

Jobfremgang på tværs af landet

Beskæftigelsen herhjemme er steget siden starten af 2013, og jobfremgangen har været synlig i syv ud af ti kommuner. Det seneste år er fremgangen taget til, og endnu flere kommuner er kommet med i jobopsvinget. Der er dog fortsat over 25 pct. af landets kommuner, der mister arbejdspladser, herunder særligt i Nordjylland samt det sydlige Danmark.

80.000 flere i beskæftigelse de sidste tre år

Efter tæt på fem år med faldende beskæftigelse, hvor lidt under 180.000 job gik tabt, vendte arbejdsmarkedet i foråret 2013. Beskæftigelsen er således steget med omkring 80.000 personer siden 1. kvartal 2013, jf. figur 1a, svarende til en stigning på ca. 3 pct. Beskæftigelsen er steget med gennemsnitligt 7.400 personer hvert kvartal fra 2. kvartal 2013.

Jobfremgangen er tilmed taget til i styrke det seneste år, hvor der er skabt over 40.000 flere job. Det svarer til, at der sidste år kom mere end 10.000 nye job til hvert kvartal.

Jobfremgang alene i den private sektor

Den stigende beskæftigelse siden foråret 2013 er udelukkende trukket af en jobfremgang i den private sektor på over 84.000, mens beskæftigelsen i den offentlige sektor er faldet med godt 3.000 i samme periode, jf. figur 1b. Inden for den offentlige sektor har faldet siden 1. kvartal 2013 været drevet af fald i beskæftigelsen i kommunerne, mens der har været en lille stigning i beskæftigelsen i regioner og stat i samme periode.

Figur 1a. Beskæftigelse, lønmodtagere

Figur 1b. Beskæftigelse, sektoropdelt

Anm.: Data er sæsonkorrigeret beskæftigelse for lønmodtagere målt i personer. I figur 1b. er data for offentlig sektor summen af sæsonkorrigeret data for stat, regioner, kommuner samt sociale kasser og fonde, mens privat sektor er summen af sæsonkorrigeret data for private virksomheder, offentlige virksomheder samt private non-profit organisationer.

Kilde: Danmarks Statistik og egne beregninger.

Det seneste år er beskæftigelsen i den private sektor steget med knap 42.000 personer. Omvendt kom der lidt under 2.000 færre offentligt ansatte både som følge af faldende beskæftigelse inden

for kommuner og regioner, mens der har været en lille stigning i beskæftigelsen i staten.

Beskæftigelsen fordelt på kommuner

Jobfremgang på tværs af landet

En analyse af beskæftigelsen fordelt på kommuner viser, at jobfremgangen har været relativt bredt fordelt, *jf. figur 2*, hvor fremgang er markeret med de røde/orange nuancer.

Figur 2. Beskæftigelsesudvikling siden starten af 2013, pct.

Anm.: Figuren viser beskæftigelsesstigningen fra 1. kvartal 2013 til 4. kvartal 2015 målt i pct. Data er for lønmodtagerbeskæftigelsen målt i personer. Beskæftigelsen i kommunerne Samsø, Fanø, Ærø, Læsø og Langeland er lagt til andre kommuner og er derfor ikke markeret på kortet.

Kilde: Danmarks Statistik samt egne beregninger og sæsonkorrektion.

Beskæftigelsesstigningen har imidlertid været størst omkring de store byer – særligt i København og Aarhus. I Københavns kommune er beskæftigelsen således steget med 21.800 personer siden starten af 2013, svarende til 6,3 pct., mens beskæftigelsen er steget med 8.300 personer i Aarhus kommune i samme periode, svarende til 4,8 pct.

Beskæftigelsen steget i 70 pct. af kommunerne siden 2013

Der har de sidste tre år været stigende beskæftigelse i syv ud af ti kommuner, *jf. tabel 1*. Der er dog alligevel stor forskel på, hvor stor en andel af kommunerne i regionerne, der har haft stigende beskæftigelse.

Tabel 1. Antal kommuner med positiv beskæftigelsesvækst siden starten af 2013

Region	I alt	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland
	<i>Kommuner med positiv vækst, antal</i>					
2013K1-2015K4	65	23	9	14	15	4
Kommuner i alt	93	29	17	19	18	10
	<i>Kommuner med positiv vækst, pct.</i>					
2013K1-2015K4	69,9	79,3	52,9	73,7	83,3	40,0

Anm.: Tabellen angiver antallet af kommuner med stigende beskæftigelse fra 1. kvartal 2013 til 4. kvartal 2015. Data er for lønmodtagerbeskæftigelsen målt i personer. Beskæftigelsen i kommunerne Samsø, Fanø, Ærø, Læsø og Langeland er lagt til andre kommuner. Derfor viser tabellen kun 93 kommuner i alt.

Kilde: Danmarks Statistik samt egne beregninger og sæsonkorrektion.

I region Midtjylland og region Hovedstaden har beskæftigelsesfremgangen været mest udbredt, idet henholdsvis 83 pct. og 79 pct. af kommunerne i den pågældende region har oplevet fremgang. Region Hovedstaden har samlet set haft en jobfremgang på godt 45.000 personer, svarende til godt 5 pct., siden 2013, *jf. tabel 2*. I region Midtjylland er beskæftigelsen steget med knap 16.000 personer i perioden, svarende til ca. 2³/₄ pct.

I region Syddanmark har 74 pct. af kommunerne haft stigende beskæftigelse i perioden siden starten af 2013. Regionen har oplevet en fremgang i beskæftigelsen på knap 12.000 personer, svarende til ca. 2¹/₄ pct.

I region Sjælland er jobfremgangen mindre udbredt, idet lidt over halvdelen af kommunerne har haft stigende beskæftigelse. Det skyldes især de sydsjællandske kommuner, *jf. figur 2*, hvor hovedparten har mistet arbejdspladser i perioden. Samlet set har region Sjælland haft en stigning i beskæftigelsen på knap 4.000 personer i perioden, svarende til ca. 1¹/₄ pct.

I region Nordjylland har der blot været jobfremgang siden 2013 i 40 pct. af kommunerne. Beskæftigelsen i regionen er steget med knap 2.000 personer siden 2013, svarende til ca. ³/₄ pct.

Tabel 2. Beskæftigelsesvækst i regionerne siden starten af 2013

Region	I alt	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland
	<i>Beskæftigelsesvækst</i>					
1.000 personer	79,5	45,5	3,7	11,6	15,6	1,7
Pct.	3,1	5,1	1,3	2,2	2,7	0,7

Anm.: I alt dækker også over individer med uoplyst arbejdsområde, hvilket forklarer, at regionerne ikke summer til i alt.

Kilde: Danmarks Statistik samt egne beregninger og sæsonkorrektion.

Flere kommuner er kommet med i beskæftigelsesopsvinget det seneste år, jf. figur 3.

Der er imidlertid lidt flere kommuner, der er kommet med i beskæftigelsesopsvinget det seneste år, jf. figur 3.

Figur 3. Beskæftigelsesudvikling det seneste år, pct.

Anm.: Figuren viser beskæftigelsesstigningen fra 4. kvartal 2014 til 4. kvartal 2015 målt i pct. Data er for lønmodtagerbeskæftigelsen målt i personer. Beskæftigelsen i kommunerne Samsø, Fanø, Ærø, Læsø og Langeland er lagt til andre kommuner og er derfor ikke markeret på kortet.

Kilde: Danmarks Statistik samt egne beregninger og sæsonkorrektion.

I løbet af 2015 har 72 pct. af landets kommuner således haft fremgang i beskæftigelsen, jf. tabel 3. Der er lidt flere kommuner i region Hovedstaden og region Sjælland, der har haft beskæftigelsesfremgang det seneste år i forhold til perioden tilbage fra starten af 2013. I region Syddanmark, Midtjylland og Nordjylland er der ikke kommet flere kommuner med jobfremgang. Således er der stadig kommuner rundt omkring i landet, som endnu ikke fået vendt tendensen og stadig oplever tab af arbejdspladser.

Tabel 3. Antal kommuner med positiv beskæftigelsesvækst det seneste år

Region	I alt	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland
<i>Kommuner med positiv vækst, antal</i>						
2014K4-2015K4	67	24	11	13	15	4
Kommuner i alt	93	29	17	19	18	10
<i>Kommuner med positiv vækst, pct.</i>						
2014K4-2015K4	72,0	82,8	64,7	68,4	83,3	40,0

Anm.: Tabellen angiver antallet af kommuner med positiv beskæftigelsesvækst fra 4. kvartal 2014 til 4. kvartal 2015. Data er for lønmodtagerbeskæftigelsen målt i personer. Beskæftigelsen i kommunerne Samsø, Fanø, Ærø, Læsø og Langeland er lagt til andre kommuner. Derfor viser tabellen kun 93 kommuner i alt.

Kilde: Danmarks Statistik samt egne beregninger og sæsonkorrektion.

Det er også region Hovedstaden, der har haft den største jobfremgang det seneste år på 2½ pct., jf. tabel 4. Beskæftigelsen i region Midtjylland er steget med 1¼ pct., mens beskæftigelsen i

region Syddanmark og region Nordjylland er steget med lidt under 1 pct. det seneste år. Region Sjælland har oplevet den laveste jobfremgang blandt regionerne i 2015 med en stigning på $\frac{3}{4}$ pct.

Tabel 4. Beskæftigelsesvækst i regionerne det seneste år

Region	I alt	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland
	<i>Beskæftigelsesvækst</i>					
1.000 personer	40,0	23,2	2,0	4,6	7,2	2,3
Pct.	1,5	2,5	0,7	0,9	1,2	0,9

Anm.: I alt dækker også over individer med uoplyst arbejdsområde, hvilket forklarer, at regionerne ikke summer til i alt.

Kilde: Danmarks Statistik samt egne beregninger og sæsonkorrektion.