

FREMSKRIVNINGSNOTAT

Fremskrivning af den regionale udvikling med SAM-K/LINE – Juni 2019

15-06-2019

Kontakt:
Nino Javakhishvili-Larsen
Tlf.: 30 85 51 86, njl@crt.dk

Den Regionaløkonomisk Model 2
SAM-K/LINE®_0519

Titel:

Fremskrivningsnotat

Fremskrivning af den regionale udvikling med

SAM-K & LINE® – Juni 2019

Forfattere:

Nino Javakhishvili-Larsen & Jonathan Lindahl

Center for Regional- og Turismeforskning (CRT)

Stenbrudsvej 55

3730 Nexø

Telefon +45 5644 1144

E-mail: crt@crt.dk

www.crt.dk

© 2019 Center for Regional- og Turismeforskning

Center for Regional- og Turismeforskning er et center for anvendt

forskning, der løfter analyse- og udviklingsopgaver samt

forskningsprojekter med særligt fokus på yderområder. Centrets primære

fokus er regional udvikling med fokus på yderområder, turisme i et

destinationsperspektiv samt modeløkonomisk analyse. CRT er beliggende

på Bornholm og har eksisteret siden 1994.

 Hovedkontor i Nexø, Bornholm

 Afdeling på Frederiksberg, Kbh.

Den Regionaløkonomisk Model 3
SAM-K/LINE®_0519

Indhold

1 Landets økonomi fremskrevet med ADAM.. 4

2 De regionale fremskrivninger ... 5

2.1 Vækst og produktion ... 5

2.2 Beskæftigelse .. 9

2.3 Produktivitetsudvikling ... 11

2.4 Arbejdsstyrke og befolkning .. 13

2.5 Ledighed ... 17

2.6 Nettopendling... 20

3 Miljøfremskrivning .. 23

4 Bilag: Historiske data .. 26

Den Regionaløkonomisk Model 4
SAM-K/LINE®_0519

1 Landets økonomi fremskrevet med ADAM

Grundlaget for SAM-K/LINE®-fremskrivningen er den nationale frem-

skrivning fra ADAM-modellen, som Danmarks Statistik vedligeholder,

og som blandt andet bliver benyttet af Finansministeriet. Dette frem-

skrivningsnotat er baseret på ADAM-modellen ’Okt2018’, hvor frem-

skrivningerne bygger på ’Økonomisk Redegørelse’ fra Økonomi- og In-

denrigsministeriet fra maj 2019.1 Dertil tager ADAM udgangspunkt i

historiske data for 2018, hvorefter der er et simuleret forløb for perio-

den 2018-2019. I perioden 2020-2025 rettes der nogenlunde efter re-

geringens konvergensprogram fra april 2019.2

Ovenstående afsnit betyder, at fremskrivningen tager udgangspunkt i

den vedtagede politik, 2025-planen og forventninger til udviklingen i

udlandet. I den økonomiske redegørelse fra Økonomi- og Indenrigsmi-

nisteriet beskrives det, at dansk økonomi fortsætter med vækst og er i

højkonjunktur, hvilket har positiv betydning for alle regioner i Dan-

mark. Dette opsving gør, ifølge konvergensprogrammet, at BNP er vok-

set i gennemsnit 2 pct. om året i 2015-2018 (ligesom den var for 10 år

siden). Det er forventet, at økonomien, både BNP og beskæftigelse,

fortsætter med at vokse frem mod 2025, men i moderat rate. Væksten

forventes at blive henholdsvis 1,7 pct. og 1,6 pct. i 2019 og 2020. Fra

2021 og frem til 2025 er det forventet, at væksten bliver gennemsnit-

ligt 1,25 pct. pr. år. Det betyder, at det private forbrug i de følgende år

vil kunne stige, uden at husholdningerne vil være nødsaget til at stifte

gæld.

Historisk set er beskæftigelsen steget siden 2013, og i 2018 var be-

skæftigelse lige så høj som i 2007. Der er fortsat jobskabelse, og det er

forventet, at beskæftigelsen stiger med ca. 60.000 personer i 2019 og

2020, men også stiger yderligere til 30.000 personer frem mod 2025.

Beskæftigelsesstigningen ses på grund af pensionsreformer og stig-

ning i udenlandsk arbejdskraft gennem internationale rekrutteringer.

Ifølge redegørelsen har opsvinget af udenlandsk arbejdskraft bidraget

med mere end 40 pct. af beskæftigelsesstigningen og jobskabelsen.

Stigningen i udenlandsk arbejdskraft har hjulpet det danske arbejds-

marked væsentligt og dermed den uafbrudte økonomiske fremgang.

Regeringen har en række mål og pejlemærker for finanspolitikken

frem mod 2025. Her er et udpluk af disse mål (komplet liste af målsæt-

ninger kan læses i konvergensprogram):

 Regeringen vil øge væksten med 80 mia. kr. frem mod 2025

samt øge beskæftigelsen med 55.000-60.000 personer.

 Regeringen ønsker at sænke skatter og afgifter, så det blandt

andet bliver billigere at drive virksomhed.

 Efterløns- og pensionsalderen hæves frem mod 2023.

1 Økonomisk Redegørelse (Seneste nyt):
https://oim.dk/media/22489/knyt-uge-18.pdf

2 Danmarks Konvergensprogram:
https://oim.dk/media/22432/danmarks-konvergensprogram-2019.pdf

https://oim.dk/media/22489/knyt-uge-18.pdf
https://oim.dk/media/22432/danmarks-konvergensprogram-2019.pdf

Den Regionaløkonomisk Model 5
SAM-K/LINE®_0519

2 De regionale fremskrivninger

I de følgende afsnit vil de regionale fremskrivninger samt udviklingen

for Bornholms Regionskommune blive illustreret og beskrevet, hvor

der vil gives forklaringer på fremskrivning af de økonomiske faktorer.

Det skal pointeres, at resultaterne er baseret på en teoretisk frem-

skrivning, der forsøger at beregne den fremtidige regionale udvikling

på baggrund af historiske data samt politiske vedtægter. Dette frem-

skrivningsnotat er baseret på fremskrivningen frem til 2045 og er vo-

res bedste bud på den fremtidige økonomiske udvikling. Disse resulta-

ter er selvfølgelig forbundet med usikkerhed, da vi ikke har mulighed

for at kunne forudse fremtiden med 100% sikkerhed.

I de følgende afsnit vil der fokuseres på relevante økonomiske faktorer

for den regionale udvikling, såsom produktion, eksport, beskæftigelse,

befolkning, arbejdsstyrke, ledighed mv. Disse faktorer giver en god in-

dikation på den økonomiske tilstand i regionerne og i Bornholms Regi-

onskommune.

2.1 Produktion

Det første afsnit vil belyse produktionen i regionerne samt for Born-

holm Regionskommune. Figur 2.1 viser den indekserede fremskrivnin-

gen af produktionsværdien for regionerne samt for Bornholms Regi-

onskommune fra 2017-2040. Produktionsværdien angiver den sam-

lede produktion på tværs af alle sektorer, og er i dette notat angivet i

foregående års. I bilag 2.1 vises der en tilsvarende figur for perioden

2000-2040. Vær opmærksom på, at produktionsværdien ikke angiver

værdiskabelsen i økonomien, men den samlede produktion. Ønskes

der at angives værdiskabelsen, skal bruttoværditilvæksten (BVT) an-

vendes, da der ved bruttoværditilvæksten fratrækkes værdien af varer

og tjenester, der indgår som mellemvarer andre steder i produktionen.

Der forventes en positiv vækst i produktionen for alle regionerne. Det

ses yderligere, at produktionsvæksten i Region Midtjylland og Region

Nordjylland frem mod 2040 forventes at være højere end landsgen-

nemsnittet, hvor i mod i de tre resterende regioner samt Bornholms

Regionskommune forventes den at være lavere end landsgennemsnit-

tet. Der er flere grunde til, at regionerne forventes at opleve forskellige

vækstrater i produktionen. Det kan f.eks. en faldende arbejdsstyrke

(demografiske ændringer), forskellige erhvervsmæssige strukturer

mv.

Den gennemsnitlige årlige vækst i produktionen for hele landet for-

ventes at være 1,53% pr. år i perioden fra 2017-2030. Dette svarer til

en samlet vækst på 21,8%. For Region Midtjylland forventes den gen-

nemsnitlige årlige vækst at være 1,69% pr. år, mens den i Region Sjæl-

land forventes at 1,4% pr. år. I Bornholms Regionskommune forventes

den årlige gennemsnitlige vækst at være 1,24% pr. år frem mod 2030.

I tabel 2.1 kan der aflæses den samlede produktionsværdi i de enkelte

regioner samt i Bornholms Regionskommune. Her ses det, at Region

Hovedstaden udgør knap 40% af den samlede produktion i hele lan-

det, hvilket de også nogenlunde forventes at gøre i 2030. Mens Region

Nordjylland udgør knap 9% af den samlede produktion, hvilket de

også nogenlunde forventes at gøre i 2030.

Den Regionaløkonomisk Model 6
SAM-K/LINE®_0519

Figur 2.1. Produktionsværdi for regionerne (foregående års priser) 2017-2040

95

100

105

110

115

120

125

130

135

140

145

2017 2020 2023 2026 2029 2032 2035 2038

2017=100

Region Hovedstaden Region Sjælland Region Syddanmark

Region Midtjylland Region Nordjylland Hele landet

Bornholm

Den Regionaløkonomisk Model 7
SAM-K/LINE®_0519

Tabel 2.1 Produktionsværdi for regioner og vækst i produktionsværdien (foregående år priser) 2017-2030

 2017 2030 Vækst 2017-2030

 --------- Mio. Kr. --------- Procent

Region Hovedstaden 1.479.462 1.799.326 21,6%

Region Sjælland 363.417 435.446 19,8%

Region Syddanmark 735.003 891.557 21,3%

Region Midtjylland 798.378 993.227 24,4%

Region Nordjylland 331.379 405.239 22,3%

Hele landet 3.745.007 4.560.767 21,8%

Bornholm 18.682 21.936 17,4%

Tabel 2.2 Regioners andel af eksport og vækst i eksport (foregående års priser) 2017-2030

 2017 2030 Vækst i eksport
 --------- Andel --------- Procent
Region Hovedstaden 41,8% 41,4% 12,5%
Region Sjælland 7,9% 7,5% 8,3%
Region Syddanmark 20,5% 20,5% 13,3%
Region Midtjylland 19,6% 20,5% 18,7%
Region Nordjylland 8,1% 8,3% 16,5%
Hele landet 100,0% 100,0% 13,6%
Bornholm 0,5% 0,5% 10,5%

Den Regionaløkonomisk Model 8
SAM-K/LINE®_0519

Eksporten har en væsentlig betydning for væksten og produktionen i

Danmark. Derfor illustrerer tabel 2.2 udviklingen i regionernes andel

af Danmarks samlede eksport samt den forventede vækst i regioner-

nes eksport. Fra tabel 4.1 ses det, at i 2017 udgjorde eksporten fra

virksomhederne i Region Hovedstaden mere end 40% af Danmarks

samlede eksport. Region Sjællands andel af den samlede eksport var

derimod den laveste blandt regionerne, da eksporten i Region Sjælland

i 2017 stod for knap 8% af den samlede eksport.

Fra tabel 2.2 kan det yderligere ses, at eksporten forventes at øges

frem mod 2030 i alle regionerne samt i Bornholms Regionskommune.

Dog forventes væksten at være lavere end landsgennemsnittet i Re-

gion Hovedstaden, Region Sjælland samt Region Syddanmark. Mens

den omvendt forventes at være højere i Region Midtjylland og Region

Nordjylland. Det ændrer naturligvis en smule på den forventede andel

i 2030, da andelen for de tre førstnævnte regioner falder, mens den sti-

ger for to sidstnævnte regioner. For Bornholms Regionskommune for-

ventes eksporten at stige med 10,5% frem mod 2030, hvilket er lavere

end landsgennemsnittet.

Da den samlede eksport afhænger af størrelsen på produktionen og

befolkningen, viser figuren til venstre eksporten af dansk produktion

opdelt pr. indbygger i de enkelte regioner. Her ses det tydeligt, at ek-

sporten per indbygger er højest i Region Hovedstaden. I 2017 var ek-

sporten per indbygger 213.559 kr. i Region Hovedstaden, mens lands-

gennemsnittet var 160.846 kr. Omvendt var eksporten per indbygger

lavest i Region Sjælland i 2017, da den her var 87.574 kr.

Dog forventes det, at Region Hovedstaden vil have den lavest procent-

vise vækst frem mod 2030. I 2030 forventes eksporten per indbygger

at være 222.011 kr. i Region Hovedstaden, hvilket svarer til en stigning

på 4,0%. I Region Sjælland forventes en stigning på 4,5%. Mens der er i

de tre resterende regioner forventes en stigning på over 10%. Den

største procentvise vækst forventes at ske i Region Nordjylland, hvor

eksporten per indbygger forventes at stige med 13,9%. På landsplan

og i Bornholms Regionskommune forventes eksporten per indbygger

at stige med hhv. 7,6% og 12,1% frem mod 2030.

0 50000 100000 150000 200000 250000

Region Hovedstaden

Region Sjælland

Region Syddanmark

Region Midtjylland

Region Nordjylland

Hele landet

Bornholm

Eksport per indbygger

2030

2017

Den Regionaløkonomisk Model 9
SAM-K/LINE®_0519

2.2 Beskæftigelse

Ifølge fremskrivningen for hele landet forventes beskæftigelsen at

stige, og som det fremgår af figur 2.2, viser SAM-K/LINE®-beskæfti-

gelsesfremskrivningen ligeledes en positiv udvikling. Her ses det, at

alle regioner samt Bornholms Regionskommune vil opleve en større

beskæftigelse frem mod 2040. Beskæftigelsen vises i forhold til pro-

duktionssted, hvilket også kan tolkes som antal arbejdspladser eller ef-

terspørgsel efter arbejdskraft i en given region.

Det ses fra figur 2.2, at i Region Hovedstaden og Region Midtjylland

forventes beskæftigelsen at stige med en højere procent end landsgen-

nemsnittet. Mens beskæftigelsen forventes at stige med en mindre

procentvis stigning i de resterende regioner i forhold til landsgennem-

snittet. Af de tre resterende regioner forventes Region Sjælland at

have den højeste stigning i beskæftigelsen frem mod 2040. Den pro-

centvise stigning for Region Syddanmark og Region Nordjylland for-

ventes nogenlunde ens frem mod 2021, hvorefter beskæftigelsen vil

stige jævnt i Region Syddanmark, mens den vil udvikle sig mere statio-

nært i Region Syddanmark. I Bornholms Regionskommune forventes

beskæftigelsen at stige med ca. 4% frem mod 2040.

I alle regionerne samt i Bornholms Regionskommune forventes der

især en betydelig stigning i beskæftigelsen frem mod 2021. Dette skyl-

des først og fremmest det økonomiske opsving, som forventes at øge

efterspørgslen efter arbejdskraft. Dernæst forventes det, at de politi-

ske reformer omkring efterløn, dagpenge, pension mv. ligeså vil føre til

en højere beskæftigelse. Dertil påvirkes beskæftigelsen også af den de-

mografiske udvikling, hvilket belyses i afsnit 2.4.

I tabel 2.3 er der angivet antal beskæftigede samt den forventede pro-

centvise stigning i perioden 2017-2030. Denne tabel understøtter ob-

servationerne fra figur 2.2 omkring de enkelte regioners udvikling i

beskæftigelsen. For hele landet forventes beskæftigelsen at stige med

ca. 172.000 personer i 2030, hvilket svarer til en procentvis stigning

på 6,1% (svarende til en årlig gennemsnitlig stigning på 0,5%).

Tabel 2.3 Beskæftigede efter arbejdssted og vækst i beskæftigelsen 2017-2030

 2017 2030 Vækst 2017-2030

 ------------ Antal ------------ Procent

Region Hovedstaden 1.011.744 1.089.613 7,7%

Region Sjælland 329.717 344.223 4,4%

Region Syddanmark 575.276 595.289 3,5%

Region Midtjylland 649.103 695.630 7,2%

Region Nordjylland 276.795 290.107 4,8%

Hele landet 2.848.330 3.020.748 6,1%

Bornholm 17.053 17.536 2,8%

Den Regionaløkonomisk Model 10
SAM-K/LINE®_0519

Figur 2.2 Beskæftigelse efter arbejdssted, 2017-2040

98

100

102

104

106

108

110

112

2017 2022 2027 2032 2037

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark
Region Midtjylland Region Nordjylland Hele landet
Bornholm

Den Regionaløkonomisk Model 11
SAM-K/LINE®_0519

2.3 Produktivitetsudvikling

Økonomisk vækst kan enten skabes ved at øge beskæftigelsen eller

ved at øge produktiviteten. På lang sigt er produktivitetsstigninger den

primære kilde til velstandsfremgang. Produktiviteten kan opgøres på

forskellige måder. En simpel måde at opgøre produktiviteten på er ved

at sætte bruttoværditilvæksten i forhold til beskæftigelsen (den så-

kaldte arbejdsproduktivitet). I figur 2.3 ses udviklingen for arbejdspro-

duktiviteten for regionerne og for Bornholms Regionskommune, mens

tabel 2.4 viser væksten i arbejdsproduktiviteten fordelt på sektorer i

perioden 2017-2030.

Først og fremmest forventes der en positiv udvikling i arbejdsproduk-

tiviteten for alle regionerne, jf. figur 2.3. Her ses det, at væksten i ar-

bejdsproduktiviteten forventes at være lavere i Region Hovedstaden i

forhold til landsgennemsnittet. Mens væksten i arbejdsproduktiviteten

forventes at være højere i de resterende regioner og Bornholms Regi-

onskommune i forhold til landsgennemsnittet.

Fra tabel 2.4 ses det, at især branchen Landbrug, skovbrug og fiskeri

forventes at opleve en stor stigning i arbejdsproduktiviteten i hele lan-

det og på tværs af regionerne. Brancherne Industri, råstofindvinding og

forsyningsvirksomhed og Finansiering og forsikring forventes ligeså at

opleve en relativ stor stigning i arbejdsproduktiviteten. Til gengæld

forventes der ikke de store stigninger i arbejdsproduktiviteten inden

for Bygge og anlæg samt Handel og transport mv.

Samlet set forventes det, at alle brancherne vil opleve en stigning i ar-

bejdsproduktiviteten på tværs af regionerne og Bornholms Regions-

kommune, hvilket giver et godt grundlag for den økonomiske vækst.

Tabel 2.4 Vækst i arbejdsproduktiviteten fordelt på brancher 2017-2030

 Region Hoved-
staden

Region Sjæl-
land

Region Syddan-
mark

Region
Midtjylland

Region Nord-
jylland

Hele lan-
det

Born-
holm

Landbrug, skovbrug og fiskeri 77% 55% 48% 53% 54% 54% 53%

Industri, råstofindvinding og forsynings-
virksomhed

32% 31% 30% 27% 14% 29% 26%

Bygge og anlæg 3% 4% 3% 3% 3% 4% 3%

Handel og transport mv. 4% 9% 9% 10% 10% 7% 10%

Information og kommunikation 11% 11% 12% 10% 13% 10% 11%

Finansiering og forsikring 20% 20% 22% 20% 21% 20% 20%

Ejendomshandel og udlejning 12% 11% 10% 10% 10% 11% 9%

Erhvervsservice 10% 11% 11% 9% 10% 9% 11%

Offentlig administration, undervisning
og sundhed

8% 9% 9% 9% 9% 9% 9%

Kultur, fritid og anden service 11% 11% 10% 11% 11% 11% 10%

Alle erhverv 11% 14% 14% 13% 12% 12% 13%

Den Regionaløkonomisk Model 12
SAM-K/LINE®_0519

Figur 2.3 Produktivitetsudviklingen 2017-2040

95

100

105

110

115

120

125

130

2017 2022 2027 2032 2037

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark
Region Midtjylland Region Nordjylland Hele landet
Bornholm

Den Regionaløkonomisk Model 13
SAM-K/LINE®_0519

2.4 Arbejdsstyrke og befolkning

Befolkningsfremskrivningen viser, at befolkningen i Region Hovedsta-

den forventes at vokse væsentligt mere end i de øvrige regioner. Re-

gion Midtjylland forventes ligeledes at have en befolkningsvækst som

er højere end landsgennemsnittet, hvorimod de øvrige regioner for-

ventes at have en befolkningsudvikling som er lavere end landsgen-

nemsnittet. Endelig forventes Bornholms Regionskommune at have en

negativ befolkningsudvikling, hvilket vil sige, at færre vil bo på Born-

holm i 2040 i forhold til 2017. Dette er illustreret i figur 2.4.

Befolkningsfremskrivningen viser en stigning i den samlede befolk-

ning. Fremskrivningen peger på, at der vil være knap 6,0 mio. indbyg-

gere i Danmark i 2025, mens der i 2040 vil være godt 6,3 mio. menne-

sker.

I tabel 2.5 ses udviklingen i arbejdsstyrken i perioden 2017-2030. Her

ses det, at der forventes en positiv udvikling på landsplan og i alle regi-

onerne. Dog forventes det, at arbejdsstyrken vil falde i Bornholms Re-

gionskommune. Denne negative udvikling skyldes blandt andet den

faldende befolkning i Bornholms Regionskommune.

Tendenserne fra tabel 2.5 er illustreret i figur 2.4. Her ses tydeligt den

positiv udvikling for samtlige regioner og en negativ udvikling for

Bornholms Regionskommune frem mod 2040. Fra figur 2.4 ses det, at

der især forventes en betydelig stigning i arbejdsstyrken frem mod

2021 (også i Bornholms Regionskommune). Det kan yderligere ses, at

stigningen er højere end den forventede befolkningsstigning. Dvs. at

en større andel af befolkningen forventes at være til rådighed for ar-

bejdsmarkedet i 2022 i forhold til 2017. Dette skyldes primært de gen-

nemførte politiske reformer (som f.eks. reformen af efterlønnen, folke-

pension mv.), som forventes at øge arbejdsstyrken.

Ifølge fremskrivningen for Region Hovedstaden forventes det, at be-

folkningen frem mod 2040 stiger mere end arbejdsstyrken. Dvs. i 2040

forventes det, at en mindre andel af befolkningen i Region Hovedsta-

den er til rådighed for arbejdsmarkedet. Omvendt forventes det, at ar-

bejdsstyrken i Region Midtjylland stiger mere end befolkningen. Dvs.

her vil en større andel af befolkningen i 2040 være til rådighed for ar-

bejdsmarkedet.

Samlet set forventes arbejdsstyrken at stige med 5,51% frem mod

2030 svarende til årlig stigning på 0,41%. Det er stort set ens med den

forventede procentvise stigning i befolkningen, da befolkningen for-

ventes at være 5,55% højere i 2030 svarende til årlig stigning på

0,42%.

I bilag 4.3 og 4.4 kan der ses befolkningen og arbejdsstyrken i perio-

den 2000-2040.

Den Regionaløkonomisk Model 14
SAM-K/LINE®_0519

Figur 2.4 Befolkning fordelt på regioner, 2017-2040

90

95

100

105

110

115

2017 2022 2027 2032 2037

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark Region Midtjylland

Region Nordjylland Hele landet Bornholm

Den Regionaløkonomisk Model 15
SAM-K/LINE®_0519

Figur 2.5 Arbejdsstyrke fordelt på regioner, 2017-2040

90

95

100

105

110

115

2017 2022 2027 2032 2037

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark
Region Midtjylland Region Nordjylland Hele landet
Bornholm

Den Regionaløkonomisk Model 16
SAM-K/LINE®_0519

Tabel 2.5. Arbejdsstyrken samt vækst i arbejdsstyrken 2017-2030

 2017 2030 Vækst 2017-2030

 --------------- Antal --------------- Procent

Region Hovedstaden 965.685 1.024.449 6,09%

Region Sjælland 411.746 428.654 4,10%

Region Syddanmark 602.755 632.867 5,00%

Region Midtjylland 677.037 726.005 7,23%

Region Nordjylland 293.562 301.369 2,66%

Hele landet 2.950.803 3.113.344 5,51%

Bornholm 18.075 17.590 -2,68%

Tabel 2.6 Antallet af ledige samt vækst i ledigheden 2017-2030

 2017 2030 Vækst 2017-
2030

 --------------- Antal --------------- Procent

Region Hovedstaden 34.974 13.892 -60,3%
Region Sjælland 14.319 19.212 34,2%
Region Syddanmark 20.517 25.759 25,6%
Region Midtjylland 20.781 28.218 35,8%
Region Nordjylland 11.882 6.882 -42,1%
Hele landet 102.473 93.963 -8,3%
Bornholm 785 394 -49,8%

Den Regionaløkonomisk Model 17
SAM-K/LINE®_0519

2.5 Ledighed

I forlængelse af beskrivelsen af beskæftigelsen og arbejdsstyrken sy-

nes det relevant at se på ledigheden i den regionale udvikling. Ledighe-

den defineres som arbejdsstyrken fratrukket beskæftigelsen og viser

forskellen mellem udbud og efterspørgsel på arbejdsmarkedet.

Her viser tabel 2.6 det overordnede billede af ledigheden, hvorimod

tabel 2.7 angiver ledighedsprocenten og antal ledige fordelt på uddan-

nelsesniveau i regionerne og Bornholms Regionskommune i 2030. I bi-

lag 4.5 er ledighedsprocenten og antal ledige fordelt på uddannelsesni-

veau i regionerne og i Bornholms Regionskommune i 2017.

Fra tabel 2.6 ses det, at ledigheden forventes at falde med 8,3% for

hele landet mellem 2017-2030, hvilket svarer til et fald på ca. 8.500

personer. I Region Hovedstaden og Region Nordjylland forventes le-

digheden at falde, mens ledigheden forventes at stige i de tre reste-

rende regioner.

Det fremgår ligeledes af tabel 2.6, at ledigheden forventes at falde i

Bornholms Regionskommune med knap 50% i 2030. Det kan både

skyldes, at nogle af de ledige finder et arbejde. Men den faldende ar-

bejdsstyrke (jf. figur 2.5) medvirker sandsynligvis også til en faldende

ledighed, da nogle af de ledige vil trække sig ud af arbejdsmarkedet.

Den regionale arbejdsløshed kan være et udtryk for en ubalance mel-

lem udbud og efterspørgsel efter arbejdskraft i regionen. Denne uba-

lance på arbejdsmarkedet kan i nogle regioner kompenseres via pend-

ling, hvilket der ses nærmere på i afsnit 2.6.

En forudsætning for at ledigheden kan falde er, at der på nationalt plan

er overensstemmelse mellem udbud og efterspørgsel på arbejdsmar-

kedet. Dette er illustreret i nedenstående tabel, der viser de regionale

arbejdsmarkeder opdelt på uddannelsesniveau.

Mønsteret er stort set ens i alle regionerne: I 2030 vil der være mangel

på arbejdskraft, hvis højeste færdiggjorte uddannelse er grundskole,

gymnasial eller erhvervsfaglig. Med andre ord kommer der ifølge SAM-

K/LINE-fremskrivningen mangel på ufaglært og faglært arbejdskraft i

2030.

Fra tabel 2.7 ses det, at det især er ufaglært arbejdskraft samt arbejds-

kraft inden for erhvervsuddannelserne Handel, kontor og forretnings-

service samt Jern og metal, hvor der forventes at være mangel på ar-

bejdskraft i 2030. Dette gælder alle regioner undtagen Region Sjæl-

land, hvor der ikke forventes at være mangel på ufaglært arbejdskraft.

Der forventes ikke at være mangel på erhvervsuddannede inden for

Bygge og anlæg, Omsorg, sundhed og pædagogik samt Andre i 2030.

Omvendt forventes der at være et overudbud af arbejdskraft med en

kort-, mellemlang- og lang videregående uddannelse (inkl. ph.d. ud-

dannede) på tværs af alle regionerne i 2030.

Billedet er en smule anderledes for Bornholms Regionskommune. Her

forventes der, at være en mangel på faglærte og folk med en kort vide-

regående uddannelse i 2030. Mens der forventes at være et overudbud

af ufaglærte samt folk med en mellemlang og lang videregående ud-

dannelse (inkl. ph.d. uddannede).

I tabel 2.6 kan det umiddelbart se ud som om, at de regionale ubalan-

cer kan imødekommes af pendling. Men tabel 2.7 viser, at der er gene-

relle strukturelle problemer med uddannelsesstrukturen. De struktu-

Den Regionaløkonomisk Model 18
SAM-K/LINE®_0519

relle problemer går igen for alle regioner, og derfor kan en øget ledig-

hed blandt nogle uddannelsesgrupper ikke imødekommes af arbejds-

pendling.

Opsummerende kan det siges, at forventes at være et overudbud af

personer med kort-, mellemlang- og lang videregående uddannelser

(inkl. ph.d.-uddannede). Til gengæld forventes der at være en mangel

på ufaglært og faglært arbejdskraft i 2030 (primært inden for er-

hvervsuddannelserne Handel, kontor og forretningsservice samt Jern og

metal).

Tabel 2.7 Ledighedsprocent og antal ledige fordelt på uddannelsesniveauer 2030

 Region Hovedsta-
den

Region Sjæl-
land

Region Syddan-
mark

Region
Midtjylland

Region Nord-
jylland

Hele lan-
det

Born-
holm

Grundskole -26,5% 2,0% -1,7% -9,1% -9,5% -9,7% 2,0%

 -30.520 1.644 -1.853 -9.559 -4.424 -44.712 70

Gymnasiale uddannelser -25,6% 1,8% -0,5% -11,6% -8,6% -12,5% 15,6%

 -26.653 674 -265 -7.711 -2.280 -36.235 212

EFU: Handel, kontor og forretnings-
service

-167,4% -82,8% -94,7% -90,7% -89,7% -105,7% -45,8%

 -50.402 -23.104 -31.554 -34.473 -15.928 -155.462 -642

EFU: Bygge & anlæg -3,1% 21,9% 9,0% 6,6% 4,7% 8,0% 4,3%

 -1250 8374 4022 2881 1003 15,030 63

EFU: Jern & metal -160,1% -67,5% -59,3% -62,3% -55,6% -73,5% -38,4%

 -17.200 -10.537 -14.445 -14.382 -7.149 -67.712 -352

EFU: Omsorg, sundhed og pædagogik -8,4% 13,6% 14,1% 8,5% -1,8% 5,8% 12,3%

 -2.465 3.164 4.365 2.371 -219 7.216 163

EFU: Andre -5,6% 14,2% 7,2% 1,4% 6,4% 4,3% 1,0%

 -2.194 4.791 3.727 657 1.585 8.566 16

KVU: Alle 1,0% 7,3% 1,6% 8,4% 5,0% 4,4% -16,5%

 552 2.008 598 4.352 936 8.445 -107

MVU: Pædagogiske -16,1% 18,7% 11,0% 8,8% 15,9% 6,1% 8,2%

 -4.913 4.430 3.154 2.794 2.550 8.014 78

MVU: Folkeskolelærere 3,8% 29,4% 27,1% 28,5% 36,5% 23,7% 36,7%

 737 3.673 5.394 6.485 3.917 20.206 237

MVU: Samfundsfaglig -15,5% -10,3% -3,0% 5,5% -1,5% -5,8% -15,6%

 -4.813 -960 -547 1.280 -112 -5.151 -59

MVU: Teknisk, natur, fødevarer mv. -30,8% -10,1% 0,1% 5,0% -7,0% -8,4% -6,8%

 -6.158 -890 18 1.108 -381 -6.304 -19

Den Regionale Model for Erhverv 19
og Beskæftigelse SAM-K/LINE®

MVU: Sundhed -10,0% 4,4% 10,8% 6,5% 6,9% 2,9% 3,9%

 -3.409 781 3.194 2.160 939 3.666 35

MVU: Andre, Bachelor 39,4% 49,5% 46,5% 41,3% 43,6% 42,1% 50,0%

 38.173 8.010 15.317 16.778 6.965 85.243 344

LVU: Samfundsvidenskabelig 29,9% 21,1% 33,7% 32,3% 34,5% 30,6% 15,0%

 46.382 3.682 10.732 17.498 7.050 85.344 61

LVU: Naturvidenskabelig 20,6% 20,5% 33,5% 30,8% 46,2% 27,4% -29,0%

 3.836 680 2.058 3.367 1.854 11.796 -18

LVU: Humanistiske 49,9% 50,8% 49,1% 49,4% 50,3% 49,8% 40,9%

 56.162 8.283 13.463 21.785 6.984 106.677 217

LVU: Sundhed 12,9% 2,5% 19,5% 20,5% 17,9% 15,5% -12,9%

 2.992 107 2.110 2.586 718 8.514 -22

LVU: Andre 14,9% 3,5% 5,5% -11,0% -28,4% 4,9% 12,1%

 1.120 98 151 -309 -246 814 12

Forskere og Ph.d.-uddannelse 32,9% 27,9% 31,4% 30,4% 37,5% 32,2% 26,9%

 9.705 982 1.709 3.294 1.206 16.897 21

Ukendt uddannelse 21,1% 46,8% 40,0% 40,4% 37,5% 34,1% 38,0%

 4.207 3.321 4.411 5.256 1.915 19.111 84

Alle uddannelser 1,4% 4,5% 4,1% 3,9% 2,3% 3,0% 2,2%

 13.892 19.212 25.759 28.218 6.882 93.963 394

Ufaglærte -26,1% 1,9% -1,3% -10,1% -9,2% -10,8% 5,8%

 -57.172 2.319 -2.118 -17.270 -6.705 -80.947 281

Faglærte -49,0% -12,5% -18,3% -23,8% -23,3% -25,3% -11,2%

 -73.510 -17.312 -33.884 -42.946 -20.708 -188.361 -752

KVU 1,0% 7,3% 1,6% 8,4% 5,0% 4,4% -16,5%

 552 2008 598 4352 936 8445 -107

MVU 8,5% 17,1% 18,0% 17,6% 20,0% 14,9% 16,0%

 19.617 15.045 26.529 30.605 13.878 105.673 615

LVU + Ph.d. 34,7% 29,1% 35,8% 35,6% 37,9% 34,8% 20,2%

 120.198 13.832 30.223 48.222 17.566 230.042 272

Tal angiver antal ledige, mens procentsatsen angiver ledighedsprocenten. Ufaglærte er summen af grundskole og gymnasiale uddannelser. Faglærte er

summen af erhvervsfaglige uddannelser og adgangsgivende uddannelsesforløb. KVU er summen af korte videregående uddannelser. MVU er summen af

mellemlange videregående uddannelser og bacheloruddannelser. LVU + Ph.d. er summen af lange videregående uddannelser og Ph.d.-uddannelser.

Den Regionale Model for Erhverv 20
og Beskæftigelse SAM-K/LINE®

2.6 Nettopendling

I forrige afsnit blev det beskrevet, at nogle ubalancer på arbejdsmarke-

det kan løses ved arbejdspendling mellem regioner. Dette er dog ikke

gældende ved strukturelle problemer, hvor der er overudbud eller

mangel på enkelte uddannelsesgrupper. I dette afsnit ses der nærmere

på arbejdspendlingen mellem regionerne fordelt på uddannelses- og

aldersniveau. Pendlingen er angivet i nettopendlingen, der defineres

som forskellen mellem ind- og udpendlere.

I figur 2.6 er nettopendlingens fremskrivning for regionerne vist. Her

ses det, at nettopendlingen frem mod 2040 forventes at falde i Region

Hovedstaden, Region Sjælland og Region Midtjylland. Mens nettopend-

lingen forventes at stige i de to resterende regioner samt i Bornholms

Regionskommune.

Det skal bemærkes at der mellem regionerne er stor forskel på ni-

veauet af nettopendling. I 2017 var der ca. 81.000 flere der pendlede

ind til Region Hovedstaden i forhold til folk, som pendlede ud af Re-

gion Hovedstaden. For Region Sjælland var der omvendt knap 68.000

flere personer som pendlede ud af regionen i forhold til personer som

pendlede ind i regionen. Dette er de to regioner, hvor der er den stør-

ste absolutte forskel mellem ind- og udpendlere. Grunden til dette er,

at en stor del af befolkningen i Region Sjælland pendler til Region Ho-

vedstaden (primært hovedstadsområdet).

For de tre resterende regioner er der ikke en ligeså stor absolut for-

skel mellem ind- og udpendlere. For f.eks. Region Syddanmark var der

i 2017 knap 7.000 flere der pendlede ud af regionen i forhold til folk

der pendlede ind til regionen.

Den største ændring i nettopendlingen forventes at ske i Region

Midtjylland. Her var nettopendlingen i 2017 ca. -7.000, mens den i

2030 forventes at være ca. -1.600.

I Bornholms Regionskommune var nettopendlingen i 2017 negativ

(dvs. der var flere der pendlede ud af kommunen i forhold til folk som

pendlede ind til kommunen). Men i 2040 forventes nettopendlingen at

være positiv.

Tabel 2.8 og 2.9 viser et mere nuanceret billede af pendlingen mellem

regionerne. Tabel 2.8 viser nettopendlingen på aldersniveau, mens

tabel 2.9 viser nettopendlingen på uddannelsesniveau.

Fra tabel 2.8 og 2.9 kan det ses, at det forventede fald i

nettopendlingen til Region Hovedstaden skyldes et fald i

nettoindpendlingen for de 30-39 årige samt personer med en lang

videregående uddannelse (inkl. ph.d.-uddannede). Omvendt stiger

nettopendlingen for disse to grupper for størstedelen af de resterende

regioner (især i Region Sjælland). En oplagt årsag er derfor, at en

større del af netop disse to gruppe forventes at flytte til Region

Hovedstaden i fremtiden, hvorfor nettopendling til Region

Hovedstaden forventes at falde for disse to grupper.

Den Regionale Model for Erhverv 21
og Beskæftigelse SAM-K/LINE®

Figur 2.6 Nettopendling fordelt på regioner (antal tusinde), 2017-2040

78

79

80

81

82

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

Region Hovedstaden

-69

-68

-67

-66

-65

-64

-63

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

Region Sjælland

-14

-12

-10

-8

-6

-4

-2

0

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

Region Syddanmark

-8

-7

-6

-5

-4

-3

-2

-1

0

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

Region Midtjylland

-6

-5

-4

-3

-2

-1

0

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

Region Nordjylland

-0,4

-0,2

0

0,2

0,4

0,6

0,8

1

1,2

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

Bornholm

Den Regionale Model for Erhverv 22
og Beskæftigelse SAM-K/LINE®

Tabel 2.8 Nettopendlingen fordelt på aldersgrupper

 Region Hovedsta-
den

Region Sjælland Region Syddan-
mark

Region Midtjyl-
land

Region Nordjyl-
land

Bornholm

 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030
0-9 årige 11 16 -6 -12 -24 -36 34 52 -12 -18 0 0
10-19 årige 1.656 1.931 -1.259 -1.426 -130 -37 -185 341 -122 -374 (N>5) 30
20-29 årige 8.933 8.395 -5.922 -5.315 -1.241 -2.148 -1.984 -650 -1.156 -1.510 257 483
30-39 årige 13.528 9.477 -10.867 -7.156 -1.082 -2.046 -1.834 -617 -857 -29 -53 215
40-49 årige 24.462 25.494 -21.121 -21.821 -1.563 -2.955 -1.829 -902 -1.151 -735 -138 -77
50-59 årige 23.793 24.681 -21.037 -21.603 -2.111 -3.565 -901 -98 -1.100 -1.201 -174 -173
60-69 årige 8.006 8.423 -6.982 -7.382 -686 -900 -502 -422 -382 -390 -96 -101
70-79 årige 610 603 -541 -599 -106 -115 81 174 -75 -83 -32 -35
80-89 årige 42 45 8 38 -9 -3 -24 -20 -19 -24 (N>5) 0
90 år og derover -8 -10 38 55 -10 -14 -9 -15 -11 -16 (N>5) -2
Alle 81.033 79.055 -67.728 -65.219 -6.962 -11.819 -7.153 -2.157 -4.885 -4.380 -237 340

Tabel 2.9 Nettopendlingen fordelt på uddannelsesniveau

 Region Hovedsta-
den

Region Sjælland Region Syddan-
mark

Region Midtjyl-
land

Region Nordjyl-
land

Bornholm

 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030

Grundskole 12,371 10,772 -10,734 -9,317 -1,176 -2,655 -147 1,603 -836 -393 -77 102

Gymnasiale uddannelser 7,598 7,918 -5,543 -5,737 -764 -1,284 -1,262 -683 -590 -801 164 271

EFU: Handel, kontor og forret-
ningsservice

16,225 15,710 -13,782 -13,259 -885 -1,367 -800 -38 -923 -1079 -89 15

EFU: Bygge & anlæg 6,945 7,326 -6,127 -6,635 -866 -1,779 170 878 -298 -116 -46 -50

EFU: Jern & metal 5,570 5,558 -5,028 -4,785 -697 -1,517 151 634 -405 -78 -53 -42

EFU: Omsorg, sundhed og pæ-
dagogik

1,462 1,548 -1,203 -1,163 -104 -223 -125 -80 -53 -80 -6 6

EFU: Andre 5,054 5,575 -4,404 -4,839 -878 -1,388 -140 330 -648 -643 -78 -73

KVU: Alle 8,652 9,501 -7,230 -7,752 -690 -745 -751 -713 -530 -639 -23 -14

MVU: Pædagogiske 1,522 1,767 -1,309 -1,510 -85 -102 -270 -321 127 157 -8 -8

Den Regionale Model for Erhverv 23
og Beskæftigelse SAM-K/LINE®

MVU: Folkeskolelærere 536 382 -254 -80 -303 -338 -28 21 38 28 (N>5) 33

MVU: Samfundsfaglig 2,729 2,810 -2,229 -2,306 -138 -161 -367 -346 -23 -2 (N>5) -4

MVU: Teknisk, natur, fødevarer
mv.

3,448 3,193 -2,991 -2,799 -1,267 -1,659 -537 -547 -315 -221 -25 -13

MVU: Sundhed 1,999 2,195 -1,248 -1,085 -25 -121 -528 -663 -211 -319 -11 -1

MVU: Andre, Bachelor 1,467 1,427 -1,197 -1,175 47 34 -413 -399 -48 -35 7 18

LVU: Samfundsvidenskabelig 3,922 3,508 -3,333 -3,091 520 685 -710 -648 -452 -618 14 38

LVU: Naturvidenskabelig 642 635 -408 -380 41 62 -263 -314 -19 -5 -6 -5

LVU: Humanistiske 530 163 -235 86 287 391 -614 -638 0 -28 7 19

LVU: Sundhed -1,037 -1,956 955 1,763 164 233 -328 -346 241 312 22 45

LVU: Andre 423 294 -535 -542 -90 -99 -20 -9 11 50 -7 -3

Forskere og Ph.d.-uddannelse 212 -2 -262 -101 125 162 -170 -175 95 117 -14 -13

Ukendt uddannelse 763 730 -631 -513 -178 53 (N>5) 296 -46 15 0 20

Alle uddannelser 81,033 79,055 -67,728 -65,219 -6,962 -11,819 -7,153 -2,157 -4,885 -4380 -237 340

Ufaglærte 19,969 18,691 -16,277 -15,053 -1,940 -3,939 -1,409 919 -1,426 -1195 87 373

Faglærte 35,256 35,718 -30,544 -30,681 -3,430 -6,274 -744 1,725 -2,327 -1998 -272 -145

KVU 8,652 9,501 -7,230 -7,752 -690 -745 -751 -713 -530 -639 -23 -14

MVU 11,701 11,774 -9,228 -8,955 -1,771 -2,348 -2,143 -2,254 -432 -392 -45 24

LVU + Ph.d. 4,692 2,641 -3,818 -2,265 1,047 1,433 -2,105 -2,130 -124 -172 16 81

Ufaglærte er summen af grundskole og gymnasiale uddannelser. Faglærte er summen af erhvervsfaglige uddannelser og adgangsgivende uddannelsesfor-

løb. KVU er summen af korte videregående uddannelser. MVU er summen af mellemlange videregående uddannelser og bacheloruddannelser. LVU + Ph.d.

er summen af lange videregående uddannelser og Ph.d.-uddannelser.

3 Miljøfremskrivning
Opsvinget i den danske økonomi giver som tidligere beskrevet en

større produktion, både til indenlandske og udenlandske

efterspørgsel. Derfor synes det at være interessant at se på den

miljømæssige vinkel af den regionale fremskrivning.

I denne analyse bruges CO2-ækvivalenter til at se udviklingen i

udledningen af drivhusgasser. Ved at bruge CO2-ækvivalent kan man

lægge metan, lattergas og kuldioxid (CO2) sammen, selv om de har en

forskellig virkning på klimaet.

Den Regionale Model for Erhverv 24
og Beskæftigelse SAM-K/LINE®

Tabel 3.1 angiver udledningen af drivhusgasser i CO2-ækvivalenter fra

produktionen fordelt på regioner og sektorer. Her fremgår det tydeligt,

at det især er brancherne Landbrug, skovbrug og fiskeri samt Industri,

råstofindvinding og forsyningsvirksomhed, hvor udledningen af

drivhusgasser er størst.

Generelt er billedet, at der fra 2017 til 2030 forventes en stigning i

udledningen af drivhusgasser. Ved fremskrivningen antages det, at

CO2-ækvivalent intensiteten (dvs. forholdet mellem udledning af

drivhusgasser i CO2-ækvivalenter og produktionen) er den samme på

tværs af årene. Den forventede stigning i udledningen af drivhusgasser

kan derfor i høj grad tilskrives en forventet stigning i produktionen.

Fra tabel 3.1 kan det ses, at Region Syddanmark er den region med den

største udledning af drivhusgasser. Det er især brancherne Landbrug,

skovbrug og fiskeri samt Industri, råstofindvinding og

forsyningsvirksomhed, hvor der er en høj udledning i Region

Syddanmark.

Yderligere ses det, at Region Nordjylland forventes at have den største

vækst i udledningen af drivhusgasser frem mod 2030. På Bornholm

forventes der en væsentlig lavere procentvis vækst frem mod 2030 ift.

regionerne. Dette kan især tilskrives, at der forventes en lavere

procentvis vækst i produktionen på Bornholm ift. regionerne (jf. figur

2.1). På Bornholm er det ligesom på regionerne især industrien og

landbruget, som står for størstedelen af udledningen.

Den Regionale Model for Erhverv 25
og Beskæftigelse SAM-K/LINE®

Tabel 3.1. Produktionsemission i CO2 ækvivalenter (målt i tons og procentvisvækst)

 Region Hovedstaden Region Sjælland Region Syddanmark Region Midtjylland Region Nordjylland Hele landet Bornholm

Tons / % 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030 2017 2030

Landbrug, skovbrug og fiskeri 583,366 174,521
1,822,82

7
1,886,79

0
4,716,075 5,285,866 4,474,574 5,104,058 2,916,609 3,324,484

14,513,45
0

15,775,72
0

179,77
4

178,44
5

 -70.08% 3.51% 12.08% 14.07% 13.98% 8.70% -0.74%

Industri, råstofindvinding og forsyningsvirksom-
hed

6,981,828 9,283,254
4,905,68

5
6,288,96

8
9,964,769

12,298,06
0

6,352,377 8,281,363 9,424,128
12,388,70

0
37,628,79

0
48,540,35

0
140,71

3
184,48

5

 32.96% 28.20% 23.42% 30.37% 31.46% 29.00% 31.11%

Bygge og anlæg 996,077 1,228,101 374,971 426,400 526,075 664,863 667,890 856,023 290,601 371,300 2,855,614 3,546,687 16,143 19,905

 23.29% 13.72% 26.38% 28.17% 27.77% 24.20% 23.30%

Handel og transport mv. 2,479,765 3,025,890 740,292 928,452 1,145,903 1,403,289 1,369,675 1,760,630 773,429 971,585 6,509,061 8,089,845 24,181 30,829

 22.02% 25.42% 22.46% 28.54% 25.62% 24.29% 27.49%

Information og kommunikation 93,138 111,918 7,733 9,799 16,823 21,826 29,545 39,633 8,705 11,207 155,944 194,382 527 464

 20.16% 26.72% 29.74% 34.14% 28.74% 24.65% -11.95%

Finansiering og forsikring 56,334 72,071 8,245 10,674 18,022 24,431 19,962 27,797 8,430 11,081 110,993 146,054 76 93

 27.94% 29.46% 35.56% 39.25% 31.45% 31.59% 22.37%

Ejendomshandel og udlejning 58,906 78,364 26,153 34,387 50,586 64,804 59,938 80,147 29,571 37,574 225,154 295,275 1,228 1,535

 33.03% 31.48% 28.11% 33.72% 27.06% 31.14% 25.00%

Erhvervsservice 346,099 418,217 96,050 119,063 103,894 132,037 164,974 218,227 57,113 73,850 768,130 961,394 2,412 3,006

 20.84% 23.96% 27.09% 32.28% 29.31% 25.16% 24.63%

Offentlig administration, undervisning og sund-
hed

529,276 644,938 165,851 197,115 274,748 321,177 303,594 366,977 187,851 221,781 1,461,321 1,751,988 4,740 5,706

 21.85% 18.85% 16.90% 20.88% 18.06% 19.89% 20.38%

Kultur, fritid og anden service 27,877 32,467 6,980 8,048 12,139 14,333 14,124 17,005 6,046 7,105 67,165 78,958 226 262

 16.47% 15.30% 18.07% 20.40% 17.52% 17.56% 15.93%

Uoplyst aktivitet 13,094 0 3,570 0 7,130 0 7,952 0 3,337 0 35,084 0 121 0

 -100.00% -100.00% -100.00% -100.00% -100.00% -100.00% -100.00%

Alle erhverv
12,165,76

0
15,069,74

0
8,158,35

7
9,909,69

6
16,836,16

0
20,230,69

0
13,464,61

0
16,751,86

0
13,705,82

0
17,418,67

0
64,330,71

0
79,380,64

0
370,14

1
424,72

7

 23.87% 21.47% 20.16% 24.41% 27.09% 23.39% 14.75%

Den Regionale Model for Erhverv 26
og Beskæftigelse SAM-K/LINE®

4 Bilag: Historiske data

Bilag 4.1. Produktionsværdi for regionerne (foregående års priser) 2000-2040

40

60

80

100

120

140

160

2000 2005 2010 2015 2020 2025 2030 2035 2040

2017=100

Region Hovedstaden Region Sjælland Region Syddanmark
Region Midtjylland Region Nordjylland Hele landet
Bornholm

Den Regionale Model for Erhverv 27
og Beskæftigelse SAM-K/LINE®

Bilag 4.2: Beskæftigelse efter arbejdssted, 2000-2040

85

90

95

100

105

110

115

120

2000 2005 2010 2015 2020 2025 2030 2035 2040

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark
Region Midtjylland Region Nordjylland Hele landet
Bornholm

Den Regionale Model for Erhverv 28
og Beskæftigelse SAM-K/LINE®

Bilag 4.3: Befolkning fordelt på regioner 2000-2040

85

90

95

100

105

110

115

2000 2005 2010 2015 2020 2025 2030 2035 2040

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark
Region Midtjylland Region Nordjylland Hele landet
Bornholm

Den Regionale Model for Erhverv 29
og Beskæftigelse SAM-K/LINE®

Bilag 4.4: Arbejdsstyrke fordelt på regioner, 2000-2040

85

90

95

100

105

110

115

120

125

2000 2005 2010 2015 2020 2025 2030 2035 2040

2017 = 100

Region Hovedstaden Region Sjælland Region Syddanmark Region Midtjylland

Region Nordjylland Hele landet Bornholm

Den Regionale Model for Erhverv 30
og Beskæftigelse SAM-K/LINE®

Bilag 4.5 Ledighedsprocent og antal ledige fordelt på uddannelsesniveauer 2017

 Region
Hovedstaden

Region
Sjælland

Region
Syddanmark

Region
Midtjylland

Region
Nordjylland

Hele landet Bornholm

Grundskole 4,8% 5,0% 4,2% 3,7% 5,3% 4,5% 5,4%

 7269 4632 5506 4887 3366 25660 244

Gymnasiale uddannelser 2,3% 2,9% 2,5% 2,2% 3,1% 2,5% 5,0%

 2684 945 1245 1468 782 7124 51

EFU: Handel, kontor og forretningsservice 3,6% 3,5% 3,4% 2,7% 3,7% 3,3% 5,2%

 3196 1959 2472 2185 1358 11170 124

EFU: Bygge & anlæg 2,4% 2,1% 2,3% 1,7% 2,5% 2,2% 2,2%

 951 623 862 665 483 3584 30

EFU: Jern & metal 3,3% 2,2% 2,4% 1,8% 2,9% 2,4% 1,9%

 1041 626 1041 754 630 4092 27

EFU: Omsorg, sundhed og pædagogik 3,9% 4,1% 3,6% 3,9% 3,9% 3,8% 2,3%

 1184 783 919 958 474 4318 25

EFU: Andre 4,2% 4,0% 3,9% 3,3% 4,7% 3,9% 5,2%

 1649 1131 1853 1482 1050 7165 83

KVU: Alle 3,3% 3,2% 3,3% 3,1% 3,8% 3,3% 4,6%

 1724 739 1120 1267 584 5434 32

MVU: Pædagogiske 3,1% 3,1% 3,6% 3,2% 4,1% 3,3% 5,4%

 1039 559 880 848 514 3840 43

MVU: Folkeskolelærere 1,8% 1,4% 1,9% 1,9% 2,0% 1,8% 2,7%

 362 155 329 347 161 1354 14

MVU: Samfundsfaglig 4,5% 3,1% 3,4% 3,8% 3,2% 3,9% 3,8%

 1528 272 544 699 209 3252 14

MVU: Teknisk, natur, fødevarer mv. 3,0% 2,1% 2,4% 2,5% 3,4% 2,7% 2,9%

 783 202 413 487 186 2071 8

MVU: Sundhed 1,2% 0,9% 1,1% 1,5% 1,6% 1,3% 1,2%

 395 123 239 388 167 1312 8

MVU: Andre, Bachelor 4,2% 6,9% 6,4% 5,1% 6,6% 5,1% 8,9%

 2116 474 896 943 467 4896 26

LVU: Samfundsvidenskabelig 3,9% 2,7% 4,2% 3,8% 5,5% 3,9% 3,6%

 3854 331 743 1133 618 6679 11

Den Regionale Model for Erhverv 31
og Beskæftigelse SAM-K/LINE®

LVU: Naturvidenskabelig 5,1% 3,2% 6,4% 5,9% 6,9% 5,4% (N>5)

 704 75 220 370 125 1494 (N>5)

LVU: Humanistiske 5,7% 5,2% 6,2% 7,3% 7,4% 6,2% 8,4%

 2872 360 730 1361 433 5756 22

LVU: Sundhed 1,8% 0,8% 1,1% 1,2% 1,0% 1,4% (N>5)

 294 28 76 91 26 515 (N>5)

LVU: Andre 4,9% 1,8% 1,5% 1,7% 0,6% 2,9% (N>5)

 289 43 32 47 6 417 (N>5)

Forskere og Ph.d.-uddannelse 1,9% 2,4% 1,9% 1,6% 1,5% 1,9% (N>5)

 342 51 56 94 24 567 (N>5)

Ukendt uddannelse (missing) 4,7% 5,5% 5,2% 4,3% 7,1% 5,0% 10,1%

 698 208 341 307 219 1773 16

Alle uddannelser 3,6% 3,5% 3,4% 3,1% 4,0% 3,5% 4,3%

 34974 14319 20517 20781 11882 102473 785

 Region Hoved-
staden

Region
Sjælland

Region
Syddan-
mark

Region
Midtjyl-
land

Region
Nordjyl-
land

Hele landet Born-
holm

Grundskole 4,8% 5,0% 4,2% 3,7% 5,3% 4,5% 5,4%

 7.269 4.632 5.506 4.887 3.366 25.660 244

Gymnasiale uddannelser 2,3% 2,9% 2,5% 2,2% 3,1% 2,5% 5,0%

 2.684 945 1.245 1.468 782 7.124 51

EFU: Handel, kontor og forretningsservice 3,6% 3,5% 3,4% 2,7% 3,7% 3,3% 5,2%

 3.196 1.959 2.472 2.185 1358 11.170 124

EFU: Bygge & anlæg 2,4% 2,1% 2,3% 1,7% 2,5% 2,2% 2,2%

 951 623 862 665 483 3.584 30

EFU: Jern & metal 3,3% 2,2% 2,4% 1,8% 2,9% 2,4% 1,9%

 1.041 626 1.041 754 630 4.092 27

EFU: Omsorg, sundhed og pædagogik 3,9% 4,1% 3,6% 3,9% 3,9% 3,8% 2,3%

 1.184 783 919 958 474 4.318 25

EFU: Andre 4,2% 4,0% 3,9% 3,3% 4,7% 3,9% 5,2%

 1.649 1.131 1.853 1.482 1.050 7.165 83

KVU: Alle 3,3% 3,2% 3,3% 3,1% 3,8% 3,3% 4,6%

Den Regionale Model for Erhverv 32
og Beskæftigelse SAM-K/LINE®

 1.724 739 1.120 1.267 584 5.434 32

MVU: Pædagogiske 3,1% 3,1% 3,6% 3,2% 4,1% 3,3% 5,4%

 1.039 559 880 848 514 3.840 43

MVU: Folkeskolelærere 1,8% 1,4% 1,9% 1,9% 2,0% 1,8% 2,7%

 362 155 329 347 161 1.354 14

MVU: Samfundsfaglig 4,5% 3,1% 3,4% 3,8% 3,2% 3,9% 3,8%

 1.528 272 544 699 209 3.252 14

MVU: Teknisk, natur, fødevarer mv. 3,0% 2,1% 2,4% 2,5% 3,4% 2,7% 2,9%

 783 202 413 487 186 2.071 8

MVU: Sundhed 1,2% 0,9% 1,1% 1,5% 1,6% 1,3% 1,2%

 395 123 239 388 167 1.312 8

MVU: Andre, Bachelor 4,2% 6,9% 6,4% 5,1% 6,6% 5,1% 8,9%

 2.116 474 896 943 467 4.896 26

LVU: Samfundsvidenskabelig 3,9% 2,7% 4,2% 3,8% 5,5% 3,9% 3,6%

 3.854 331 743 1.133 618 6.679 11

LVU: Naturvidenskabelig 5,1% 3,2% 6,4% 5,9% 6,9% 5,4% (N>5)

 704 75 220 370 125 1.494 (N>5)

LVU: Humanistiske 5,7% 5,2% 6,2% 7,3% 7,4% 6,2% 8,4%

 2.872 360 730 1.361 433 5.756 22

LVU: Sundhed 1,8% 0,8% 1,1% 1,2% 1,0% 1,4% (N>5)

 294 28 76 91 26 515 (N>5)

LVU: Andre 4,9% 1,8% 1,5% 1,7% 0,6% 2,9% (N>5)

 289 43 32 47 6 417 (N>5)

Forskere og Ph.d.-uddannelse 1,9% 2,4% 1,9% 1,6% 1,5% 1,9% (N>5)

 342 51 56 94 24 567 (N>5)

Ukendt uddannelse 4,7% 5,5% 5,2% 4,3% 7,1% 5,0% 10,1%

 698 208 341 307 219 1.773 16

Alle uddannelser 3,6% 3,5% 3,4% 3,1% 4,0% 3,5% 4,3%

 34.974 14.319 20.517 20.781 11.882 102.473 785

Ufaglærte 3,7% 4,5% 3,7% 3,2% 4,7% 3,8% 5,3%

 9.953 5.577 6.751 6.355 4.148 32.784 295

Faglærte 3,5% 3,2% 3,2% 2,6% 3,5% 3,1% 3,7%

 8.021 5.122 7.147 6.044 3.995 30.329 289

Den Regionale Model for Erhverv 33
og Beskæftigelse SAM-K/LINE®

Kort vid.g. uddannelse - KVU 3,3% 3,2% 3,3% 3,1% 3,8% 3,3% 4,6%

 1.724 739 1.120 1.267 584 5.434 32

Mellemlang vid.g. uddannelse - MVU 3,2% 2,6% 3,0% 2,9% 3,4% 3,0% 3,8%

 6.223 1.785 3.301 3.712 1.704 16.725 113

Lang vid.g. uddannelse og Ph.D - LVU 4,1% 3,0% 4,2% 4,4% 5,1% 4,2% 4,3%

 8.355 888 1.857 3.096 1.232 15.428 40

Tal angiver antal ledige, mens procentsatsen angiver ledighedsprocenten. Ufaglærte er summen af grundskole og gymnasiale uddannelser. Faglærte er

summen af erhvervsfaglige uddannelser og adgangsgivende uddannelsesforløb. KVU er summen af korte videregående uddannelser. MVU er summen af

mellemlange videregående uddannelser og bacheloruddannelser. LVU + Ph.d. er summen af lange videregående uddannelser og Ph.d.-uddannelser.

