

Uppföljning av mätetal Verksamhetsplan 2017

Innehållsförteckning

Uppföljning av verksamhetsplan 2017	3
Målområde 1 Infrastruktur och kollektivtrafik.	4
Målområde 2 Näringsliv.	6
Målområde 3 Lärande.	8
Målområde 4 Öppenhet och inkludering.	13
Målområde 5 Miljö.	14

Kontakt sekretariatet Familjen Helsingborg

Johan Lindberg, sekretariatschef Familjen Helsingborg
Telefon: 042-10 50 54
E-post: johan.lindberg@familjenhelsingborg.se
Drottninggatan 7A, 251 89 Helsingborg

Anna Rydberg, projektledare sekretariatet Familjen Helsingborg
Telefon: 042-10 35 26
E-post: anna.rydberg@familjenhelsingborg.se
Drottninggatan 7A, 251 89 Helsingborg

Uppföljning av Verksamhetsplan 2017

Verksamhetsplanen för Familjen Helsingborg är det övergripande styrdokumentet för styrelsen och för samarbetet mellan kommunerna. Planen följs upp vid tertial 2 och årsskiftet. Sifferuppgifter i kolumnen Resultat 2017 avser senast tillgängliga statistikår om inget annat anges.

I beslutad verksamhetsplan för 2017 finns fem prioriterade målområden:

- Infrastruktur
- Näringsliv
- Lärande
- Öppenhet och inkludering
- Miljö

Ansvarsfördelning för prioriterade målområden

För varje mål med tillhörande mätetal finns det en ansvarig kommun.

I ansvaret ingår följande:

1. Att ansvara inför styrelsen att mål uppnås, strategier och handlingsplan genomförs i tid.
2. Att upprätta en enkel handlingsplan som stöd för att nå målen samt följa upp denna.

Målavstämning

På följande sidor redovisas målavstämningen per 171231.

- Grönt indikerar att målet är uppfyllt. Resultat: 36 mål (65%) är uppnådda.
- Gult indikerar att målet är delvis uppfyllt. Resultat: 12 mål (22%) är delvis uppnådda.
- Rött indikerar att målet ej är uppfyllt. Resultat: 7 mål (13%) är ej uppnådda.

För den som vill fördjupa sig i fler detaljer och redovisningar kring uppföljning av mätetalen 2017, finns dokumentet "Bruttoredovisning uppföljning av mätetal 2017 på Familjen Helsingborgs hemsida".

1. Infrastruktur och kollektivtrafik

Mål 2017-2019	Strategi	Mätetetal	Ansvarig	Resultat 2017
<i>Framgång i prioriterade infrastrukturprojekt.</i>	Revidera infrastrukturstrategi i strukturplan för SKNV.	1.1 Infrastrukturstrategi 2.0 klar under 2016. 1.2 Inleda arbetet med infrastrukturstrategi 3.0 för 2020-2023 senast 2019.	Helsingborg Helsingborg	1.1 Genomfört. 1.2 Enligt plan.
	Samlat uppträdande och uthålligt påverkansarbete riktat mot nationella och regionala beslutsfattare som utmynnar i åtgärdsvalsstudier.	Fast förbindelse Helsingborg-Helsingör 1.3 Sverigeförhandlingens avslut år 2017 stödjer byggandet av en fast förbindelse till Helsingör. Västkustbanan 1.4 Västkustbanan Ängelholm-Maria station byggstart senast år 2019. 1.5 Västkustbanan Maria station-Helsingborg C ingår i NTP 2018-2029.	Helsingborg Helsingborg	1.3 Delvis genomfört med tillsättande av mellanstatlig utredning 2018-2020. Helsingborg deltar i följe-grupp för arbetet. 1.4 Järnvägsplan försenad och fastställs hösten
	Förnyat och utvecklat samarbete med Trafikverket, Region Skåne övriga skånska kommuner samt kommuner och regioner längs västkusten.	Söderåsbanan 1.6 Byggstart för Söderåsbanan senast år 2019. Skånebanan 1.7 Åstorp-Hässleholm uppgraderad till 160 km/h år 2019. 1.8a Åtgärder Åstorp-Ramlösa ingår i NTP 2022-2033. 1.8b Åtgärder Klippan Hyllstofta ingår i NTP 2018-2019	Svalöv Åstorp Helsingborg	1.5 Delvis genomfört. Ca en tredjedel av investeringen finns med i Trafikverkets förslag till NTP 2018-2029. 1.6 Åtgärder pågår enligt NTP 2014-2025 och finns även med i remiss-förslaget till NTP 2018-2029. Trafikstart framflyttad till 2021. 1.7 Trafikverket utför åtgärder under 2018 och 160 km/h medges under 2019.
	Aktivt deltagande i nationella och regionala samarbetsprojekt.	Vägar med mera 1.9 Väg 108 Kävlinge-Örkellunga genomförd ÅVS senast år 2019. 1.10 Väg 109 Ekeby-Kågeröd-Höör genomförd ÅVS senast år 2019.	Perstorp Svalöv	1.8a Initiativ tas 2018 för att påbörja ÅVS 2018/2019. 1.8b. Åtgärder finns med i Trafikverkets förslag till NTP 2018-2029. 1.9 Projektet är utpekad som prioriterad brist i remissutgåvan av RTI-planen 2018-2029, vilket innebär att ÅVS ska göras. 1.10 ÅVS är klar. Enligt utskickat remissförslag finns inte väg 109 med som byggobjekt i RTI planen 2018-2029. Gem. yttrande är skickat.

		<p>1.11 Väg 21 Klippan-Hyllstofta genomförd ÅVS senast år 2019.</p> <p>1.12 Väg 13 Klippan-Ljungbyhed in på ÅVS-lista i RTI-plan 2018-2029.</p> <p>1.13 Gemensam avsiktsförklaring för ett allomfattande cykelvägnät</p> <p>1.14 Ängelholms flygplats (kollektivtrafik samt eventuell trafikplats) ingår i infrastrukturstrategi 2.0 2016-19.</p>	<p>Klippan</p> <p>Klippan</p> <p>Helsingborg</p> <p>Ängelholm</p>	<p>1.11 Projektet är utpekad som prioriterad brist i remissutgåvan av RTI-planen 2018-2029, vilket innebär att ÅVS ska göras.</p> <p>1.12 Väg 13 finns ej på ÅVS-listan. Projektet är ej prioriterat som brist i RTI-planen 2018-2029. Klippans kommun har regelbundna möten med Trafikverket och Regionen.</p> <p>1.13 Kommer att bli en del av kommande infrastruktur- och kollektivstrategi.</p> <p>1.14 Verka för att avfart E6 och anslutningsväg till flygplatsen kommer med vid möten och samverkan med Trafikverket.</p>																																				
<p><i>Framgång i regionens prioriteringar i utbyggnaden av kollektivtrafiken.</i></p>	<p>Bra dialog med Region Skånes kollektivtrafiknämnd.</p> <p>Fördjupad kunskap av resmönster och framtida behov av kollektivtrafik inom Familjen Helsingborg.</p>	<p>1.15 Antal resande i Familjen Helsingborg som åker kollektivt ska öka årligen.</p>	Helsingborg	<p>1.15 Buss</p> <table border="1"> <thead> <tr> <th>Kommun</th> <th>Resor år 2016</th> <th>Resor år 2017</th> </tr> </thead> <tbody> <tr> <td>Bjuv</td> <td>156 489</td> <td>163 893</td> </tr> <tr> <td>Båstad</td> <td>213 822</td> <td>208 885</td> </tr> <tr> <td>Helsingborg</td> <td>13 564 540</td> <td>13 141 825*</td> </tr> <tr> <td>Höganäs</td> <td>469 988</td> <td>467 969</td> </tr> <tr> <td>Klippan</td> <td>93 390</td> <td>93 369</td> </tr> <tr> <td>Landskrona</td> <td>2 349 873</td> <td>2 633 547</td> </tr> <tr> <td>Svalöv</td> <td>220 350</td> <td>216 521</td> </tr> <tr> <td>Åstorp</td> <td>210 797</td> <td>229 673</td> </tr> <tr> <td>Ängelholm</td> <td>903 602</td> <td>929 465</td> </tr> <tr> <td>Örkelljunga</td> <td>135 575</td> <td>138 485</td> </tr> <tr> <td>Summa</td> <td>18 318 426</td> <td>18 223 632</td> </tr> </tbody> </table> <p>*Ej slutgiltigt värde.</p>	Kommun	Resor år 2016	Resor år 2017	Bjuv	156 489	163 893	Båstad	213 822	208 885	Helsingborg	13 564 540	13 141 825*	Höganäs	469 988	467 969	Klippan	93 390	93 369	Landskrona	2 349 873	2 633 547	Svalöv	220 350	216 521	Åstorp	210 797	229 673	Ängelholm	903 602	929 465	Örkelljunga	135 575	138 485	Summa	18 318 426	18 223 632
		Kommun	Resor år 2016	Resor år 2017																																				
Bjuv	156 489	163 893																																						
Båstad	213 822	208 885																																						
Helsingborg	13 564 540	13 141 825*																																						
Höganäs	469 988	467 969																																						
Klippan	93 390	93 369																																						
Landskrona	2 349 873	2 633 547																																						
Svalöv	220 350	216 521																																						
Åstorp	210 797	229 673																																						
Ängelholm	903 602	929 465																																						
Örkelljunga	135 575	138 485																																						
Summa	18 318 426	18 223 632																																						
<p>1.16 Minst två möten på politisk nivå årligen.</p> <p>1.17 Linjeanalys genomförd senast 2019.</p>	Helsingborg	Helsingborg	<p>1.16 Möten på politisk nivå har genomförts enligt plan.</p> <p>1.17 Avvaktar tillkommande år.</p>																																					

<i>Ledande i att tillvarata digitaliseringens möjligheter.</i>	Väl utbyggd digital infrastruktur.	1.18 Hushållen och företagen i Familjen Helsingborg ha tillgång till bredband om minst 100 Mbit/s år 2020. För att uppnå målet om 95 % år 2020. 2016, 47 %, 2017, 59 %, 2018, 71 %, 2019, 83 %.	Helsingborg	1.18 Målet är uppnått. 61 % av hushållen och företagen har tillgång till 100Mbit/s under 2017.
	Förbättra och stödja digitaliseringen i skola/vård- och omsorg.	1.19 Årligt erfarenhetsutbyte.	Helsingborg	1.19 Mätetalet är delvis uppnått. Det gemensamma erfarenhetsutbytet mellan explicit skola/vård/omsorg ställdes in. De som anmälde sig erbjöds att delta i FoU Helsingborgs konferens om bl a digitalisering och välfärdsteknologi.
	Tillgängliggöra offentlig information.	1.20 Samtliga kommuner arbetar med öppen data till år 2017.	Helsingborg	1.20 Målet uppnått.
	Tillgång till fritt wifi (exempelvis #freewifihbg)	1.21 Samtliga kommuner har infört zoner med fritt wifi i våra tätorter till år 2017.	Helsingborg	1.21 Målet uppnått.

Summering av resultat

13	4	2
----	---	---

2. Näringsliv

Mål 2017-2019	Strategi	Mätetal	Ansvarig	Resultat 2017
<i>Det bästa klimatet för företagsamma människor.</i>	Utveckla relationer med våra befintliga företag.	2.1 Medlemskommunerna i Familjen Helsingborg ska ha stigande värde i det sammanfattande omdömet i Svenskt Näringslivs attitydsundersökning Företagsklimat.	Höganäs	2.1 Uppnått. Det totala värdet för kommunerna i Familjen Helsingborg har stigit. 2016: 3,45 och 2017: 3,52. Av 11 kommuner så har 6 stigande värde och 5 sjunkande.
	Utveckla servicen och förenkla myndighetskontakten.	2.2 Medlemskommunerna i Familjen Helsingborg ska ha ett stigande värde i Nöjd Kund Index (NKI) undersökningen Insikt.	Höganäs	2.2 2017 års siffror redovisas först i maj 2018. De siffror vi tittar på här är således från 2016. Av Familjens 10 kommuner som deltar i undersökningen har 8 stigit i värde.
<i>Fler arbetstillfällen i regionen.</i>	Stärka varumärket Familjen Helsingborg.	2.3 Minst fem event per år.	Höganäs	2.3 Familjen har synts och marknadsförts på näringslivsdagar i regionen, genom gemensamma filmsatsningar, utbildningar, mässor etc. Totalt har vi haft 13 gemensamma aktiviteter.
	Gemensamt uppträdande i samband med event.	2.4 Ökad förvärvsintensitet totalt och kommunvis inom Familjen Helsingborg (antal förvärvsarbetande 20-64 år).	Höganäs	2.4 Förvärvsintensiteten i Familjen har ökat. 2015: 74,3 2016:75,3. Vilket är en större ökning än både Skåne och riket i genomsnitt.
	Kompetens- och affärsutveckling för näringslivet i regionen med särskilda insatser inom besöksnäringen.	2.5 Nyföretagandet per tusen invånare ska öka.	Höganäs	2.5 Nyföretagandet per tusen invånare i Familjen i genomsnitt har minskat om än marginellt. 2016: 6,34, 2017:6,33 (likvärdig siffra för Skåne som har minskat från 6.5 år 2016). Ser vi individuellt så har 6 av våra kommuner ökat medan 5 har minskat.
	Lättast i landet att starta eget, driva, utveckla och etablera.	2.6 Företagande per tusen invånare ska öka årligen.	Höganäs	2.6 Företagandet per 1000 invånare har minskat i samtliga kommuner utom Höganäs där den ökat och i Ängelholm där den står still.

<i>Det bästa värdskapet för våra turister.</i>	Utveckla digitala former för framtida besöksservice.	2.7 Antal besökare på de sökbara digitala plattformarna för offentliga platser ska öka årligen (i samtliga kommuner).	Höganäs	2.7 <i>Nytt mätetal 2017.</i> Ökat antal offentliga platser på de digitala kanalerna från ca 300 till ca 800 stycken. Vi kan se att vi har ett ökat antal besökare på dessa plattformar som interagerar.
	Inspiration och utbildning i värdskap och service.	2.8 40 företag ska genomgå utbildning/ inspirationstillfällen genom Tourism in Skåne och Tourism Academy.	Höganäs	2.8 I utbildningssatsningen Tourism Academy har över 150 personer från 48 företag i Familjen Helsingborg genomgått utbildningar i bl.a. Sociala Medier, Värdskap och Ekonomi för icke ekonomer. Utvärderingar visar att 83% av deltagarna gärna skulle vilja gå fler kurser med oss.
<i>Ökad internationell turism och investeringar.</i>	Sälj- och marknadsföringsinsatser på prioriterade marknader, gärna i samverkan med Greater Copenhagen.	2.9 Antalet internationella gästnätter i Familjen Helsingborgs kommuner ska öka mer än riksgenomsnittet.	Höganäs	2.9 <i>Preliminära siffror.</i> Antalet internationella gästnätter i Familjen har ökat med 10,8% jämfört med rikets 5,0%. Av de kommuner som kan redovisa statistik ökar 4 mer än riksgenomsnittet och 4 kommuner minskar i internationella gästnätter.
<i>God matchning mellan utbildning och arbetsmarknadens behov.</i>	Ökad exponering mot kunskapsintensiva näringar.	2.10 Öka kommunernas generella utbildningsnivå. Andel av befolkning med gymnasial resp. eftergymnasial utbildning ska vara högre än föregående år.	Höganäs	2.10 Den gymnasiala utbildningsnivån har minskat med 0,44% och den eftergymnasiala har ökat med 0,54%. Samtliga kommuner har ökat sin eftergymnasiala utbildningsnivå, den gymnasiala har dock minskat i 10 av våra kom-
	Ökat samarbete mellan näringsliv och skola.	2.11 Arlig analys av arbetsmarknadens kompetensbehov i vår region kopplat till utbildning.	Höganäs	2.11 Helsingborgs stad gör tillsammans med Kairos Future "Stora Jobbstudien" där statistik för hela Familjen kommer att redovisas. Presenteras i skiftet mars/april 2018. En övergripande analys över hur matchningen mellan utbildning och arbetsmarknadens behov ser ut har tagits fram under året. Redovisas i slutet av februari 2018.

Summering av resultat

8	1	2
---	---	---

3. Lärande

Mål 2017-2019	Strategi	Mätetal	Ansvarig	Resultat 2017																																																																
<p><i>Förbättrade resultat i grund- och gymnasieskolan.</i></p>	<p>Genom systematiserad samverkan och utbyte av erfarenheter mellan kommunerna inom förskola, grundskola, gymnasieskola, studie- och yrkesvägledning (SYV), elevhälsa och ekonomi öka elevernas måluppfyllelse.</p>	<p>3.1. Resultat på nationella prov i åk 3, 6 och 9 ska öka årligen (kommunvis redovisning).</p>	<p>Huvudansvar: Ängelholm Medansvar: Örkelljunga Åstorp</p>	<p>3.1 Utvecklingsnyckeltal, från databas Kolada. se. Det sammanvägda resultatet för elever i åk 9 baseras på andel som uppnått kunskapskraven, andel behöriga till yrkesprogram och genomsnittligt meritvärde (17 ämnen) samt avvikelsen från det modellberäknade värdet för dessa tre nyckeltal. Resultatet är kommunens placering bland landets 290 kommuner. Sammanfattande värdet högre 2017 än 2016.</p>																																																																
				<table border="1"> <thead> <tr> <th colspan="4">Kommunvis placering</th> </tr> <tr> <th colspan="2">Läsår 15/16</th> <th colspan="2">Läsår 16/17</th> </tr> </thead> <tbody> <tr> <td>Bjuv</td><td>73</td><td>Bjuv</td><td>69</td></tr> <tr> <td>Båstad</td><td>153</td><td>Båstad</td><td>41</td></tr> <tr> <td>Helsingborg</td><td>61</td><td>Helsingborg</td><td>46</td></tr> <tr> <td>Höganäs</td><td>38</td><td>Höganäs</td><td>50</td></tr> <tr> <td>Klippan</td><td>147</td><td>Klippan</td><td>276</td></tr> <tr> <td>Landskrona</td><td>86</td><td>Landskrona</td><td>74</td></tr> <tr> <td>Perstorp</td><td>256</td><td>Perstorp</td><td>290</td></tr> <tr> <td>Svalöv</td><td>209</td><td>Svalöv</td><td>205</td></tr> <tr> <td>Åstorp</td><td>277</td><td>Åstorp</td><td>177</td></tr> <tr> <td>Ängelholm</td><td>67</td><td>Ängelholm</td><td>73</td></tr> <tr> <td>Örkelljunga</td><td>259</td><td>Örkelljunga</td><td>268</td></tr> </tbody> </table> <table border="1"> <thead> <tr> <th>Nationella prov</th> <th>Svenska</th> <th>Matte</th> <th>Eng</th> </tr> </thead> <tbody> <tr> <td>År 9</td> <td></td> <td></td> <td></td> </tr> <tr> <td>År 6</td> <td></td> <td></td> <td></td> </tr> <tr> <td>År 3</td> <td></td> <td>-</td> <td></td> </tr> </tbody> </table>	Kommunvis placering				Läsår 15/16		Läsår 16/17		Bjuv	73	Bjuv	69	Båstad	153	Båstad	41	Helsingborg	61	Helsingborg	46	Höganäs	38	Höganäs	50	Klippan	147	Klippan	276	Landskrona	86	Landskrona	74	Perstorp	256	Perstorp	290	Svalöv	209	Svalöv	205	Åstorp	277	Åstorp	177	Ängelholm	67	Ängelholm	73	Örkelljunga	259	Örkelljunga	268	Nationella prov	Svenska	Matte	Eng	År 9				År 6			
Kommunvis placering																																																																				
Läsår 15/16		Läsår 16/17																																																																		
Bjuv	73	Bjuv	69																																																																	
Båstad	153	Båstad	41																																																																	
Helsingborg	61	Helsingborg	46																																																																	
Höganäs	38	Höganäs	50																																																																	
Klippan	147	Klippan	276																																																																	
Landskrona	86	Landskrona	74																																																																	
Perstorp	256	Perstorp	290																																																																	
Svalöv	209	Svalöv	205																																																																	
Åstorp	277	Åstorp	177																																																																	
Ängelholm	67	Ängelholm	73																																																																	
Örkelljunga	259	Örkelljunga	268																																																																	
Nationella prov	Svenska	Matte	Eng																																																																	
År 9																																																																				
År 6																																																																				
År 3		-																																																																		

3.2 Genomsnittlig meritpoäng i åk 9 och i åk 3 gymnasiet ska öka årligen (kommunvis redovisning).

3.2 Resultaten visar försämrat meritvärde inom grundskolan i de flesta kommuner och förbättrat resultat inom gymnasiet. Resultaten följer den nationella trenden.

Genomsnittlig meritpoäng åk 9			
Läsår 15/16		Läsår 16/17	
Bjuv	218	Bjuv	216
Båstad	230	Båstad	224
Helsingborg	236	Helsingborg	234
Höganäs	244	Höganäs	230
Klippan	217	Klippan	203
Landskrona	230	Landskrona	224
Perstorp	206	Perstorp	162
Svalöv	210	Svalöv	202
Åstorp	196	Åstorp	198
Ängelholm	232	Ängelholm	224
Örkelljunga	207	Örkelljunga	187

Genomsnittlig meritpoäng efter avslutad gymnasieutbildning			
Läsår 15/16		Läsår 16/17	
Bjuv	-	Bjuv	-
Båstad	14	Båstad	14
Helsingborg	14	Helsingborg	14
Höganäs	14	Höganäs	15
Klippan	13	Klippan	13
Landskrona	13	Landskrona	14
Perstorp	15	Perstorp	14
Svalöv	13	Svalöv	14
Åstorp	-	Åstorp	-
Ängelholm	14	Ängelholm	14

Uppgifterna är hämtade från KOLADA.

	<p>Fortlöpande anpassa utbudet för att på bästa sätt tillgodose elevernas önskemål och regionens behov av arbetskraft.</p> <p>Sprida goda exempel inom våra kommuner.</p> <p>Utveckla gemensamma insatser riktade mot ungdomar för att förebygga avhopp i skolan.</p> <p>Gemensam syn på det kommunala aktivitetsansvaret (gemensamma rutiner och tolkning).</p>	<p>3.3 Andelen gymnasieelever som fullföljer utbildningen inom stipulerad tid ska öka årligen.</p> <p>3.4 1-3 goda exempel från genomförda satsningar i någon av kommunerna presenteras årligen för förvaltningschefs- och politikergrupp.</p> <p>3.5 Andel avhopp från skolan är lägre än föregående år.</p>	<p>3.3a Gymnasieelever med examen eller studiebevis inom 3 år, andel %.</p> <table border="1" data-bbox="1576 204 2063 248"> <tr> <td>2015: 67,0</td> <td>2016: 65,0</td> <td>2017: 68,7</td> </tr> </table> <p>3.3b Gymnasieelever med examen eller studiebevis inom 4 år, andel %</p> <table border="1" data-bbox="1576 331 2063 376"> <tr> <td>2015: 66,7</td> <td>2016: 75,5</td> <td>2017: 71,6</td> </tr> </table> <p>3.4 Det systematiska lärandet och samarbetet i skolchefsnätverket med tillhörande kommunövergripande arbetsgrupper fortsätter. Prioriterad områden har under året bl a varit digitalisering och elevhälsa som stöd för ökad måluppfyllelse.</p> <p>3.5 Andel elever i gymnasiet (%). Andel avhopp från skolan är lägre än tidigare år.</p> <table border="1" data-bbox="1637 676 2123 1225"> <thead> <tr> <th></th> <th>2014</th> <th>2015</th> <th>2016</th> </tr> </thead> <tbody> <tr> <td>Bjuv</td> <td>91,7</td> <td>91,1</td> <td>90,6</td> </tr> <tr> <td>Båstad</td> <td>96,0</td> <td>95,6</td> <td>93,0</td> </tr> <tr> <td>Helsingborg</td> <td>92,0</td> <td>92,3</td> <td>92,9</td> </tr> <tr> <td>Höganäs</td> <td>94,6</td> <td>95,1</td> <td>95,2</td> </tr> <tr> <td>Klippan</td> <td>92,9</td> <td>92,4</td> <td>92,2</td> </tr> <tr> <td>Landskrona</td> <td>92,6</td> <td>93,1</td> <td>90,6</td> </tr> <tr> <td>Perstorp</td> <td>91,4</td> <td>87,2</td> <td>91,2</td> </tr> <tr> <td>Svalöv</td> <td>91,6</td> <td>90,7</td> <td>92,3</td> </tr> <tr> <td>Åstorp</td> <td>92,8</td> <td>94,6</td> <td>90,6</td> </tr> <tr> <td>Ängelholm</td> <td>94,9</td> <td>94,9</td> <td>93,6</td> </tr> <tr> <td>Örkelljunga</td> <td>91,2</td> <td>91,3</td> <td>94,3</td> </tr> </tbody> </table>	2015: 67,0	2016: 65,0	2017: 68,7	2015: 66,7	2016: 75,5	2017: 71,6		2014	2015	2016	Bjuv	91,7	91,1	90,6	Båstad	96,0	95,6	93,0	Helsingborg	92,0	92,3	92,9	Höganäs	94,6	95,1	95,2	Klippan	92,9	92,4	92,2	Landskrona	92,6	93,1	90,6	Perstorp	91,4	87,2	91,2	Svalöv	91,6	90,7	92,3	Åstorp	92,8	94,6	90,6	Ängelholm	94,9	94,9	93,6	Örkelljunga	91,2	91,3	94,3
2015: 67,0	2016: 65,0	2017: 68,7																																																							
2015: 66,7	2016: 75,5	2017: 71,6																																																							
	2014	2015	2016																																																						
Bjuv	91,7	91,1	90,6																																																						
Båstad	96,0	95,6	93,0																																																						
Helsingborg	92,0	92,3	92,9																																																						
Höganäs	94,6	95,1	95,2																																																						
Klippan	92,9	92,4	92,2																																																						
Landskrona	92,6	93,1	90,6																																																						
Perstorp	91,4	87,2	91,2																																																						
Svalöv	91,6	90,7	92,3																																																						
Åstorp	92,8	94,6	90,6																																																						
Ängelholm	94,9	94,9	93,6																																																						
Örkelljunga	91,2	91,3	94,3																																																						
<p><i>Ökad andel av invånarna har högre utbildning.</i></p>	<p>Ökat antal högskoleutbildade.</p>	<p>3.6 Ökade meritvärde för eleverna från gymnasieutbildning.</p>	<p>3.6 Utgår, se mätetal 3.2b</p>																																																						

Inspirera till högskoleutbildning.

3.7 Övergång till högskolan inom 3 år efter avslutad gymnasieutbildning ska öka årligen.

3.7

	2014	2015
Bjuv	23,9	23,4
Båstad	28,0	34,0
Helsingborg	30,0	32,1
Höganäs	40,8	38,1
Klippan	24,5	26,4
Landskrona	28,5	34,7
Perstorp	23,5	33,3
Svalöv	25,3	22,2
Åstorp	35,3	31,1
Ängelholm	31,4	32,7
Örkelljunga	34,3	33,1

3.8 Andel högskoleutbildade (i åldersgruppen 25-64 år) ska öka årligen.

3.8

	2015	2016
Bjuv	20,6	20,7
Båstad	36,9	37,4
Helsingborg	40,2	40,7
Höganäs	43,6	44,2
Klippan	24,1	24,5
Landskrona	31,7	32,1
Perstorp	23,0	23,2
Svalöv	31,4	32,2
Åstorp	23,9	24,0
Ängelholm	37,0	37,6
Örkelljunga	23,7	23,9

	<p>Fritt sök till de gemensamma yrkesutbildningarna och utbildningar i allmänna ämnen.</p> <p>Erbjuda bredare utbud inom komvux samt erbjuda valideringsmöjligheter.</p>	<p>3.9 Ökat antal YH utbildningar årligen.</p> <p>3.10 Baslinje för forskningsvolym delregionalt, 2015 som utgångsvärde.</p> <p>3.11 Studerandeströmmar mellan kommunerna.</p> <p>3.12 Uppföljning av de studerandes sysselsättning före och efter utbildning.</p>	<table border="1" data-bbox="1534 327 2128 534"> <tr> <td colspan="4" data-bbox="1534 327 2128 359">3.9</td> </tr> <tr> <td data-bbox="1534 359 1724 406"></td> <td data-bbox="1724 359 1881 406">2015</td> <td data-bbox="1881 359 2027 406">2016</td> <td data-bbox="2027 359 2128 406">2017</td> </tr> <tr> <td data-bbox="1534 406 1724 486">Antal utbildningar</td> <td data-bbox="1724 406 1881 486">24</td> <td data-bbox="1881 406 2027 486">30</td> <td data-bbox="2027 406 2128 486">34</td> </tr> <tr> <td data-bbox="1534 486 1724 534">Antal platser</td> <td data-bbox="1724 486 1881 534">621</td> <td data-bbox="1881 486 2027 534">807</td> <td data-bbox="2027 486 2128 534">976</td> </tr> </table> <p>3.10 Denna fråga diskuterades vid möte i juni med KC.</p> <p>3.11 Resultaten visar att studerandeströmmarna mellan kommuner är höga. Samtliga kommunerna redovisar studerandeströmmar.</p> <p>3.12 Uppföljning av de studerandes sysselsättning efter utbildning inom yrkesvux visar på en fortsatt förbättring. Andelen som redovisar att de har fått arbete har ökat från 60 till 70 % samt andelen som har fått arbete eller är i studier har ökat från 75 till 82 %.</p>	3.9					2015	2016	2017	Antal utbildningar	24	30	34	Antal platser	621	807	976
3.9																			
	2015	2016	2017																
Antal utbildningar	24	30	34																
Antal platser	621	807	976																

Summering av resultat

8	2	1
---	---	---

4. Öppenhet och inkludering

Mål 2017-2019	Strategi	Mätetal	Ansvarig	Resultat 2017
<i>En öppen och inkluderande region.</i>	Samverkan civila samhället. Öka mångfalden kvantitativt och kvalitativt i medlemskommunerna.	4.1 Samtliga kommuner ska senast 2017 ha påbörjat ett arbete med en samverkansöverenskommelse (SKL-material).	Ängelholm	4.1 En modell har tagits fram.
		4.2 Antal föreningar som tecknat överenskommelse i respektive kommun ska öka årligen.	Ängelholm	4.2 Kommundirektörsgruppen har 2017 tagit beslut om att godkänna modellen. En del av kommunerna i familjen har eller kommer att ta upp modellen för beslut i sina kommuner.
		4.3 Startvärde mångfaldsindex 2015 baserat på Mångfaldsprojektet.	Bjuv	4.3 Bland de anställda i kommunerna i Familjen Helsingborg är andelen med utländsk bakgrund cirka 20 %, och 29 % bland befolkningen som helhet. Gapet är oförändrat från förra året.
		4.4 Årlig förbättring av mångfaldsindex.	Bjuv	4.4 Ingen förbättring är uppnådd på total nivå.
		4.5 Sprida goda exempel		4.5 Delvis uppnått. Projektledartjänst vakant under delar av året.

Summering av resultat

2	2	1
---	---	---

5. Miljö

Mål 2017-2019	Strategi	Mätetal	Ansvarig	Resultat 2017
<i>Ledande i miljö- och klimatfrågor.</i>	Minimera avfallet och förändra attityden till avfall i regionen.	Sopsamarbete Familjen Helsingborg 5.1 Förebyggande av avfall, den totala avfallsmängden* hushållsavfall ska minskas från 500 till 320 kg per person och år. 5.2 Materialåtervinning, mängden restavfall ska halveras från 200 till 100 kg per person och år. 5.3 Avgifta kretsloppen, mängden farligt avfall inklusive el- och elektronikavfall i restavfallet ska halveras från 3 kg/hushåll och år till 1,5 kg/hushåll och år. 5.4 God arbetsmiljö och hygien, antalet arbetsskador skall halveras. 5.5 God service, halvera antalet kundklagomål. 5.6 Kostnadseffektivisering, nettokostnaden ska halveras.	Båstad	5.1 Endast marginell minskning från år 2016. Värde 2017: 418 kg/person och år.
			Båstad	5.2 Värde 2017: 172 kg/person och år. Restavfallet minskat med ca 8 kg/person och år 2017.
			Båstad	5.3 Volymen har minskat något under året. Långsiktigt målvärde nåbart.
			Båstad	5.4 Antalet olyckor och tillbud har ökat.
			Båstad	5.5 Oförändrad kundnöjdhet.
			Båstad	5.6 LSR har minskat ca 18 % medan Närab 9 % och NSR 8 % sedan 2010.
	Minskad klimatpåverkan från kommunernas egna transporter.	Höganäs Höganäs	5.7 Ej uppmätt. Under 2018 är ambitionen att snickra ihop indikatorer som kan ge en rimlig avspegling av tjänstebilarnas utsläpp.	

*Den totala mängden avfall är det som kommer från fastighetsnära insamling, återvinningscentraler och återvinningsstationer. I den totala mängden räknas ej trädgårdsavfall med.

	<p>Implementering av den antagna elbilsstrategin. Deltar i projekt och samverkar med andra aktörer.</p>	<p>5.9 Minst 5 procent av total bilpark är fossilfria bilar (el- o biogasbilar) 2017. 10 % 2019. 5.10 Öka antalet laddningsstationer per kommun årligen. 5.11 Minst 10 nya publika semi-snabb-laddare och snabb-laddare i nordvästra Skåne årligen.</p>	<p>Höganäs Höganäs Höganäs</p>	<p>5.9 5% (69 el av totalt 1340) elbilar och 33% (437 gas av totalt 1340) biogasbilar i bilparken. Målet är uppnått. Vi följer plan och att vi troligtvis kan förflytta oss mer till 2018. 5.10-5.11 Publika laddstationer har ökat från 84 st till 117 st 2017. Förutsättningar finns att öka laddstationer, men mycket hänger på samspelet mellan elnäts- och laddoperatörer i relation till behovet.</p>
--	---	---	--	--

Summering av resultat

4	3	1
---	---	---

Sekretariatet Familjen Helsingborg

Drottninggatan 7A Helsingborg
www.familjenhelsingborg.se

