioritet.

En gemensam västsvensk arbetsmarknad skulle ha 3,5 miljoner invånare och vara mycket attraktiv för företag, inte minst ur ett kompetensförsörjningsperspektiv. Det stora befolkningsunderlaget skulle också innebära att fler branscher etableras i regionen och därigenom ge upphov till nya spännande arbetstillfällen, vilket i sin tur lockar till sig fler talanger och skapar en positiv loop.

Tillväxten har en regional logik. Det är regioner snarare än länder som lockar till sig kunskap och kapital. Men konkurrensen mellan regioner är stor och därför duger det inte att flera av Västsveriges arbetsmarknadsregioner underpresterar i förhållande till sin storlek, vilket denna rapport visar. Det är detta Svenska nav 2016 handlar om, hur Sveriges arbetsmarknadsregioner presterar i förhållande till varandra och till sin storlek.


Johan Trouvé | VD


Inledning

Det är nu femte gången som Västsvenska Handelskammaren publicerar rapporten Svenska nav, där vi sätter Sveriges lokala arbetsmarknader och Västsveriges kommuner under luppen. Bakgrunden till varför vi sammanställer denna rapport är enkel. Västsvenska Handelskammaren verkar för att skapa de bästa förutsättningarna för tillväxt för våra medlemsföretag. Och tillväxten har en regional logik. I en globaliserad värld är det regionen som utgör den plattform från vilken våra företag måste kunna nå sina kunder ute i världen. Så var det inte för 150 år sedan. Då var det gården som var den ekonomiska plattformen för de allra flesta. I jordbrukssamhällets Sverige fanns en stor del av den produktionsapparatur som försörjde människor inom 500 meter från hemmet. För 50 år sedan, i det industrialiserade samhället, hade många skaffat sig en professionell utbildning och lämnat gården. Istället försörjde man sig på en fabrik, ett sjukhus eller en skola. Ofta fanns arbetsplatsen på orten och avståndet från sängen till försörjningskällan var sällan längre än fem kilometer.

Idag behövs både en bredare och djupare kompetens för att klara den avancerade produktion av varor och tjänster som sker på våra företag. Denna kompetens kan vi bara hitta om vi utgår från ett betydligt större befolkningsunderlag. Det innebär också att en stor del av denna kompetens måste förflytta sig betydligt längre än tidigare – förbi både gårdens och ortens gränser. Idag passerar den genomsnittliga arbetstagaren minst en kommungräns för att ta sig till jobbet. Det är denna arbetspendling som definierar en lokal arbetsmarknad.

Hur står det då till med utvecklingskraften i Sveriges lokala arbetsmarknader – de svenska naven? För att besvara den frågan har vi utgått från åtta variabler som vi anser spegla utvecklingskraften i en region. De är befolkningstillväxt, demografisk struktur, förvärvsintensitet, nyföretagande, näringslivsanställda, lönesumma, utbildningsnivå och hälsa.¹

”Den genomsnittliga arbetstagaren passerar minst en kommungräns för att ta sig till jobbet.”

¹ För en detaljerad motivering till varför vi valt just dessa variabler, se bilaga.

SVERIGES LOKALA ARBETSMARKNADER

TOPPEN

Placering	Lokal arbetsmarknad	Medelpoäng
1 (1)	Stockholm-Solna	4,8
2 (1)	Göteborg	4,6
3 (3)	Malmö-Lund	4,3
3 (4)	Kiruna	4,3
5 (4)	Örebro	4,0
5 (4)	Linköping	4,0

BOTTEN

Placering	Lokal arbetsmarknad	Medelpoäng
67 (75)	Hagfors	2,0
67 (59)	Haparanda	2,0
69 (64)	Strömsund	1,9
69 (70)	Vilhelmina	1,9
71 (66)	Hällefors	1,8
72 (72)	Filipstad	1,6
73 (76)	Åsele	1,5

Siffran inom parentes anger placeringen i Svenska Nav 2013.


Sveriges lokala arbetsmarknader

1 Stockholm-Solna	38 Västerås
2 Nyköping-Oxelösund	39 Fagersta
3 Eskilstuna	40 Vansbro
4 Linköping	41 Malung-Sälen
5 Norrköping	42 Mora
6 Jönköping	43 Falun-Borlänge
7 Värnamo	44 Avesta
8 Vetlanda	45 Ludvika
9 Älmhult	46 Ljusdal
10 Växjö	47 Gävle
11 Ljungby	48 Söderhamn
12 Kalmar	49 Bollnäs-Ovanåker
13 Oskarshamn	50 Hudiksvall
14 Västervik	51 Sundsvall
15 Vimmerby	52 Kramfors
16 Gotland	53 Sollefteå
17 Karlskrona	54 Örnsköldsvik
18 Karlshamn-Olofström	55 Strömsund
19 Malmö-Lund	56 Härjedalen
20 Kristianstad-Hässleholm	57 Östersund
21 Halmstad	58 Storuman
22 Bengtsfors-Dals-Ed	59 Dorotea
23 Göteborg	60 Vilhelmina
24 Strömstad	61 Åsele
25 Trollhättan-Vänersborg	62 Umeå
26 Borås	63 Lycksele
27 Lidköping-Götene	64 Skellefteå
28 Skövde	65 Arvidsjaur
29 Torsby	66 Arjeplog
30 Årjäng	67 Överkalix
31 Karlstad	68 Övertorneå
32 Filipstad	69 Pajala
33 Hagfors	70 Gällivare
34 Arvika	71 Luleå
35 Hällefors	72 Haparanda
36 Örebro	73 Kiruna
37 Karlskoga	

”Storstadsregionerna är de starkaste tillväxtnaven”


Svenska nav 2016

När vi har poängsatt Sveriges 73 lokala arbetsmarknader² utifrån de åtta valda variablerna framträder landets tre storstadsregioner som de starkaste tillväxtnaven. Stockholm-Solna toppar listan före Göteborg. Malmö-Lund delar tredjeplatsen med Kiruna.

Gemensamt för de tre storstadsregionerna är en hög befolkningstillväxt, högt nyföretagande, en hög utbildningsnivå, samt en hög andel invånare under 65 år. Deras gemensamma svaghet i denna mätning är en förhållandevis låg förvärvsintensitet, som delvis förklaras av en hög andel studenter.

Kiruna har den högsta förvärvsintensiteten i landet vilket är en förklaring till deras höga placering. Linköping och

² För detaljerad information om vald regionindelning och definitionen av en lokal arbetsmarknad, se bilaga.

Örebro kommer femma i vår ranking med en medelpoäng på 4,0 och får därmed mörkgrön färg på kartbilden³. Vid förra mätningen 2013 var det endast de tre storstadsregionerna som uppfyllde detta kriterium.

15 regioner hamnar poängmässigt strax under de fem i topp och får ljusgrön färg på kartan. Av dessa femton är inte mindre än fyra från Småland.

I andra ändan av resultatlistan återfinns befolkningsmässigt små lokala arbetsmarknader. De tio sämst placerade arbetsmarknadsregionerna består samtliga av endast en kommun. Dessa tio kommuners samlade invånarantal är ca 70 000, vilket motsvarar 7 promille av landets befolkning.

³ I samtliga kartor har de lokala arbetsmarknadsregionerna betygsatts (1-5) och färglagts enligt trafikljuslogik. Den mörkgröna färgen fås av de bästa, därefter ljusgrön, gul, orange och röd i fallande ordning. För detaljerad information om rangordning och poängberäkning, se bilaga.

”Skövde och Trollhättan-Vänersborg underpresterar”

Utvecklingskraft i förhållande till storlek

Storstadsregionerna i topp och befolkningsmässigt små regioner i botten. Mot den bakgrunden är det lätt att anta att storleken har betydelse och att resultatet speglar regionernas folkmängd snarare än deras prestation. För att se hur arbetsmarknadsregionerna presterar i förhållande till sin folkmängd har vi genomfört en korrelationsanalys. Den visar att det finns ett samband mellan folkmängd och medelpoäng men den identifierar också de arbetsmarknadsregioner som trotsar detta samband genom att prestera bättre eller sämre än förväntat.

Analysen visar att Stockholm-Solna men framför allt Göteborg presterar bra också i förhållande till sin storlek, men de är långtifrån bäst. Allra bäst i förhållande till sin storlek är Kiruna följd av Älmhult, Gällivare och Värnamo. Lappland och Småland i topp således.

Västsvenska Strömstad tillhör också dem som presterar bäst i förhållande till sin storlek. De avsevärt större västsvenska arbetsmarknaderna Skövde och Trollhättan-Vänersborg tillhör dock de sämre i landet i relation till sin storlek.

Över- och underpresterare

Korrelationsanalysen tar fram en ekvation som beräknar sambandet mellan folkmängd och poäng. Givet en folkmängd x borde arbetsmarknaden få poäng y. Enkelt uttryckt så förväntas varje arbetsmarknad ligga på den raka linje som går diagonalt genom diagrammet, men alla gör inte det. Några arbetsmarknader ligger över linjen. Det innebär att de har fått en högre poäng än förväntat av en arbetsmarknad med det invånarantalet. Ju större avståndet är ner till linjen, desto mer har arbetsmarknaden överträffat det förväntade resultatet. Andra arbetsmarknader ligger under den diagonala linjen vilket innebär att de har fått en lägre poäng än förväntat. Ju större avståndet är upp till linjen, desto mer har arbetsmarknaden underpresterat.

FEM I TOPPEN

Överträffar förväntat resultat med

Kiruna	1,5 poäng
Älmhult	0,9 poäng
Gällivare	0,7 poäng
Värnamo	0,7 poäng
Strömstad	0,6 poäng

FEM I BOTTEN

Underträffar förväntat resultat med

Söderhamn	-0,6 poäng
Kristianstad-Hässleholm	-0,6 poäng
Skövde	-0,6 poäng
Strömsund	-0,6 poäng
Filipstad	-0,8 poäng


”Vi går mot allt färre men större arbetsmarknader”

Förändring över tid

SSedan vi sammanställde resultaten förra gången 2013 har Gislaved, Tranås och Jokkmokk försvunnit som egna arbetsmarknadsregioner. De ingår numera i Värnamo, Jönköping respektive Gällivare. Det innebär att det idag finns 73 lokala arbetsmarknader i Sverige. För 30 år sedan fanns det 122 och när Svenska nav publicerades första gången 2005 fanns det 82. Vi går alltså mot allt färre men större arbetsmarknader.

Tittar vi på variablernas riksgenomsnitt ser vi att fem av åtta har utvecklats positivt sedan förra mätningen 2013. Befolkningstillväxten har ökat och ohälsotalen har minskat. Förvärvsintensiteten, och utbildningsnivån är högre nu och

lönesumman har ökat snabbare än inflationen. Däremot har andelen invånare under 65 år och nyföretagandet minskat något och andelen näringslivsanställda är oförändrad.

Går vi ner på arbetsmarknadsnivå kan vi konstatera att den regionala utvecklingskraft som vi mäter i Svenska nav är relativt stabil över tid. 43 av 73 arbetsmarknadsregioner får samma eller nästan samma medelpoäng ($\pm 0,1$) som 2013. 44 arbetsmarknaderna får samma eller nästan samma poäng som 2010. Storuman är den region som förbättrat sig allra mest sedan 2013 (+0,8). Störst tapp står Malung-Sälen för men även Malmö, Jönköping och västsvenska Lidköping-Götene tillhör dem som tappar mest (-0,4).

LA som förbättrat sitt medelpoäng med 0,4 eller mer mellan 2013-2016

Storuman	0,8
Karlskrona	0,4
Hagfors	0,4
Söderhamn	0,4
Nyköping-Oxelösund	0,4
Arvidsjaur	0,4
Överkalix	0,4
Övertorneå	0,4
Pajala	0,4
Kiruna	0,4

LA som försämrat sitt medelpoäng med 0,4 eller mer mellan 2013-2016

Jönköping	-0,4
Malmö-Lund	-0,4
Lidköping-Götene	-0,4
Ljusdal	-0,4
Haparanda	-0,4
Malung-Sälen	-0,6

Västsvenska nav

På riksnivå är det tydligt att utvecklingskraften är störst i storstadsregionerna. Detta mönster går igen när vi fokuserar på Västsverige. Regionens största arbetsmarknad Göteborg är också den i särklass starkaste. På andra plats kommer Borås, regionens näst största arbetsmarknad. Sist av Västsveriges arbetsmarknader kommer den minsta, Bengtsfors Dals-Ed, som hamnar på plats 63 av landets 73 arbetsmarknader.


PLACERING	LOKAL ARBETSMARKNAD	BEFOLKNINGSTILLVÄXT	DEMOGRAFI	FÖRVÄRVSINTENSITET	LÖNESUMMA	NYFÖRETAGANDE	NÄRINGSLIVSANSTÄLLA	HÄLSA	UTBILDNINGSNIVÅ	MEDEL
2 (1)	Göteborg	5	5	3	5	5	5	4	5	4,6
16 (18)	Borås	4	4	3	3	4	4	3	3	3,5
22 (15)	Strömstad	4	3	2	2	5	4	4	3	3,4
30 (23)	Trollhättan-Vänersborg	4	4	2	3	3	3	3	3	3,1
30 (18)	Lidköping-Götene	3	3	4	3	4	3	2	3	3,1
34 (38)	Skövde	3	3	3	3	3	3	3	3	3,0
63 (62)	Bengtsfors-Dals-ed	2	2	2	1	2	3	3	2	2,1

() Inom parentes anges placeringen i Svenska nav 2013


Västsveriges lokala arbetsmarknader i Svenska nav 2010, 2013 och 2016.

Förändring över tid

Borås och Skövde får samma medelpoäng i denna mätning som 2013. Övriga fem får något lägre medelpoäng i år, vilket för Strömstad och Lidköping-Göteborgs del även innebär att de går från ljusgrön till gul färg på kartan.

Att fem västsvenska arbetsmarknader får lägre medelpoäng och att ingen höjer sin är en varningssignal som antyder att Västsveriges arbetsmarknader, i relation till landets övriga, tappat utvecklingskraft.

Noterbart är att förvärvsintensiteten endast inkluderar dem som förvärvsarbetar i Sverige. Detta innebär att arbetsmarknader med en betydande arbetspendling över gränsen till Norge missgynnas något. Detta är en skillnad mot Svenska nav 2013 som delvis förklarar att Strömstads arbetsmarknad nu får lägre poäng och ny färg.


Västsveriges kommuner

Bryter man ned Västsveriges arbetsmarknader på kommunnivå framgår att de tolv bäst presterande kommunerna samtliga tillhör Göteborgs arbetsmarknad. Allra bäst presterar Kungsbacka, Härryda, Mölndal och Lerum. Det tydliga samband mellan invånarantal och poäng som finns på arbetsmarknadsnivå finns inte på kommunnivå. Att vara en del av en stor arbetsmarknad är viktigare än att själv vara stor.

Borås får högst medelpoäng av kommunerna utanför Göteborgsregionen. Därefter följer Skövde, Strömstad, Uddevalla och Ulricehamn. Lägst poäng av Västsveriges 51 kommuner får Gullspång med Mellerud och Bengtsfors strax ovanför i resultatlistan.

Även på kommunnivå visar sig utvecklingskraften vara stabil. 80 procent av Västsveriges kommuner får samma eller nästan samma ($\pm 0,1$) medelpoäng som vid mätningen 2013. Lerum och Borås har förbättrat sin medelpoäng mest (+0,3) medan Skara och Strömstad är de som backar mest (-0,4).

För sex västsvenska kommuner innebär poängförändringen att de får en ny färg på vår kartbild i jämförelse med 2013. Borås och Bollebygd kliver upp en färgskala medan Mariestad, Strömstad och Svenljunga kliver ner en färgskala.


Västsvenska kommuner

- | | |
|-----------------|----------------|
| 1. Strömstad | 27. Varberg |
| 2. Dals-Ed | 28. Mark |
| 3. Bengtsfors | 29. Svenljunga |
| 4. Åmål | 30. Tranemo |
| 5. Tanum | 31. Bollebygd |
| 6. Sotenäs | 32. Borås |
| 7. Munkedal | 33. Ulricehamn |
| 8. Färgelanda | 34. Alingsås |
| 9. Mellerud | 35. Vårgårda |
| 10. Lysekil | 36. Essunga |
| 11. Uddevalla | 37. Grästorp |
| 12. Vänersborg | 38. Lidköping |
| 13. Orust | 39. Vara |
| 14. Tjörn | 40. Herrljunga |
| 15. Stenungsund | 41. Falköping |
| 16. Lilla Edet | 42. Skara |
| 17. Trollhättan | 43. Götene |
| 18. Kungälv | 44. Mariestad |
| 19. Öckerö | 45. Gullspång |
| 20. Göteborg | 46. Töreboda |
| 21. Ale | 47. Karlsborg |
| 22. Lerum | 48. Tibro |
| 23. Härryda | 49. Skövde |
| 24. Partille | 50. Hjo |
| 25. Mölndal | 51. Tidaholm |
| 26. Kungsbacka | |

FEM I TOPP

Placering	Kommun	Medelpoäng
1 (1)	Kungsbacka	4,8
2 (1)	Härryda	4,5
3 (7)	Lerum	4,3
3 (3)	Mölndal	4,3
5 (3)	Stenungsund	4,1
5 (5)	Partille	4,1
5 (7)	Göteborg	4,1

FEM I BOTTEN

Placering	Kommun	Medelpoäng
46 (43)	Dals-Ed	2,3
46 (48)	Töreboda	2,3
46 (46)	Färgelanda	2,3
49 (49)	Bengtsfors	2,0
49 (49)	Mellerud	2,0
51 (51)	Gullspång	1,5

Siffrorna inom parentes anger placeringen i Svenska Nav 2013.


Bygg fler
bostäder


Öka samarbetet över
kommungränserna


Förbättra
pendlingsmöjligheter


Fler myndigheter till
Göteborgsregionen


Skapa en ny
regionindelning

Slutsatser

Resultatet visar att det är storstadsregionerna som är starkast och därmed har bäst förutsättningar att vara tillväxtmotorer. I Västsverige är Göteborgsregionen påtagligt starkare än övriga sex arbetsmarknadsregioner och den utvecklingskraft som finns i och runt storstaden stannar inte vid kommungränsen utan sprider sig över hela regionen. Vår övergripande slutsats blir därför – smörj tillväxtmotorerna. Det innebär att satsningar på storstadsregionerna och på regionförstoring ska prioriteras i första hand. Det är där investeringar är mest effektiva och gör mest nytta. I ett delregionalt perspektiv ska satsningar på de lokala tillväxtnaven Borås, Uddevalla, Skövde, Trollhättan och Varberg prioriteras. Investeringar som görs där gynnar hela delregionen till skillnad från satsningar som görs i delregionernas periferi. Handelskammaren vill se följande satsningar som skulle göra de västsvenska tillväxtnaven mer konkurrenskraftiga och därmed Västsverige starkare:

På kommunnivå

Bygg fler bostäder. Det råder bostadsbrist i nästan hela landet och värst är situationen i de tillväxt drivande storstadsregionerna. Det innebär att bostadsbristen hämmar tillväxten genom att försvåra för företagen att rekrytera rätt kompetens. De flesta vill bo centralt och nära kollektivtrafiknoder. Därför måste Göteborg men också de delregionala naven förtätas. Det kräver politiskt mod då varje initiativ till förtätning kommer att mötas av protester. För att påskynda bostadsbyggandet krävs även regeländringar, t.ex. skulle privat initiativrätt till detaljplaner kunna avlasta kommunerna och därmed öka byggtakten.

Öka samarbetet över kommungränserna. Trots liknande förutsättningar så finns det skillnader mellan hur kommunerna och därmed de lokala arbetsmarknaderna presterar. Kommunala beslutsfattare måste jämföra i större utsträck-

ning än idag – hur gör andra för att: öka nyföretagandet, förbättra företagsklimatet eller möta bostadsbristen, etcetera? Vidare får beslutsfattarna inte låta de administrativa gränserna bromsa utvecklingen i regionen. De måste våga tänka långsiktigt, se förbi kommungränserna och fatta de beslut som gynnar tillväxten i regionen. Det gäller inte minst frågor som rör gemensam infrastruktur och fysisk planering.

På regional och statlig nivå

Förbättra pendlingsmöjligheterna. Regionförstoring kräver bättre pendlingsmöjligheter, vilket i sin tur fordrar satsningar på infrastruktur. Viktigast ur ett västsvenskt perspektiv är att få till dubbelspår längs hela sträckan Göteborg – Uddevalla samt snabbtåg mellan regionens två största städer Göteborg – Borås. De två satsningarna skulle skapa en avsevärt större och starkare västsvensk arbets-

marknadsregion där fler kommuner, och därmed också fler västsvenskar, bidra till och få draghjälp av tillväxten i det som idag är Göteborgsregionen men som då skulle vara en västsvensk region. Men i en europeisk jämförelse skulle även denna arbetsmarknadsregion vara liten. Därför krävs ytterligare satsningar där fortsatt snabbtåg till Jönköping är ett naturligt nästa, men inte sista steg.

På statlig nivå

Fler myndigheter till Göteborgsregionen. Arbetsmarknaden är generellt sett stark i Göteborg men för samhällsvetare är den begränsad vilket gör att högutbildade samhällsvetare tvingas flytta från regionen när de är klara med sin utbildning. Det visade bland annat en undersökning från Handelskammaren våren 2016. Samtidigt är Göteborgs universitet landets kanske främsta lärosäte för samhällsvetare. Myndigheter vars ansvarsområde sammanfaller med områden där Västsveriges näringsliv eller utbildningsväsen är ledande i landet bör placeras i Göteborgsregionen. Det stärker både regionen genom en bredare arbetsmarknad och den statliga förvaltningen genom ökad tillgång till rätt kompetens.

Ny regionindelning. Skapa en ny regionindelning baserad på funktionella regioner. Verkligheten har sprungit ifrån den administrativa regionindelning vi idag har. Invånarna

i Varberg och Kungsbacka påverkas betydligt mer av vad som sker i Göteborgsregionen än vad som sker i Halmstad och i övriga Halland. I takt med att infrastrukturen byggs ut och blir bättre kommer fler halländska kommuner att i praktiken bli en del av Göteborgsregionen och de administrativa gränserna måste anpassas därefter. Halland bör ingå i Västra Götalandsregionen. Därmed skulle hallänningarna vara med och fatta beslut som de själva påverkas av och självklart även bidra med skattemedel till regionen. Idag är det regioner snarare än länder konkurrerar med varandra om kompetens och kapital. Att i det läget ha administrativa regioner som markant skiljer sig från de funktionella leder till suboptimala beslut som försämrar regionernas konkurrenskraft.

Ett starkare Västsverige. Samtliga satsningar skulle fungera som smörjmedel för Västsveriges tillväxtmotorer med positiva spridningseffekter i hela regionen. Vi skulle få en större och bredare västsvensk arbetsmarknad vilket skulle gynna såväl arbetsgivare som arbetstagare. En stor arbetsmarknad kombinerat med attraktiva boenden skulle locka ytterligare invånare till regionen med ökat skatteunderlag och möjlighet till satsningar på välfärd som följd. Vi skulle kort sagt få ett starkare Västsverige.


SVERIGES LOKALA ARBETSMARKNADER VARIABEL FÖR VARIABEL

BEFOLKNINGSTILLVÄXTEN 2005-2015 – STOR BLIR STÖRRE

Drygt hälften (39) av landets arbetsmarknader uppvisade en positiv befolkningstillväxt under perioden 2005-2015. Störst var befolkningstillväxten i de tre storstadsregionerna som uppvisar i tvåsiffriga procenttal. Därefter följer studentstäderna Växjö och Örebro. I botten på listan återfinns redan små kommuner, företrädesvis i Norrland, som i vissa fall minskat sin befolkning med mer än 10 procent.

De senaste årens stora invandring innebär att den kortsiktiga befolkningstillväxten (1-2 år) påtagligt kan skilja sig från den 10-åriga. Ett exempel är Mellerud i Västra Götaland som hade den högsta befolkningstillväxten i länet 2015 (+3%) men den tredje lägsta 2005-2015 (-5%).

FEM I TOPP

Stockholm - Solna	17 %
Malmö - Lund	12 %
Göteborg	11 %
Växjö	9 %
Örebro	8 %

Rikets genomsnitt	8 %
-------------------	-----

FEM I BOTTEN

Dorotea	-11 %
Hagfors	-11 %
Övertorneå	-12 %
Överkalix	-12 %
Åsele	-15 %


Befolkningstillväxt 2005-2015 – källa SCB

DEMOGRAFI

– YNGST BEFOLKNING I STORSTÄDERNA

Även när det gäller den demografiska strukturen – andel av befolkningen under 65 år – är det de tre storstadsregionerna och regioner med universitet eller högskola som kommer bäst ut i jämförelsen, denna gång Umeå och Linköping.

Lägst andel invånare under 65 år har små norrländska lokala arbetsmarknader som endast består av en kommun.

FEM I TOPP

Stockholm-Solna	84 %
Göteborg	82 %
Umeå	82 %
Malmö-Lund	81 %
Linköping	80 %

Rikets genomsnitt	80 %
-------------------	------

FEM I BOTTEN

Dorotea	70 %
Åsele	70 %
Övertorneå	69 %
Överkalix	68 %
Pajala	67 %

Demografi – andel av invånarna under 65 år – källa SCB


FÖRVÄRVSINTENSITETEN – HÖGST I NORRLAND OCH SMÅLAND

Förvärvsintensiteten är den variabel som avviker mest från det sammanvägda resultatet genom att storstadsregionerna hamnar långt ner i listan. Malmö-Lund har till och med landets fjärde lägsta förvärvsintensitet. I topp ser vi istället gruvorterna Kiruna och Gällivare.

Malmö-Lund hör till de sämst placerade regionerna. Även de övriga storstadsregionerna och universitetsstäderna kommer långt ner på listan. En viktig notering är att endast de som förvärvsarbetar i Sverige inkluderas i statistiken. Det innebär att gränsområden där många arbetspendlar till jobb i ett grannland missgynnas något. Dit hör flera av arbetsmarknaderna i botten av listan.

FEM I TOPP

Kiruna	86%
Gällivare	85%
Arjeplog	84%
Dorotea	83%
Värnamo	82%

Rikets genomsnitt 77 %

FEM I BOTTEN

Arvika	73 %
Malmö-Lund	72 %
Filipstad	71 %
Årjäng	68 %
Haparanda	67 %

Förvärvsintensitet – andel av befolkningen mellan 20–64 som förvärvsarbetar


LÖNESUMMA – GRUVAN OCH STORSTADEN GER HÖGST LÖN

Högst lönesumma har de sysselsatta i storstadsregionerna och i regioner med en stark gruvnäring. Lägst lönesumma återfinns på små arbetsmarknadsregioner.

FEM I TOPP

Stockholm-Solna	358 000
Kiruna	346 000
Göteborg	330 000
Gällivare	324 000
Västerås	320 000

Rikets genomsnitt	320 000
-------------------	---------

FEM I BOTTEN

Åsele	254 000
Härjedalen	250 000
Strömsund	248 000
Vilhelmina	248 000
Ärjäng	238 000

Lönesumma (kr) per sysselsatt – källa SCB


NYFÖRETAGANDE – MÅNGA NYA FÖRETAG I TURISTOMRÅDEN

Nyföretagandet ligger kvar på oförändrade nivåer sedan förra Svenska nav. I topp ser vi storstadsregioner och regioner med en betydande besöksnäring. Att nyföretagandet i riket inte ökat nämnvärt är dock ett tecken på att förutsättningarna för nyföretagandet i regionerna behöver bli bättre.

FEM I TOPP

Stockholm-Solna	15
Strömstad	13
Malmö-Lund	13
Storuman	13
Gotland	13

Rikets genomsnitt	12
-------------------	----

FEM I BOTTEN

Åsele	7
Vilhelmina	7
Filipstad	6
Hällefors	6
Hagfors	6

Nystartade företag per 1000 invånare (16–64 år) – källa Tillväxtverket


HÄLSA

– LÄGST ANTAL SJUKDAGAR I KIRUNA

En relativt ung befolkning kännetecknar de regioner som har minst antal utbetalda sjukdagar per försäkrad. Sett till ohälsotalet återfinns Sveriges friskaste arbetare i Kiruna samt i Stockholm-Solna.

I andra änden av listan återfinns regioner med en relativt hög andel äldre befolkning. Haparanda kommer sist precis som 2013 trots att antalet sjukdagar minskar väsentligt.

FEM I TOPP

Kiruna	22
Stockholm-Solna	23
Karlskrona	27
Linköping	27
Växjö	27

Rikets genomsnitt 28

FEM I BOTTEN

Filipstad	41
Lycksele	41
Hällefors	42
Kramfors	44
Haparanda	48

Hälsa, storleken på ohälsotalet – källa Försäkringskassan


UTBILDNINGSNIVÅ – ÖKAD ANDEL HÖGUTBILDADE OCH UMEÅ I TOPP

Andelen högutbildade (mer än 3 års eftergymnasiala studier) i Sverige har ökat med två procentenheter sedan Svenska nav 2013. Högst är andelen i de tre storstadsregioner samt i de två universitetsstäderna Umeå och Linköping.

FEM I TOPP	
Umeå	34 %
Stockholm-Solna	33 %
Göteborg	30 %
Linköping	28 %
Malmö-Lund	28 %
Rikets genomsnitt	26 %
FEM I BOTTEN	
Vansbro	11 %
Dorotea	11 %
Hällefors	11 %
Årjäng	11 %
Filipstad	10 %

Utbildningsnivå, andel högutbildade mellan 25 och 64 år – källa SCB


NÄRINGSLIVSANSTÄLLDA – 2 AV 3 SYSSELSATTA ARBETAR INOM NÄRINGSLIVET

Högst andel förvärvsarbetande inom näringslivet återfinns i Stockholm-Solna samt småländska Älmhult och Värnamo. Årjäng får också en sällsynt topplacering. I botten återfinns små norrlandskommuner med relativt stora Umeå som undantag.

FEM I TOPP

Stockholm-Solna	74 %
Älmhult	74 %
Årjäng	74 %
Värnamo	72 %
Kiruna	70 %

Rikets genomsnitt	68 %
-------------------	------

FEM I BOTTEN

Umeå	55 %
Arvidsjaur	55 %
Övertorneå	54 %
Lycksele	54 %
Vilhelmina	54 %

Näringslivsanställda, andel av den sysselsatta nattbefolkningen som arbetar inom näringslivet – källa SCB


VÄSTSVENSKES KOMMUNER VARIABEL FÖR VARIABEL


BEFOLKNINGSTILLVÄXT 2005–2015 – 34 AV 51 VÄSTSVENSKA KOMMUNER VÄXER

Av de tio västsvenska kommunerna med högst befolknings-tillväxt tillhör samtliga förutom Strömstad Göteborgs arbetsmarknad. Storstadens utbud av arbete, kultur och nöjen utgör en lockelse för många. Tillgången till kompetens i form av många välutbildade och/eller kreativa personer lockar dessutom till sig nya företag i en positiv spiral.

I botten finner vi kommuner relativt långt från ett nav som driver utvecklingen framåt.

FEM I TOPP

Härryda	14 %
Kungsbacka	13 %
Göteborg	13 %
Strömstad	12 %
Varberg	11 %

Rikets genomsnitt	8 %
-------------------	-----

FEM I BOTTEN

Sotenäs	-3 %
Färgelanda	-5 %
Mellerud	-5 %
Bengtsfors	-6 %
Gullspång	-7 %

Befolkningsstillväxt 2005–2015 – källa SCB


DEMOGRAFI – YNGST INVÅNARE I GÖTEBORGSREGIONEN

Högst andel invånare under 65 år återfinns i Göteborg och dess närliggande kommuner. Även Trollhättan, Skövde och Borås placerar sig högt på listan.

Lägst är andelen invånare under 65 år i mindre kommuner som ligger långt ifrån en större stad.

FEM I TOPP

Göteborg	85 %
Härryda	84 %
Mölndal	84 %
Partille	83 %
Lerum	82 %

Rikets genomsnitt	80 %
-------------------	------

FEM I BOTTEN

Orust	72 %
Bengtsfors	71 %
Karlsborg	71 %
Gullspång	70 %
Sotenäs	69 %

Demografi – andel av invånarna under 65 år – källa SCB


FÖRVÄRVSINTENSITET – LÄGST FÖRVÄRVSINTENSITET I FYRBODAL

På arbetsmarknadsnivå skilde sig resultatet för variabeln förvärvsintensitet från det sammanlagda resultatet. Så är inte fallet i när vi tittar på kommunnivå. Kommuner som hamnar i topp sammanlagt har också högst förvärvsintensitet. Återigen är det således kommuner från Göteborgs arbetsmarknad i topp.

Gränskommuner missgynnas av att invånare som arbetspendlar till Norge inte inkluderas i statistiken.

FEM I TOPP

Kungsbacka	86 %
Lerum	86 %
Härryda	85 %
Bollebygd	85 %
Stenungsund	85 %

Rikets genomsnitt 77 %

FEM I BOTTEN

Bengtsfors	73 %
Gullspång	73 %
Åmål	73 %
Trollhättan	72 %
Strömstad	70 %

Förvärvsintensitet – andel av befolkningen mellan 20-64 som förvärvsarbetar


NYFÖRETAGANDE – HÖGST NYFÖRE- TAGANDE LÄNGS VÄSTKUSTEN

Antalet nya företag per 1000 invånare är en variabel där många kommuner uppvisar stora variationer från mätning till mätning. För Orust, Kungsbacka och Strömstad är det dock tredje mätningen i rad där de placeras sig mycket högt. Tanum var bäst i Västsverige 2013 men hade en mer blygsam placering 2010.

Ingen västsvensk kommun blir rödmarkerad vilket landets sist 29 placerade kommuner blir.

FEM I TOPP

Orust	17
Kungsbacka	16
Essunga	14
Strömstad	14
Tanum	13

Rikets genomsnitt 12

FEM I BOTTEN

Mariestad	8
Skara	8
Karlsborg	8
Trollhättan	8
Bengtsfors	8

Nystartade företag per 1000 invånare (16-64 år) – källa Tillväxtverket


NÄRINGSLIVSANSTÄLLDA – INGEN VÄSTSVENSK KOMMUN I RIKSTOPP

Tranemo toppar den västsvenska listan över andelen näringslivsanställda. Detta är dock den enda variabeln där ingen västsvensk kommun tillhör landets 29 bästa, vilket hade inneburit mörkgrön färg på vår kartbild. I botten återfinns kommuner delvis kända för sina statliga och regionala verksamheter. Skövde där Försvarsmakten och högskolan är betydelsefulla arbetsgivare och regionhuvudstaden Vänersborg som exempel. Ett kortare resone-mang kring denna variabel och hur vi tolkar den återfinns i bilaga 1.

FEM I TOPP

Tranemo	72 %
Kungsbacka	72 %
Strömstad	71 %
Stenungsund	71 %
Härryda	71 %

Rikets genomsnitt	68 %
-------------------	------

FEM I BOTTEN

Skövde	60 %
Mariestad	60 %
Åmål	60 %
Vänersborg	58 %
Karlsborg	51 %

Näringslivsanställda, andel av den sysselsatta nattbefolkningen som arbetar inom näringslivet – källa SCB


LÖNESUMMA – LÄGST LÖN I FYRBODAL

De tio kommuner med högst lönesumma per sysselsatt är samtliga en del av Göteborgs arbetsmarknad. Lägst är lönesumman i befolkningmässigt små kommuner tillhörande en liten arbetsmarknadsregion.

FEM I TOPP

Kungsbacka	359 000 kr
Härryda	356 068 kr
Partille	352 470 kr
Mölnadal	349 991 kr
Lerum	341 830 kr

Rikets genomsnitt	320 033 kr
-------------------	------------

FEM I BOTTEN

Svenljunga	260819 kr
Tanum	258427 kr
Färgelanda	256138 kr
Mellerud	243726 kr
Dals-Ed	239522 kr

Lönesumma per sysselsatt – källa SCB


UTBILDNINGSNIVÅ – HÖGST ANDEL HÖGUTBILDADE I GÖTEBORGSREGIONEN

Listan över västsvenska kommuner med högst andel högutbildade har stora likheter med listan över högst lönesumma. Det får anses som allmänt känt att hög utbildning ofta, om än inte alltid, leder till högre lön.

FEM I TOPP

Mölndal	35 %
Göteborg	34 %
Härryda	33 %
Partille	32 %
Lerum	30 %

Rikets genomsnitt 26 %

FEM I BOTTEN

Vara	13 %
Essunga	12 %
Färgelanda	12 %
Gullspång	11 %
Svenljunga	10 %

Utbildningsnivå, andel högutbildade mellan 25 och 64 år
– källa SCB


HÄLSA – HÖGST ANTAL SJUKDAGAR I SKARABORG

De tio kommuner som toppar listan över hälsa i Västsverige tillhör samtliga Göteborgs arbetsmarknad. Noterbart att ohälsotoalet för Gullspång i botten är mer än dubbelt så stort som för Kungsbacka i topp.

FEM I TOPP

Kungsbacka	20
Härryda	25
Varberg	25
Öckerö	25
Stenungsund	26

Rikets genomsnitt 28

FEM I BOTTEN

Svenljunga	39
Tidaholm	40
Vara	41
Töreboda	42
Gullspång	44

Hälsa, storleken på ohälsotoalet – källa Försäkringskassan

Så gjordes studien

VAL AV REGIONINDELNING

För att kunna jämföra regioner i Sverige, valde vi Statistiska Centralbyråns indelning i lokala arbetsmarknader. Sveriges lokala arbetsmarknader delas in geografiskt efter den pendling som sker inom och över kommungränser. Om pendlingen ut från en kommun är tillräckligt omfattande, ingår kommunen i samma region kommunen vars inpendling är som störst. En lokal arbetsmarknad kan därför bestå av en eller flera kommuner.

Eftersom pendlingen är föränderlig är arbetsmarknadsregionerna det lika så. SCB uppdaterar listan varje år, den senaste bygger på 2014 års pendling.

Skilnaderna från den senaste upplagan av Svenska Nav, som publicerades 2013, tre lokala arbetsmarknader har försvunnit. Jokkmokk tillhör numera Gällivares arbetsmarknadsregion. Tranås och Gislaved har båda gått från att vara egna arbetsmarknader till att nu tillhöra Värnamos respektive Jönköpings arbetsmarknad. Därmed landar antalet lokala arbetsmarknader på 73 stycken.

VAL AV VARIABLER

I Svenska nav har vi utgått från åtta variabler som vi anser speglar utvecklingskraften i en region. Dessa variabler används ofta i olika former av regionala jämförelser av andra organisationer, som till exempel Tillväxtverket och Arena för Tillväxt. Precis som vid alla val, finns det dock olika tolkningsmöjligheter. Nedan beskriver vi hur vi har resonerat kring de valda variablerna.

Befolkningstillväxten

Befolkningstillväxten är en vanligt förekommande indikator på en regions attraktivitet. Det finns självklart en mängd olika skäl till att man väljer att flytta, men en vanlig orsak är att karriärmöjligheterna är starkt begränsade på vissa platser. Vi ser därför en stark befolkningstillväxt som någonting positivt, även om det också finns negativa konsekvenser, såsom trängsel och bostadsbrist.

Demografi

När det gäller demografi, ser vi det som något positivt att en hög andel av invånarna är under 65 år. Många är därmed i arbetsför ålder, vilket innebär en lättare försörjningsbörda. Att ha en stor andel över 65 år behöver dock inte vara odelat negativt. Halland marknadsför sig till exempel enligt devisen "Här lever vi längst i landet".

Förvärvsintensiteten

Förvärvsintensiteten mäter andelen av befolkningen mellan 20 och 64 år som förvärvsarbetar. En hög förvärvsintensitet ser vi som positivt. Vi vet samtidigt att högskole- och universitetsorter missgynnas något, då de bland de lägre åldersgrupperna hyser en hel del studenter.

Nyföretagande

Även ett högt nyföretagande ser vi som positivt för en region. Samtidigt är det viktigt att de företag som startas också överlever och på längre sikt har förmågan att växa och sysselsätta allt fler personer. Ett högt nyföretagande bör alltså gå hand i hand med en hög överlevnadsfrekvens för de nystartade företagen, något som vi inte mäter i Svenska nav.

Näringslivsanställda

Vi tror att en hög andel näringslivsanställda är bra för en region. Det är näringslivet som skapar tillväxt och som genererar det skatteunderlag som ligger till grund för vår välfärd. Vi har därför undersökt hur stor andel av de sysselsatta som arbetar inom näringslivet. Resterande andel arbetar inom offentlig sektor. Vid djupa kriser på arbetsmarknaden kan dock en stark offentlig sektor fungera som stötdämpare, då denna verksamhet inte är lika konjunkturkänslig.

Lönesumma

En hög lönesumma anser vi också vara positivt, då en hög lön ofta samvarierar med ett kvalificerat arbetsinnehåll. Sverige som nation kommer sannolikt inte kunna konkurrera med låga lönekostnader, utan snarare med en hög förädlingsgrad i de varor och tjänster vi producerar.

Utbildningsnivå

För att kunna uppnå denna höga förädlingsgrad, krävs ofta en hög kompetens hos de anställda, något som en hög utbildningsnivå kan bidra till. Vi tror därför att fler personer med högskoleutbildning är en framgångsfaktor, men inser samtidigt att för vissa arbeten är det en annan kompetens som erfordras.

Hälsa

Slutligen ser vi det självklart som positivt om befolkningen i en region är vid god hälsa. Hälsa är dock ett mycket brett begrepp, som kan omfatta helt olika aspekter beroende på vem man frågar. Av den anledningen har vi valt det s k ohälsotalet – det antal dagar som Försäkringskassan betalar ut i sjukpenning, arbetsskadesjukpenning, rehabiliteringspenning, sjukersättning och aktivitetsersättning – som ett formellt sätt att mäta hälsa. Ju lägre ohälsotal, desto högre hälsa. Detta är dock ett mycket förenklat sätt att mäta något så komplext och mångfacetterat som hälsa. Dessutom kan ohälsotalet påverkas av nya förhållningsregler och bedömningsramar för Försäkringskassan.

DEFINITIONER OCH STATISTIKKÄLLOR

Nedan följer en förklaring hur vi har definierat de åtta variablerna och vilka statistikällor vi har använt. Vi har utgått från den senast tillgängliga statistiken, vilket för hälften av variablerna innebär år 2014.

Befolkningstillväxt, 2005-2015

Källa: Statistiska Centralbyrån.

Här använde vi oss av folkmängden i kommunerna år 2005 respektive 2015, för att sedan mäta skillnaden mellan dessa tal och därmed får ut tillväxten mellan dessa årtal.

Demografi, andel av befolkningen under 65 år, 2015

Källa: Statistiska Centralbyrån.

Även här använde vi oss av folkmängdsdata, men denna gång med fokus på åldersklasser.

Förvärvsintensitet, andel av den lokala arbetsmarknadens nattbefolkning i åldrarna 20-64 år som förvärvsarbetar, 2014

Källa: Statistiska Centralbyrån.

Här använder vi oss av registreras arbetsmarknadsstatistik och jämför antalet förvärvsarbetande med den totala

befolkningen i åldrarna 20-64 år. Folk som bor i Sverige men arbetar i utlandet, ex. Norge, Danmark eller Finland räknas inte med i statistiken.

Nyföretagande, antal nystartade företag per 1 000 invånare, 2014

Källa: Tillväxtverket.

För att få fram antal nystartade företag per 1000 invånare har vi använt oss både av folkmängdsstatistik och den statistik som tillväxtverket ger ut om nyföretagande.

Näringslivsanställda, andel av den sysselsatta nattbefolkningen som arbetar inom näringslivet, 2014

Källa: Statistiska Centralbyrån.

Här har vi använt oss utav statistik som delar in befolkningen i olika rubriker. De rubriker som inte faller in näringslivsanställda är bland annat offentligt anställda inom stat, region och kommun. Statligt och kommunalt ägda företag räknas inom näringslivet.

Lönesumma per sysselsatt, 2014

Källa: Statistiska Centralbyrån.

Lönesumman utgår från de kontrolluppgifter som lämnas av utbetalare av lön, arvode, andra ersättningar eller förmåner som utgår från skattepliktig inkomst av tjänst. Egna företagares lönesummor ingår däremot inte i denna statistik. Lönesumman har vi sedan delat med antalet sysselsatta och blir därför en slags regional variant av BNP/sysselsatt.

Utbildningsnivå, andel högutbildade mellan 25 och 64 år, 2015

Källa: Statistiska Centralbyrån.

När vi mäter hur hög utbildningsnivå invånarna har det i Sveriges lokala arbetsmarknader utgår vi från andelen invånare mellan 24-64 år med en eftergymnasial utbildning på minst 3år.

Hälsa, storleken på ohälsotoalet, 2015

Källa: Försäkringskassan.

Ohälsotoalet mäter antalet utbetalda dagar med sjukpenning (inklusive förlängd och fortsatt sjukpenning) arbetskadestjukpenning, rehabiliteringspenning, sjukersättning och aktivitetsersättning från socialförsäkringen per försäkrad i åldern 16-64 år.

RANGORDNING OCH POÄNGBERÄKNING

För var och en av de åtta variablerna har de 76 lokala arbetsmarknaderna rangordnats efter sina resultat och utifrån det erhållit poäng. Fördelningen av poäng följer en normalfördelning, där 10 procent får poängen 5, 20 procent får poängen 4, 40 procent får poängen 3, 20 procent får poängen 2 och 10 procent får poängen 1. Varje poäng motsvaras av en specifik färg på kartan, se följande tabell.

Placering	Poäng	Färg
1 – 7	5	Mörkgrön
8 – 22	4	Ljusgrön
23-51	3	Gul
52-66	2	Brandgul
67-73	1	Röd

Tabell 2. Placering, poäng och färg för de lokala arbetsmarknaderna.

Varje lokal arbetsmarknad får därmed en poängsumma utifrån de åtta ingående variablerna. Poängsumman delas med åtta för att vi ska få en medelpoäng. Regioner med den högsta medelpoängen får en mörkgrön färg på den sammanvägda kartan, de med den näst högsta medelpoängen får en ljusgrön färg, och så vidare. Intervallen framgår av tabell 3:

Medelpoäng	Färg
4,00 –	Mörkgrön
3,50 – 3,99	Ljusgrön
2,51 – 3,49	Gul
2,01 – 2,50	Brandgul
– 2,00	Röd

Tabell 3. Intervall för det sammanvägda resultatet.

Vi har gått till väga på precis samma sätt när det gäller de Sveriges 290 kommuner. Skillnaden är att följande placering leder fram till respektive poäng och färg:

Placering	Poäng	Färg
1 – 29	5	Mörkgrön
30 – 87	4	Ljusgrön
88 – 203	3	Gul
204 – 261	2	Brandgul
262 – 290	1	Röd

Tabell 4. Placering, poäng och färg för kommunerna.

Därefter räknas en medelpoäng fram och de intervall som används för färgläggningen på den sammanvägda kartan över Västsveriges kommuner är identiska med dem som gäller för de lokala arbetsmarknaderna, se tabell 3 ovan.

SAMMANVÄGT RESULTAT SVERIGES LOKALA ARBETSMARKNADER

Plats	Lokal arbetsmarknad	Medelpoäng
1	Stockholm-Solna	4,8
2	Göteborg	4,6
3	Malmö-Lund	4,3
3	Kiruna	4,3
5	Linköping	4,0
5	Örebro	4,0
7	Värnamo	3,9
8	Västerås	3,8
8	Växjö	3,8
8	Halmstad	3,8
8	Karlskrona	3,8
8	Älmhult	3,8
8	Nyköping-Oxelösund	3,8
14	Norrköping	3,6
14	Umeå	3,6
16	Gävle	3,5
16	Jönköping	3,5
16	Borås	3,5
16	Falun-Borlänge	3,5
16	Örnsköldsvik	3,5
16	Gällivare	3,5
22	Luleå	3,4
22	Sundsvall	3,4
22	Östersund	3,4
22	Gotland	3,4

Plats	Lokal arbetsmarknad	Medelpoäng
22	Strömstad	3,4
27	Kalmar	3,3
27	Karlstad	3,3
27	Vetlanda	3,3
30	Trollhättan-Vänersborg	3,1
30	Lidköping-Götene	3,1
30	Oskarshamn	3,1
30	Ljungby	3,1
34	Skövde	3,0
34	Kristianstad-Hässleholm	3,0
34	Eskilstuna	3,0
34	Hudiksvall	3,0
34	Karlshamn-Olofström	3,0
34	Ludvika	3,0
34	Bollnäs-Ovanåker	3,0
34	Mora	3,0
34	Vimmerby	3,0
34	Fagersta	3,0
44	Skellefteå	2,9
44	Avesta	2,9
46	Härjedalen	2,8
46	Storuman	2,8
48	Karlskoga	2,6
48	Västervik	2,6
48	Torsby	2,6

Plats	Lokal arbetsmarknad	Medelpoäng
48	Årjäng	2,6
48	Arvidsjaur	2,6
53	Arvika	2,5
53	Ljusdal	2,5
53	Malung-Sälen	2,5
53	Arjeplog	2,5
57	Kramfors	2,4
57	Lycksele	2,4
57	Pajala	2,4
60	Söderhamn	2,3
60	Sollefteå	2,3
60	Vansbro	2,3
63	Bengtstors-Dals-Ed	2,1
63	Övertorneå	2,1
63	Överkalix	2,1
63	Dorotea	2,1
67	Hagfors	2,0
67	Haparanda	2,0
69	Strömsund	1,9
69	Vilhelmina	1,9
71	Hällefors	1,8
72	Filipstad	1,6
73	Åsele	1,5

SAMMANVÄGT RESULTAT VÄST-SVERIGES KOMMUNER

Plats	Kommun	Medelpoäng	Lokal arbetsmarknad	Plats	Kommun	Medelpoäng	Lokal arbetsmarknad
1	Kungsbacka	4,8	Göteborg	27	Götene	2,9	Lidköping-Götene
2	Härreda	4,5	Göteborg	27	Hjo	2,9	Skövde
3	Lerum	4,3	Göteborg	27	Tanum	2,9	Strömstad
3	Mölnadal	4,3	Göteborg	30	Herrljunga	2,8	Borås
5	Partille	4,1	Göteborg	30	Tibro	2,8	Skövde
5	Stenungsund	4,1	Göteborg	30	Falköping	2,8	Skövde
5	Göteborg	4,1	Göteborg	30	Vänersborg	2,8	Trollhättan-Vänersborg
8	Bollebygd	4,0	Göteborg	30	Sotenäs	2,8	Trollhättan-Vänersborg
8	Kungälv	4,0	Göteborg	35	Essunga	2,6	Lidköping-Götene
10	Varberg	3,8	Göteborg	35	Vara	2,6	Lidköping-Götene
10	Öckerö	3,8	Göteborg	35	Skara	2,6	Skövde
10	Tjörn	3,8	Göteborg	35	Munkedal	2,6	Trollhättan-Vänersborg
13	Borås	3,5	Borås	35	Grästorps	2,6	Trollhättan-Vänersborg
13	Ale	3,5	Göteborg	35	Lysekil	2,6	Trollhättan-Vänersborg
13	Alingsås	3,5	Göteborg	41	Svenljunga	2,5	Borås
16	Ulricehamn	3,3	Borås	41	Mariestad	2,5	Skövde
16	Skövde	3,3	Skövde	41	Åmål	2,5	Karlstad
16	Uddevalla	3,3	Trollhättan-Vänersborg	44	Karlsborg	2,4	Skövde
16	Orust	3,3	Göteborg	44	Tidaholm	2,4	Skövde
20	Strömstad	3,1	Strömstad	46	Dals-Ed	2,3	Bengtsfors-Dals-Ed
20	Vårgårda	3,1	Göteborg	46	Töreboda	2,3	Skövde
20	Trollhättan	3,1	Trollhättan-Vänersborg	46	Färgelanda	2,3	Trollhättan-Vänersborg
23	Tranemo	3,0	Borås	49	Bengtsfors	2,0	Bengtsfors-Dals-Ed
23	Mark	3,0	Borås	49	Mellerud	2,0	Trollhättan-Vänersborg
23	Lilla Edet	3,0	Göteborg	51	Gullspång	1,5	Skövde
23	Lidköping	3,0	Lidköping-Götene				


VÄSTSVENSKA
HANDELSKAMMAREN

Vi gör Västsverige starkare

www.handelskammaren.net