
BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

__

Bilaga 2
Hur mäter vi målen?
Värmlandsstrategin 2014-2020

 	

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

2

	

Innehåll
1	
 Så	
 här	
 mäter	
 vi	
 målen	
 i	
 Värmlandsstrategin 3	

2	
 Lokala	
 arbetsmarknadsregioner	
 –	
 vad	
 är	
 det	
 och	
 varför	
 mäter	

vi	
 som	
 vi	
 gör? ... 7	

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

3

1 	
 Så	
 här	
 mäter	
 vi	
 målen	
 i	
 Värmlandsstrategin	

I Värmlandsstrategin finns 32 mätbara mål. Målen är så kallade effektmål på
en övergripande samhällsnivå. De olika målen är beroende av
konjunktursvängningar och av händelser i vår omvärld. Att veta hur
Värmland utvecklas, i sig själv och i relation till sin omvärld, skapar en
grund för lärande och insikt kring vad för typ av insatser som är viktiga för
Värmland. De mätbara målen är ett viktigt verktyg för att se om vi går i rätt
riktning. Genom att hela tiden följa och mäta utvecklingen i regionen kan vi
se om vi behöver omvärdera några av åtgärderna under resans gång. Det kan
till exempel handla om att ge vissa åtgärder högre prioritet än andra. En
viktig del i genomförandet av Värmlandsstrategin är att arbeta med
uppföljning som ett verktyg för lärande. Genom att målen i
Värmlandsstrategin är mätbara ges möjligheten att kontinuerligt följa
utvecklingen av målen och indirekt utvecklingen mot visionen.
Målen är satta mot år 2020 och ambitionsnivån för dem bygger dels på
Värmlands position idag jämfört med resten av landet, dels på hur Värmland
historiskt har utvecklats i förhållande med omvärlden. Troligen kommer
flera av de insatser som vi gör nu även bära frukt långt efter år 2020.
Ambitionerna för de flesta av målen har satts efter vad som kan vara rimligt
att nå inom de kommande sju åren. I ett längre perspektiv måste Värmlands
målsättningar vara högre än så. Vi vet redan nu att för vissa målambitioner
som exempelvis handlar om att närma sig riksgenomsnittet innebär det att vi
i Värmland måste arbeta för att bryta en utveckling som under flera år gått i
motsatt håll än den riktning som är den bästa för Värmland. Detta är ett högt
satt mål på sju års sikt. De mätbara målen utgår från tillgänglig offentlig
statistik, bortsett från målet attityder kopplat till styrkeområdena.
Till Värmlandsstrategin finns flera olika handlingsplaner, handlingsprogram
och fördjupade strategier kopplade. Region Värmland är, genom sitt
regeringsuppdrag, ansvarig aktör för att följa upp målen i
Värmlandsstrategin. De mål som är tillgängliga i den offentliga statistiken
kommer att följas upp årligen. Region Värmland kommer även ansvara för
att sprida kunskap och lärande kring uppföljningen kopplat till
Värmlandsstrategin. När vi följer upp Värmlandsstrategin kommer vi även
att ta hänsyn till uppföljningarna av de här planerna, programmen och
fördjupade strategierna. Bland flera exempel kan nämnas Klimat- och
energistrategin som länsstyrelsen har tagit fram, Region Värmlands och
länsstyrelsens gemensamma arbete med att följa utvecklingen inom
jämställdhetsområdet och Nya Perspektivs arbete med barn och unga. Här
finns också trafikförsörjningsprogrammet som samordnas av Region
Värmland och landstingets mätningar för att följa utvecklingen av folkhälsan
i Värmland.

Ambitionen att målen ska vara direkt mätbara har medfört att målen är
utformade som indikatorer. Som indikatorer fungerar de bra att använda vid

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

4

uppföljning av länets utveckling. En mätbar indikator blir dock väldigt
specifik och den kan därmed riskera att missa intressant utveckling som sker.
Det kan därför finnas anledningar att mäta utvecklingen i Värmland även på
andra sätt exempelvis genom mer kvalitativa mätmetoder eller genom andra
kvantitativa indikatorer och mätmetoder.
Nedan finns en mer detaljerad sammanställning hur respektive mål mäts
samt Värmlands utgångsläge kopplat till respektive mål.

1. Nettoinflyttning till Värmland om 5 000 personer under perioden
2013-2020 Den genomsnittlig nettoinflyttning blir då 625 personer
per år. Genomsnittlig nettoinflyttning 2005-2012 var 527 per år.

2. Karlstads lokala arbetsmarknad (LA) ska befolkningsmässigt vara
Sveriges sjunde största. 2012 var Karlstads LA med 202 014
invånare befolkningsmässigt landets åttonde största. Sjunde störst var
Jönköpings LA med 212 732 och nionde störst var Trollhättan-
Vänersborg LA med 199 954.

3. Ohälsotalet i Värmland ska minska och nå riksgenomsnittet.

4. Sjukpenningtalet i Värmland ska minska och fortsätta ligga under
riksgenomsnittet.

5. Försörjningsbörda och faktisk försörjningsbörda i Värmland ska
närma sig riksgenomsnittet.

6. Skillnader på arbetsmarknaden mellan kvinnor och män och mellan
de med utländsk bakgrund och de med svensk bakgrund ska minska.
Detta mäts genom att studera skillnader på mål 3, 4, 10, 14, 24, 25
och 26

7. Skillnader inom utbildningssystemet mellan kvinnor och män, flickor
och pojkar samt de med utländsk bakgrund och de med svensk
bakgrund ska minska. Detta mäts genom att studera skillnader på mål
20, 21 och 22.

8. Relativt ökade statsbidrag inom ramen för
kultursamverkansmodellen. Värmland ska behålla en topp fem
position vad gäller totalt statsbidrag samt statsbidrag per capita.

9. Värmland ska vara mer känt för sina styrkeområden och det vi vill att
dessa förknippas med. Mäts genom attitydundersökningar kopplade
till styrkeområdena.

10. Antal nystartade företag per 1 000 invånare ska närma sig
riksgenomsnittet.

11. Andelen av befolkningen mellan 18-70 år som helst vill vara
företagare ska öka. Mäts enligt Tillväxtverkets
entreprenörskapsbarometer.

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

5

12. Det privata näringslivets investeringar i forskning och utveckling
(FoU), i relation till bruttoregionprodukten, ska öka till samma nivå
som riket exkl. storstadslänen

13. Ökad innovationskraft så att Värmland närmar sig riksgenomsnittet
exklusive storstadslänen i Reglabs innovationsindex.

14. Andelen förvärvsarbetande, i nattbefolkningen, mellan 20-64 år,
inklusive gränspendling till Norge, ska vara högre än
riksgenomsnittet.

15. Antalet förvärvsarbetande, i dagbefolkningen, över 16 år i Värmland
ska öka med 5 000.

16. Andelen kvinnor som är representerade i styrelser ska öka. Mäts
genom att kartlägga styrelserepresentationen i bolag med minst fem
miljoner i omsättning eller minst fem anställda.

17. Utsläppen av växthusgaser ska procentuellt minska mer i Värmland
än i riket som helhet

18. Energieffektiviseringen i Värmland ska vara högre än för riket, mätt
som minskning av slutgiltig energianvändning i relation till
bruttoregionprodukten (BRP).

19. Andelen förnybar energianvändning av slutgiltig energianvändning i
Värmland ska öka (mäts exkl. el och fjärrvärme).

20. En ökad andel unga ska gå ut grundskolan med behörighet till
yrkesförberedande och studieförberedande gymnasieprogram.

21. Andelen 20-åringar med en fullföljd gymnasieutbildning ska öka och
fortsatt ligga över riksgenomsnittet.

22. Andelen av befolkningen 30-34 år med eftergymnasial utbildning ska
öka och närma sig riksgenomsnittet. Måttet kommer att fördelas på
de med eftergymnasial utbildning mindre än 3 år och de med
eftergymnasial utbildning 3 år eller mer.

23. Kvarstående lediga platser på arbetsförmedlingen (som andel av
arbetskraften) i relation till den öppna arbetslösheten (som andel av
arbetskraften) ska minska (Beveridgekurvan).

24. Den öppna arbetslösheten, som andel av den registerbaserade
arbetskraften 16-64 år, ska minska och fortsätta ligga under
riksgenomsnittet. Även andel i program med aktivitetsstöd kommer
att redovisas.

25. Ungdomsarbetslöshet (18-24 år), som andel av den registerbaserade
arbetskraften 18-24 år, ska minska och närma sig riksgenomsnittet.
Även andel i program med aktivitetsstöd kommer att redovisas.

26. Andelen långtidsarbetslösa i åldern 16-64 år ska vara lägre än i riket.
27. Antalet lokala arbetsmarknader, enligt SCB, ska koncentreras till 5

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

6

28. Gång-, cykel- och kollektivtrafik ska öka sina andelar av
persontransporterna. Detta mäts genom Kollektivtrafiksbarometern.

29. Restiderna med tåg och buss till Oslo, Stockholm och Göteborg från
Karlstads centralstation ska minska (gällande kortaste restid morgon
05.00-09.00 och eftermiddag 15.00–18.00).

30. Antalet landningar och passagerare vid Karlstad Airport ska öka.

31. Direktflyg, måndag till fredag, till Köpenhamn och minst en annan
internationell hubb.

32. Öka godsmängden som transporteras på Vänern.
33. Alla hushåll och företag ska ha möjlighet till bredband om minst 100

Mbit/s
En nollbasmätning på alla målen kommer att genomföras när strategin är
beslutad.

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

7

2 Lokala	
 arbetsmarknadsregioner	
 –	
 vad	
 är	
 det	
 och	
 varför	

mäter	
 vi	
 som	
 vi	
 gör?	

Nedan behandlas frågorna vad en lokal arbetsmarknadsregion (härefter LA-
region) är enligt SCB och varför vi föreslår de mål som är kopplade till
lokala arbetsmarknadsregioner i Värmlandsstrategin.

En LA-region enligt SCB är en statistiskt indelad region som baseras på
pendlingsströmmar. Till att börja med fastställer SCB vilka kommuner som
klassas som självständiga och som utgör lokala centra. För detta krävs att
minst 80 procent av de sysselsatta som bor i en kommun även arbetar i sin
bostadskommun. Den största enskilda pendlingsströmmen till en annan
kommun får heller inte överstiga 7,5 procent. När de lokala centra är
bestämda kopplas övriga kommuner till den kommun som tar emot den
största pendlingsströmmen. Alla kommuner knyts härigenom till ett lokalt
centrum direkt eller indirekt (som Åmål i tabellen nedan som har störst
utpendling till Säffle som i sin tur är knutet till Karlstad) och ingår därmed i
det lokala centrats LA-region.
Tabell 1: Lokala arbetsmarknadsregioner med ingående värmländska
kommuner 2011

LA-region 2011 Ingående kommuner
2011

Typ av kommun

Torsby

Torsby Lokalt centrum
Sunne Störst utpendling till lokalt centrum

Årjäng Årjäng Lokalt centrum

Karlstad

Karlstad Lokalt centrum
Kil Störst utpendling till lokalt centrum

Hammarö Störst utpendling till lokalt centrum
Munkfors Störst utpendling till lokalt centrum
Forshaga Störst utpendling till lokalt centrum

Grums Störst utpendling till lokalt centrum
Kristinehamn Störst utpendling till lokalt centrum

Säffle Störst utpendling till lokalt centrum

Åmål Pendling till kommun som har störst utpendling till lokalt
centrum

Filipstad Filipstad Lokalt centrum
Hagfors Hagfors Lokalt centrum
Arvika

Arvika Lokalt centrum
Eda Störst utpendling till lokalt centrum

Karlskoga
Karlskoga Lokalt centrum
Storfors Störst utpendling till lokalt centrum

Degerfors Störst utpendling till lokalt centrum
Källa: SCB

BILAGA 2 HUR MÄTER VI MÅLEN? – VÄRMLANDSSTRATEGIN 2014-2020

8

I Värmlandsstrategin finns två mål som anknyter till LA-regioner, mål
nummer 2 och mål nummer 26. Vi kommer nedan att förklara och tydliggöra
för vart och ett av målen varför de finns med i Värmlandsstrategin. Vi börjar
med mål nummer 2:

2. Karlstads lokala arbetsmarknad (LA) ska befolkningsmässigt vara
Sveriges sjunde största. 2012 var Karlstads LA med 202 014
invånare befolkningsmässigt landets åttonde största. Sjunde störst var
Jönköpings LA med 212 732 och nionde störst var Trollhättan-
Vänersborg LA med 199 954.

Karlstads viktiga roll som tillväxtmotor lyftes ofta och mycket under
processen med framtagandet av Värmlandsstrategin. Detta mål är ett försök
att mäta Karlstad som tillväxtmotor. Som tillväxtmotor är det dock inte den
administrativa kommunindelningen som är relevant utan snarare en
funktionell arbetesmarknadsregion. Då vi också vill kunna relatera den
utveckling som sker inom den regionala tillväxtmotorn (Karlstads lokala
arbetsmarknadsregion) med utvecklingen bland liknande
arbetsmarknadsregioner är det en fördel att använda sig av en statistisk
definition som kontinuerligt uppdateras. Detta medför att vi kan sätta ett mål
om att Karlstads lokala arbetsmarknadsregion ska utvecklas bättre än
jämförbara regioner. Den enskilt viktigaste faktorn för tillväxt är
humankapitalet, mätt som tillgång till och utbildningsnivån hos
befolkningen. Befolkningsmängden påverkas av ett flertal faktorer som är
viktiga för regional tillväxt såsom tillgången till arbete, tillgången till högre
studier och den lokala attraktiviteten. Vi har därför valt att använda den
övergripande variabeln befolkningsmängd för att fånga de olika aspekter
som utgör en regional tillväxtmotor. En tillväxtmotor som är viktigt för hela
Värmlands utveckling.
Det andra målet som återfinns i Värmlandsstrategin och som är kopplat till
LA-regioner enligt SCB är:

27. Antalet lokala arbetsmarknader, enligt SCB, ska koncentreras till 5

Detta mål är tänkt att mäta regionförstorning inom länet. Regionförstorning
innebär att möjligheterna för inomregionala rörelser ökar. Detta sker bland
annat genom att kommunikationerna i området byggs ut, vilket möjliggör
pendling från landsbygd och mindre orter, till arbete eller studier i större
orter - eller omvänt, pendling från större orter till arbete eller studier i mindre
orter eller på landsbygden. Regionförstorningen är alltså ett led i att
säkerställa att människor kan bo och verka i hela Värmland. Väl utbyggd
infrastruktur och kommunikationer borde medföra en ökad rörlighet inom
Värmland. Detta borde i sin tur medföra färre lokala arbetsmarknadsregioner
då människor i högre utsträckning rör sig över kommungränserna tack vare
de förbättrade möjligheterna.

