

Läget i länet

Arbetsmarknad och ekonomi

maj 2017

Länstyrelsen
Stockholm

Läget i länet är en sammanställning av nyheter och statistik som tar sikte på att belysa det regionala perspektivet med inriktning mot arbetsmarknaden och den allmäneconomiska utvecklingen. Statistiken har hämtats från källor som Statistiska Centralbyrån, Arbetsförmedlingen, Tillväxtanalys m.fl. och bearbetats och analyserats vid Avdelningen för Tillväxt, Länsstyrelsen i Stockholms län. Tidigare underlag kan hämtas hem via Länsstyrelsens hemsida: www.lansstyrelsen.se/stockholm.

Kontaktuppgifter:

Per Bark, analytiker

Länsstyrelsen i Stockholms län

Avdelningen för tillväxt

Mobil: 070 520 50 68

e-post: per.bark@lansstyrelsen.se

Inledning

Den så kallade EU-barometern visar att konjunkturläget i EU är på den högsta nivån sedan hösten 2007. Kommissionens prognoser visar också att samtliga medlemsländer förväntas öka sin BNP under 2017 och 2018. Parallellt med en god konjunktur har de offentliga finanserna i medlemsländer (i genomsnitt) stärkts under de senaste åren. 2009 var det fler än 20 länder som inte levde upp till det finanspolitiska kravet om ett lägre budgetunderskott än 3 procent. 2016 var det fyra länder som inte klarade av kravet; Storbritannien, Rumänien, Frankrike och Spanien. Samtidigt klarar en majoritet av länderna fortfarande inte det andra finanspolitiska kravet om en bruttoskuld som inte får överstiga 60 procent av BNP. Sverige stärker sin ställning som en av unionens starkaste ekonomier när det gäller offentliga finanser med en bruttoskuld på 42 procent och ett finansiellt sparande som uppgick till 0,9 procent under föregående år.

Mot bakgrund av dessa siffror presenterade regeringen i april sin vårproposition. Sammantaget bedömer regeringen att Sveriges ekonomi går starkt. Sysselsättningen förväntas öka och arbetslösheten sjunka fram till år 2020. Regeringens bedömning om framtiden är visserligen något mer optimistisk än t.ex. Konjunkturinstitutets prognoser, men de stora dragen är överensstämmande och i ett europeiskt perspektiv befinner sig Sverige i en god position.

Konjunkturinstitutets Barometerindikator steg kraftigt i april. Nivån pekar på en betydligt starkare ekonomisk tillväxt än normalt. Det goda konjunkturläget beror i stor utsträckning på en positiv utveckling för industrin. Industriföretagen är framför allt tillfreds med orderstockarnas storlek. I stort sett alla index och indikatorer – såsom inköpschefsindex, nybilsförsäljningen, sysselsättningen – pekar på att det går bra för den svenska ekonomin. Den stora risken ligger alltså i avsaknaden av en penningpolitisk arsenal om ekonomin utsätts för störningar eller chocker. Även i Stockholms län fortsätter en rad indikatorer att peka starkt uppåt. Konjunkturläget kan inte bedömas som annat än stark, vilket inte minst speglar av sig på arbetsmarknaden och sysselsättningen.

Sammanfattning

- × Antalet sysselsatta i Stockholms län ökar med 35 300 personer på ett års sikt. Det innebär att sysselsättningsgraden ökar med 1,1 procentenheter till 71,3 procent.
- × Sysselsättningsökningen under det senaste året har drivits på av en positiv utveckling bland utrikes födda. Utrikes födda män i Stockholm har t.ex. en högre sysselsättning än inrikes födda män i riket.
- × 85 400 personer i Stockholms län är arbetslösa. Det motsvarar en arbetslöshet på 6,6 procent. Det kan jämföras med 7 procent vid motsvarande tidpunkt föregående år. Drygt hälften av alla arbetslösa är utrikes födda.
- × Antalet arbetslösa ungdomar (15-24 år) uppgick till 24 600 personer under det första kvartalet. Det motsvarar en ungdomsarbetslöshet på 18,1 procent.
- × Antalet latent arbetssökande uppgick till 25 600 personer i Stockholms län. Det är mer eller mindre oförändrat jämfört med 2016.
- × Vallentuna hade länets lägsta arbetslöshet i april.
- × Nyföretagandet har minskat marginellt och antalet konkurser har ökat marginellt under årets fyra första månader.
- × Omsättningen i länets näringsliv ökade under det fjärde kvartalet och utvecklingen var starkare än i övriga riket.

I det följande behandlas arbetsmarknaden, nystartade företag och konkurser i Stockholms län. Underlaget avslutas med övriga nyheter i korthet som relaterar till den allmänekonomiska utvecklingen. I *tabell 1* redovisas några av regionens nyckeltal.

Nyckeltal	Referensperiod	2017	2016	Förändring
Sysselsättning	första kvartalet	71,3	70,2	+1.1 p.e
Arbetslöshet	första kvartalet	6,6	7,0	-0.4 p.e
Nystartade företag	jan-apr	8 621	8 937	-3,5 %
Konkurser	jan-apr	741	714	3,8 %
Varslade personer	jan-apr	2 102	3 702	-16 %

Tabell 1. Några nyckeltal för Stockholmsregionen

Utvecklingen på arbetsmarknaden

I detta avsnitt presenteras utvecklingen och nuläget på arbetsmarknaden. När det gäller uppgifter på länsnivå används den officiella arbetsmarknadsstatistiken (AKU) från Statistiska Centralbyrån (SCB). Avslutningsvis ges en kortfattad bild kring läget på kommunnivå genom Arbetsförmedlingens statistik. Denna bör inte jämföras med den som tillhandahålls via SCB. Se bilaga 1 för mer information kring arbetsmarknadsstatistik, AKU och om revideringen av AKU för åren 2010-2012.

Om inte annat anges avser AKU-statistiken första kvartalet 2017. Förändringen på ett års sikt är således utvecklingen jämfört med första kvartalet 2016.

Några definitioner

Arbetskraft, sysselsättning, och arbetslöshet är tre makrovariabler med vilka utvecklingen på arbetsmarknaden kan beskrivas. När man analyserar utvecklingen på arbetsmarknaden är det avgörande att känna till hur begreppen definieras och hur förändringar ska tolkas.

- ▶ **Arbetskraften** är summan av antalet sysselsatta och arbetslösa. Arbetskraftsdeltagandet är arbetskraften i förhållande till befolkningen i åldersgruppen 15-74 år (SCB).
- ▶ **Andelen sysselsatta** beräknas som antalet sysselsatta i förhållande till befolkningen, 15-74 år (SCB).
- ▶ **Andelen arbetslösa** definieras som antalet arbetslösa i förhållande till arbetskraften (SCB).

Andelen sysselsatta ökar till 71,3 procent i Stockholms län

På ett års sikt har antalet sysselsatta i Stockholms län ökat med 35 300 personer. Det är fler än genomsnittet under det senaste decenniet. Antalet sysselsatta uppgår därmed till drygt 1,2 miljoner personer. Ökningen fördelar sig på 21 700 män och 13 600 kvinnor. Eftersom befolkningsökningen var lägre än sysselsättningsökningen ökade även sysselsättningsgraden med 1,1 procentenheter till 71,3

procent, se *diagram 1* och 2. Den skattade sysselsättningen når därmed sin högsta nivå under hela tidsserien¹. Män (73,6 procent) har alltså en högre sysselsättning än kvinnor (68,9).

Diagram 1. Sysselsättning i storstadsregionerna och övriga riket (ex. Stockholms län). **Källa:** SCB/AKU

Diagram 2. Förändring av antalet (tusentals) sysselsatta i Stockholms län på ett års sikt. **Källa:** SCB/AKU

I övriga riket ökade antalet sysselsatta med knappt 78 000 personer. I förhållande till befolkningen beräknas sysselsättningen därmed till 65,4 procent. Utvecklingen innebar att huvudstadsregionen svarade för 31 procent av den totala sysselsättningsökningen. Trots en mycket kraftig ökning av antalet sysselsatta i Stockholms län var länets andel av rikets totala sysselsättningsökning således lägre än genomsnittet under det senaste årtiondet.

Det finns flera skillnader mellan regionens och övriga rikets näringsgrensstruktur. De två mest iögonfallande är länets kraftiga tyngdpunkt i näringsgrenen *Finansiell verksamhet & företagstjänster* och länets förhållandevis låga antal och andel som är sysselsatta inom *Tillverkningsindustrin*, se *diagram 3* och *tabell 2*.

Diagram 3. Näringsgrenens andel (procent) av arbetsmarknaden i Stockholms län och övriga riket. **Källa:** SCB/AKU

Näringsgren	Antal sysselsatta	Δ jmf 2014 _{k1}
Jordbruk	3 300	- 1 000
Tillverkning av verkstadsvaror*	26 700	5 000
Hotell & rest.	49 800	8 000
Transport	56 300	- 3 000
Tillverkning	59 000	9 000
Byggverksamhet	70 500	11 000
Personliga & kulturella tjänster	75 700	3 000
Offentlig förvaltning	84 000	6 000
Information & kommunikation	94 700	9 000
Utbildning	129 000	11 000
Handel	138 100	6 000
Vård & omsorg	146 400	7 000
Finansiell verksamhet & företagstjänster	301 000	18 000

Tabell 2²: Antal sysselsatta och förändring sedan 2014 i Stockholms län, 2017_{k1}. **Källa:** SCB/AKU

Vid sidan av Stockholm hade Jönköping och Västerbotten högst sysselsättning, medan Dalarna, Södermanland och Västmanland hade lägst. Sysselsättningskillnaden mellan kvinnor och män är störst i Jämtland och Uppsala (se *bilaga 2*).

¹ Avser jämförelse med första kvartalet för respektive år

² * *Tillverkning av verkstadsvaror* är en delmängd av näringsgrenen *Tillverkning*

Sysselsättningsökningen i storstadsregionerna sedan 2006

Utvecklingen var stark även i storstadsregionerna Västra Götaland och Skåne. I Västra Götaland ökade antalet sysselsatta med 33 800 medan motsvarande ökning i Skåne uppgick till 16 300 personer. För Västra Götalands del innebar det att sysselsättningsgraden ökade med två procentenheter till 68,3 procent. I Skåne uppgick sysselsättningen till 64,5 procent. Den starka utvecklingen i Stockholm, Västra Götaland och Skåne innebar att storstadsregionerna – som sammantaget representerar drygt hälften av den totala arbetsmarknaden – svarade för drygt tre fjärdedelar av den totala sysselsättningstillväxten.

Sedan 2006 har antalet sysselsatta nu ökat med 25 procent i Stockholms län, vilket motsvarar 240 000 personer. Motsvarande utveckling i Skåne och Västra Götalandsregionen är 18 respektive 15 procent, se *diagram 4*. I absoluta tal har antalet sysselsatta i Skåne och Västra Götaland ökat med knappt respektive drygt 100 000 personer.

Diagram 4. Utveckling av antal sysselsatta (index), 2006_{k1}-2017_{k1}.
Källa: SCB/AKU

Drygt fyra procent är undersysselsatta i Stockholms län

Trots en ökning av antalet sysselsatta lämnas antalet undersysselsatta mer eller mindre oförändrat på ett års sikt. Sammantaget är knappt 60 000 personer undersysselsatta, varav drygt 15 000 är ungdomar (15-24 år). Uttryckt som andel av samtliga sysselsatta uppgick andelen undersysselsatta till 4,9 procent och till 4,1 procent för personer 25 år eller äldre. Det förstärker den långsiktiga trenden om en sjunkande andel undersysselsatta. Trenden och andelen är ungefär densamma i övriga riket.

Stark sysselsättningsutveckling bland utrikes födda

Uppdelat på inrikes och utrikes födda framgår att det är utrikes födda som drivit sysselsättningstillväxten under det senaste året. Totalt ökar antalet sysselsatta inom gruppen utrikes födda med 27 600 personer. Det är en ökning av antalet sysselsatta med 10 procent. Motsvarande utveckling för gruppen inrikes födda beräknas till 7 600 personer, se *figur 1*.

Bland utrikes födda är det kvinnor som har haft en särskilt positiv utveckling och antalet sysselsatta ökar på ett års sikt med knappt 18 000 personer vilket alltså motsvarar hälften av den totala sysselsättningstillväxten. Ökningen är signifikant för såväl fast anställda som för personer med en

Figur 1. Sysselsättningsförändringen fördelad på olika grupper. Källa: SCB/AKU

tidsbegränsad anställning, även om kvinnor fortfarande i större utsträckning än män har en tidsbegränsad anställning.

Utvecklingen i antal återspeglas inte fullt ut när sysselsättningen uttryckts som andel av befolkningen. Det förklaras av en större befolkningsökning för kvinnor jämfört med män. Utrikes föddas kvinnors sysselsättning beräknas till 62,6 procent, se *diagram 5*. Det kan jämföras med 61,1 procent under det första kvartalet 2016.

Diagram 5. Sysselsättning (utrikes födda) i Stockholms län och övriga riket, procent. **Källa:** SCB/AKU

Diagram 6. Sysselsättning (inrikes f.) i Stockholms län och övriga riket, procent. **Källa:** SCB/AKU

För utrikes födda män är sysselsättningen 72,9 procent vilket exempelvis är signifikant högre än sysselsättningen för inrikes födda män i riket som helhet (69,3 procent)³. Det är andra gången under tidsserien som skillnaden mellan utrikes födda män i Stockholm och inrikes födda män i riket är signifikant till den förstnämnda gruppens fördel⁴. Det kan också jämföras med sysselsättningen bland inrikes födda män i länet som uppgick till 73,8 procent under det första kvartalet, se *diagram 6*.

73,6 procent sysselsatta i Stockholm stad

I Stockholm stad ökar antalet sysselsatta män med 9 600 personer medan antalet sysselsatta kvinnor lämnas mer eller mindre oförändrat. För befolkningen som helhet uppgår sysselsättningen till 73,6 procent vilket är fortsatt signifikant högre än i Göteborg (69,7) och Skåne (65,1), se *diagram 7* och *8*. Göteborg (och den kringliggande regionen) har däremot haft en stark utveckling under de senaste åren och sysselsättningsgapet i förhållande till huvudstaden har minskat. Jämfört med övriga länet (25 kommuner) är Stockholms stads sysselsättning alltså signifikant högre⁵.

Sedan 2006 har Stockholm stad svarat för nästan hälften av länets totala sysselsättningstillväxt. I antal beräknas sysselsättningsökningen till 117 00 personer. Ökningen har fördelat sig jämnt mellan kvinnor och män.

³ Exkluderas Stockholms län är sysselsättningen för inrikes födda män i övriga riket 68,2 procent

⁴ Förra gången var det fjärde kvartalet 2014 (av de senaste 12 kvartalen – det vill säga sedan det andra kvartalet 2014 – har utrikes födda män i Stockholm haft en högre *skattad* sysselsättning elva gånger. Av dessa har skillnaden alltså varit signifikant vid två tillfällen).

⁵ I övriga länet beräknas sysselsättningen till 69,5 procent

Diagram 7. Sysselsättning (procent) i storstadskommunerna (bruten axel), 2006_{K1}-2017_{K1}. **Källa:** SCB/AKU

Diagram 8. Sysselsättning (procent) första kvartalet 2017 (bruten axel), kvinnor och män. **Källa:** SCB/AKU

400 000 personer befinner sig utanför arbetskraften

Antalet utanför arbetskraften i Stockholms län räknas till drygt 400 000 personer. Den antalsmässiga utvecklingen har varit förhållandevis blygsam och är svagare än t.ex. befolknings- och arbetskraftsutvecklingen. Sammantaget befinner sig knappt 24 procent av befolkningen (15-74 år) utanför arbetskraften. Det kan jämföras med drygt 29 procent i övriga riket. Annorlunda uttryckt så är arbetskraftsdeltagandet högre i Stockholms län.

Personer utanför arbetskraften kan delas in i fyra undergrupper; pensionärer, studerande, sjuka och övriga. Pensionärer och studerande är det två största grupperna och hur personerna fördelar sig mellan de fyra grupperna skiljer sig inte nämnvärt från hur det fördelar sig i övriga riket. Jämfört med 2009 har antalet pensionärer ökat medan antalet sjuka har minskat. Antalet studerande år 2017 är mer eller mindre identiskt med tidseriens första år, se *diagram 9*.

Diagram 9. Utvecklingen av pensionärer, studerande, sjuka och övriga (tusental) i Stockholms län, 2009_{K1}-2017_{K1}. **Källa:** SCB/AKU

Diagram 10. Fördelningen (procent) mellan kvinnor och män i Stockholms län, 2017_{K1}. **Källa:** SCB/AKU

Fler kvinnor än män befinner sig utanför arbetskraften. Det är framförallt inom undergruppen sjuka som kvinnor är överrepresenterade med en andel på närmare 60 procent, se *diagram 10*.

85 400 är arbetslösa i Stockholms län - sjunkande andel arbetslösa män

Antalet arbetslösa i Stockholms län uppgick till 85 400 personer under det första kvartalet. 39 procent – eller 33 000 personer – av dessa var heltidsstuderande. Det kan jämföras med 88 800 arbetslösa vid motsvarande tidpunkt föregående år. I förhållande till arbetskraften uppgår arbetslösheten därmed till 6,6 procent, se *diagram 11* och *12*. Det är i nivå med genomsnittet för tidsperioden. För männen sjunker arbetslösheten till 6,2 procent medan arbetslösheten för kvinnor beräknas till 7 procent⁶.

Trots bra tryck på länets arbetsmarknad under en längre tid – vilket bland annat kommer till uttryck via den högst skattade sysselsättningen under tidsserien – når arbetslösheten inte ner till de arbetslöshetsnivåer som rådde innan finanskrisen. Det tyder på att de arbetslösa i högre utsträckning än tidigare saknar den kompetens som arbetsgivarna söker.

Diagram 11. Arbetslösheten (procent) i storstadsregionerna och övriga riket, 2006K1-2017K1. **Källa:** SCB/AKU

Diagram 12. Förändring (tusental), antalet arbetslösa i Stockholms län på ett års sikt. **Källa:** SCB/AKU

I övriga riket uppgick antalet arbetslösa till knappt 293 000 personer, vilket är nästan 16 000 färre än vid motsvarande tidpunkt 2016. Det motsvarar en arbetslöshet på 7,3 procent⁷. I Skåne och Västra Götaland fortsätter arbetslösheten att sjunka trendmässigt. I Skåne beräknas arbetslösheten till 8,7 procent medan arbetslösheten i Västra Götaland är densamma som i Stockholms län (6,6 procent). Högst arbetslöshet hade Södermanland, Norrbotten och Dalarna medan det omvända kan konstateras om Jönköping, Halland och Uppsala, se *bilaga 2* för arbetsmarknadsstatistik för övriga län.

I Stockholm stad uppgår arbetslösheten till 6,1 procent. Precis som i länet som helhet sjunker arbetslösheten bland män. Därmed är männens arbetslöshet 5,5 procent vilket kan jämföras med 6,8 procent bland kvinnor. I Malmö och Göteborg var arbetslösheten under det första kvartalet 9,5 respektive 7,3 procent.

Till och med april har drygt 3 100 personer varslats om uppsägning i Stockholms län. Det är 16 procent färre än under 2016 års första fyra månader. Antalet berörda personer minskade även i övriga riket. Inflödet i arbetslöshet från personer som har varslats om uppsägning bör med andra ord vara begränsat under den närmaste tiden.

⁶ Första kvartalet 2016 var arbetslösheten för män och kvinnor 7,2 respektive 6,8 procent

⁷ I riket som helhet uppgick arbetslösheten till 7,1 procent (378 200 personer)

Statistik för det fjärde kvartalet visar alltså att det finns fler lediga jobb per arbetslös i Stockholm än i övriga riket. Samtidigt visar Arbetsförmedlingens statistik en viss nedgång av antalet nyanmälda lediga platser under april.⁸

Drygt hälften av de arbetslösa är utrikes födda

Den påtagligt stora sysselsättningskillnaden mellan utrikes födda kvinnor och män (mer än tio procentenheter) återspeglas inte fullt ut i arbetslöshetsstatistiken. Männens arbetslöshet beräknas till 11,4 procent medan motsvarande andel bland kvinnorna är 13,7 procent. Jämfört med övriga riket är dock arbetslösheten fortsatt lägre i Stockholms län. Bland inrikes födda är arbetslösheten 4,3 procent, och ingen skillnad mellan kvinnor och män kan noteras. I övriga riket har däremot män (5,6 procent) en högre arbetslöshet än kvinnor (4,4). I absoluta tal är drygt 45 000 utrikes födda arbetslösa, medan antalet arbetslösa inrikes födda räknas till 40 000 personer.

Diagram 13. Arbetslöshet (procent) bland utrikes födda, Stockholms län och övriga riket. **Källa:** SCB/AKU

Diagram 14. Arbetslöshet (procent) bland inr. födda, Stockholms län och övriga riket. **Källa:** SCB/AKU

18,1 procents ungdomsarbetslöshet

Antalet arbetslösa ungdomar (15-24 år) uppgick till 24 600 personer i Stockholms län under det första kvartalet. Av dessa var knappt 17 000 heltidsstuderande. För ett år sedan vara antalet arbetslösa ungdomar 29 000 personer. I förhållande till arbetskraften beräknas arbetslösheten därmed till 18,1 procent jämfört med 20,6 procent 2016, se *diagram 15* och *16*. Utvecklingen var därmed ungefär densamma som i övriga riket där arbetslösheten minskade till 20,7 procent. I såväl övriga riket som i Stockholms län har majoriteten av de arbetslösa ungdomarna en arbetslöshetsperiod som är fyra veckor eller kortare. Det skiljer gruppen ungdomar från äldre där andelen är mindre än 20 procent.

I riket som helhet uppgår antalet arbetslösa ungdomar till 121 000 personer. Det kan jämföras med drygt 165 000 personer år 2010 då antalet arbetslösa ungdomar var som högst.

⁸ Arbetsförmedlingens verksamhetsstatistik avseende lediga platser skall – av flera anledningar – tolkas med stor försiktighet

För unga män i Stockholms län sjönk arbetslösheten till 17,6 medan kvinnornas arbetslöshet uppgick till 18,6 procent.

Diagram 15. Ungdomsarbetslöshet (procent) i Stockholms län och övriga riket, 2009_{K1}-2017_{K1}. **Källa:** SCB/AKU

Diagram 16. Antal arbetslösa ungdomar (tusentals) i Stockholms, 2017_{K1}. **Källa:** SCB/AKU

Bland inrikes födda ungdomar var arbetslösheten 16,4 procent under det första kvartalet. Det kan jämföras med 26,9 procent bland utrikes födda ungdomar. I övriga riket var arbetslösheten bland inrikes födda på ungefär samma nivå som Stockholms län medan utrikes föddas arbetslöshet nådde över 40 procent.

Knappt 44 procent av ungdomarna är sysselsatta.

Latent arbetssökande – en del av det outnyttjade arbetskraftsutbudet

Latent arbetssökande är en delmängd av gruppen "ej i arbetskraften". Gruppen latent arbetssökande utgörs av personer som säger sig vilja arbeta och som har möjligheten att arbeta, men som av olika anledningar inte har sökt arbete. Eftersom de inte har sökt arbete uppfyller de inte definitionen av arbetslösa enligt AKU. De latent arbetssökande ingår tillsammans med de arbetslösa och de undersysselsatta som en av grupperna i det som brukar benämnas som det outnyttjade arbetskraftsutbudet. Nationell statistik (för år 2016) pekar på att den vanligaste orsaken till att latent arbetssökande inte har sökt arbete var på grund av studier (knappt 40 procent). Att denna orsak var den vanligaste förklaras av att en stor del av de latent arbetssökande var ungdomar. Omkring 15 procent har inte sökt arbete för att de bedömt chanserna till arbete som små⁹.

Under det första kvartalet uppgick antalet latent arbetssökande till 25 600 personer i Stockholms län¹⁰. Det är mer eller mindre ett oförändrat antal jämfört med 2016, se *diagram 17* och *18*. Två tredjedelar - eller 17 000 personer – var ungdomar (15-24 år).

⁹ Tillämpas denna andel på statistik för Stockholms län motsvarar det knappt 4 000 personer

¹⁰ Av dessa var 13 800 män och 11 800 kvinnor

Diagram 17. Latent arbetssökande och arbetslösa i Stockholms län (tusental), 2009_{k1}-2017_{k1}. **Källa:** SCB/AKU

Diagram 18. Latent arbetssökande, uppdelat på kvinnor och män i Stockholms län. **Källa:** SCB/AKU

Tillsammans med arbetslösa uppgår antalet därmed till 111 000 personer, se *diagram17*. Adderas dessutom undersysselsatta uppgår antalet personer vars hela arbetskraftutbud inte tas till vara – om än i varierande utsträckning – till omkring 170 000 personer. Uppskattningsvis uppgår det outnyttjade arbetskraftsutbudet till 4 miljoner timmar per vecka¹¹. Det kan sättas i relation till de knappa 39 miljoner timmar som de sysselsatta (inklusive undersysselsatta) svarade för.

¹¹ Egen grov beräkning som baseras på nationella kvoter; outnyttjade timmar per person och delgrupp (arbetslösa, undersysselsatta och latent arbetssökande) som sedan appliceras på regionala data.

Läget i kommunerna

Enligt Arbetsförmedlingen statistik uppgår arbetslösheten till 6 procent i april 2017. Det är oförändrat jämfört med april 2016. På ett års sikt har arbetslösheten minskat i sju av länets kommuner. Den starkaste utvecklingen har Södertälje haft där arbetslösheten minskat med en procentenhet. I 13 av kommunerna har arbetslösheten ökat. Den största ökningen har skett i Danderyd och Upplands-Bro.

Södertälje, Botkyrka och Järfälla är de tre kommuner i länet som har en högre arbetslöshet än riksgenomsnittet. Dessa tre kommuner har också länets högsta arbetslöshet bland ungdomar och utrikes födda. Däremot har både Järfälla och Botkyrka en lägre arbetslöshet bland dessa två grupper jämfört med riksgenomsnittet. I Södertälje har arbetslösheten däremot minskat både bland ungdomar och bland utrikes födda, medan den sistnämnda gruppens arbetslöshet t.ex. ökat i övriga riket (och i länet).

Karta 1. Länets kommuner, gruppindelade efter nivån på arbetslösheten, april 2017. **Källa:** Arbetsförmedlingen

Tabell 3. Arbetslöshet och utveckling under det senaste året. **Källa:** Arbetsförmedlingen

I tre kommuner – Södertälje, Vallentuna och Botkyrka – är skillnaden i arbetslöshet mellan kvinnor och män större än en procentenhet. I tre kommuner (Nynäshamn, Sollentuna och Ekerö) är skillnaden mindre än 0,1 procentenheter.

Arbetsförmedlingens statistik för april visar att andelen arbetslösa är mer eller mindre oförändrad men att antalet inskrivna har börjat öka något under senvintern och våren. En stor del av detta förklaras av att personer som kom till Sverige som flyktingar hösten 2015 nu får sina uppehållstillstånd och skrivs då in i Arbetsförmedlingens etableringsuppdrag. I april var 9 700 personer inskrivna inom etableringsuppdraget. Av de inskrivna inom etableringsuppdraget var 7 700 inskrivna som arbetslösa. Det är en ökning med 3 400 personer – eller 78 procent – jämfört med april 2016.

Konkurser och nyföretagande

Under april sjönk nyföretagandet med 20 procent i Stockholm län jämfört med motsvarande månad 2016. Summerat över årets första fyra månader har däremot drygt 8 600 nya företag startats. Det är fortfarande färre än under rekordåret 2016, men minskningen – 3,5 procent – är betydligt mer blygsam än för enbart april, se *diagram 19*.

Utvecklingen är likartad i riket som helhet. Nyföretagandet minskade med 18 procent under april men sett till årets första fyra månader begränsades minskningen till drygt 2 procent. Länet svarar fortsatt för en dryg tredjedel av rikets samlade nyföretagande.

I Västra Götaland och Skåne startades knappt 3 900 respektive drygt 3 000 nya företag under årets första fyra månader. Det motsvarar en minskning på en procent i såväl Västra Götaland som Skåne. Av länets kommuner ökade nyföretagandet i åtta kommuner. Lidingö, Täby och Salem hör till de kommuner där utvecklingen (i antal) var starkast. I 17 kommuner sjönk nyföretagandet, se *bilaga 4*.

Under årets första fyra månader försattes 741 företag i konkurs i Stockholms län. Det är marginellt fler (fyra procent) än under motsvarande tidpunkt föregående år. Antalet anställda i de konkursdrabbade företagen ökade med 24 procent till drygt 2 000 personer, jämfört med 2016. Både antalet företag och antalet berörda personer ligger däremot under genomsnittet för tidsserien, se *diagram 20* och *21*. Precis som i Stockholms län ökade antalet företagskonkurser och berörda personer även i övriga riket. Statistiken fördelad på länets kommuner återges i *bilaga 5*.

Diagram 19. Antal nystartade företag (tusentals) i Stockholms län, januari till april för åren 2010-2017. Källa: SCB

Diagram 20. Antal företagskonkurser (tusental) i Stockholm län för perioden januari-april för respektive år. **Källa:** SCB

Diagram 21. Antal anställda (tusental) i företagen i Stockholms län. **Källa:** SCB

Omsättningen ökade i näringslivet

För helåret ökade omsättningen i länets näringsliv med knappt fyra procent medan motsvarande utveckling i övriga riket var drygt två procent. Sett enbart till det fjärde kvartalet uppgick ökningstakten till 3,4 procent vilket var högre än i övriga riket (1,5 procent), se *diagram 22*. Bland de branscher som gick starkast under det fjärde kvartalet hör *finansiell verksamhet & företagstjänster* samt *handel*. *Byggindustrin* som ökat sin omsättning kraftigt under 2014 och 2015 hade en svagare – men fortsatt positiv – utveckling under 2016. Sett till det fjärde kvartalet var däremot omsättningen oförändrad jämfört med motsvarande tidpunkt 2015, se *diagram 23*. Tjänstesektorn fortsatte att växa i en högre takt än tillverkningsindustrin för såväl helåret som under det fjärde kvartalet.

Diagram 22: Utveckling av omsättning i näringslivet på ett års sikt (procent), kalenderjusterat och i fasta priser. **Källa:** SCB/egen bearbetning

Diagram 23. Utveckling, omsättningen i byggindustrin på ett års sikt (procent), kalenderjusterat och i fasta priser. **Källa:** SCB/egen bearbetning

Näringslivet i Stockholms län svarar för drygt 34 procent av näringslivets totala omsättning. Det är en större andel än innan finanskrisen, men andelen har varit förhållandevis konstant under de senaste åren.

Övrigt i korthet

► Fortsatt stigande småhuspriser i Stockholms län

Mellan de två senaste tremånadersperioderna¹² redovisar SCB stigande priser i 14 av Sveriges 21 län. På årsbasis steg priserna i samtliga län. Prisutvecklingen var starkast i Örebro län, med en uppgång på 14 procent medan motsvarande utveckling i Stockholms län var sex procent. Det kan jämföras med nio procent i riket som helhet. Jämfört med den senaste tremånadersperioden var ökningen störst i Jönköping (fem procent) medan priserna ökade med en procent i Stockholms län.

Det genomsnittliga priset för ett småhus i riket är 2,9 miljoner kronor. På länsnivå spänner priset från 1,4 miljoner kronor i Västernorrlands län till 5,9 miljoner kronor i Stockholms län.

► 8 800 fler länsinvånare under det första kvartalet

Under årets första kvartal ökade länets befolkning med knappt 8 800 personer, se *diagram 24*. Det är drygt 1 000 fler än motsvarande ökning under det första kvartalet 2016, och ökningen är också högre än genomsnittet¹³ under det senaste decenniet. Ökningen fördelar sig på komponenterna födelseöverskott (2 700), inrikes flyttnetto (1 300) och ett utrikes flyttnetto (4 400), se *diagram 25*. I övriga riket ökade befolkningen med knappt 29 000 personer. Det innebär att länet enbart svarade för 30 procent av befolkningsökningen under det första kvartalet. I Västra Götaland och Skåne ökade befolkningen med 4 800 respektive 4 500 personer.

Alla länets kommuner ökade sin befolkning under det första kvartalet. Stockholm stad ökade mest med drygt 3 600 nya invånare. I relation till befolkningsstorleken var ökningen kraftigast i Sundbyberg, Värmdö och Upplands-Bro. För mer information, se *bilaga 6*.

Diagram 24. Befolkningsförändring under det första kvartalet för respektive år (tusental), Stockholms län. **Källa:** SCB

Diagram 25. Befolkningsförändring, uppdelad på flytt-netto och födelseöverskott. **Källa:** SCB

¹² Avser februari – april 2017, jämfört med den föregående perioden november 2016 – januari 2017

¹³ Gäller både ökningen jämfört med föregående kvartalet som ökningen jämfört med motsvarande kvartal föregående år

► Regeringen föreslår nytt ramverk för att mäta välståndet

I regeringens vårbudget presenterades ett nytt ramverk för att mäta välståndet. Syftet är att komplettera det ekonomiska tillväxtfokus med miljömässiga och sociala indikatorer och därigenom utmana den gängse bilden av vad välstånd egentligen innebär. Ramverket består av 15 indikatorer, se *tabell 4*. Indikatorerna kommer inte att vägas samman utan ska tillsammans beskriva samhällsutvecklingen.

Ekonomiska indikatorer	Miljömässiga indikatorer	Sociala indikatorer
BNP per capita	Luftkvalitet	Låg ekonomisk standard
Sysselsättningsgrad	Vattenkvalitet	Självs kattad hälsa
Arbetslöshet	Skyddad natur	Utbildningsnivå
Hushållens skuldsättning	Kemikaliebelastning	Mellanmänsklig tillit
Off. sek. konsoliderade bruttoskuld	Utsläpp av växthusgaser	Nöjd med livet

Tabell 4. De indikatorer som ska mäta välfärds- och samhällsutvecklingen. **Källa:** Prop. 2016/2017:100 – bilaga 4.

Flera av indikatorerna kan brytas på olika sätt, t.ex. på regional nivå, men regeringen påpekar att indikatorerna kan komma att modifieras över tid och eventuellt även bytas ut.

► Stockholmsbarometern 10 maj

Konjunkturen fortsätter att vara starkare än normalt enligt Handelskammarens Stockholmsbarometer. Konjunkturindikator minskar visserligen från 103,9 till 103,3, men förändringen är marginell och signalerar fortsatt om en stark konjunktur. Företag med uppdragsverksamhet och Handeln försvagades under det första kvartalet medan byggindustrin noterar sin starkaste konjunktur på sex år.

► Mälardalen och Västsverige prognostiseras ha hög tillväxt och sysselsättningsutveckling

I Nordeas *Regionala utsikter* tecknas en förhållandevis ljus bild över regionernas framtida tillväxt och sysselsättningsutveckling. Västsverige (Västra Götaland) och Mälardalen (Stockholm, Uppsala, Västmanland och Södermanland) förväntas ha den starkaste utvecklingen fram till och med 2018 när det gäller såväl BRP som sysselsättning. När det gäller BRP förväntas Mälardalen växa med 3,7 procent 2016 och 3,3 respektive 2,9 procent för 2017 och 2018. Bilden är likartad för Västsverige medan Sverige som helhet har en lägre förväntad tillväxttakt, se *tabell 5*.

BRP, fasta priser	2015	2016P	2017P	2018P	Sysselsättning	2015	2016	2017P	2018P
Sverige	4,1	3,3	2,8	2,2	Sverige	1,4	1,5	1,5	0,8
Västsverige	5,4	4,0	3,0	2,5	Västsverige	1,1	1,1	1,8	1,0
Sydsverige	3,3	3,4	2,6	2,0	Sydsverige	2,5	1,3	1,3	1,0
Småland m. öar	3,3	3,0	2,2	1,3	Småland m. öar	2,1	0,0	1,2	0,2
Mälardalen	4,7	3,7	3,3	2,9	Mälardalen	1,6	1,7	1,7	1,5
Mellansverige	2,8	2,5	1,9	1,6	Mellansverige	0,8	1,7	1,0	0,3
Norra Sverige	2,0	1,8	1,0	0,5	Norra Sverige	-0,7	3,0	1,5	0,3

Tabell 5. Prognos, BRP och sysselsättning i olika regioner. **Källa:** Nordea

► Fyra stora satsningar på kollektivtrafiken i länet

I slutet av mars presenterades resultaten av Sverigeförhandlingen om satsningar på kollektivtrafik och bostadsbyggande i Stockholms län. Resultatet är en ny tunnelbanelinje mellan Älvsjö och Fridhemsplan, förlängd Roslagsbana till City (via Odenplan), utbyggd Spårväg syd och en tunnelbanestation i Hagalund. Kopplat till dessa satsningar kommer det att byggas över 100 000 nya bostäder i länet fram till år 2035. De fyra kollektivtrafikobjekten har en total investeringskostnad på drygt 30 miljarder kronor.

► 38 000 nyregistrerade personbilar under 2017

Under årets första fyra månader har drygt 38 000 nya personbilar registrerats i Stockholms län. Det är drygt åtta procent fler än under motsvarande tidsperiod 2016, och 20 procent fler än under 2015. Nybilsregistreringen ökar även i riket som helhet, om än i mindre utsträckning än i Stockholms län. En nedgång kan däremot noteras för april månad, men det förklaras med en kalendereffekt eftersom april hade tre färre registreringsdagar än april 2016.

Bilaga 1 – Kort om arbetsmarknadsstatistik

Arbetskraftsundersökningarna (AKU) utförs löpande av SCB. För riket presenteras undersökningen månatligen. På regional nivå sker dock redovisningen per kvartal. Den statistik som presenteras genom AKU är de officiella arbetslöshetstalen och följer International Labour Organizations (ILO) och EU:s riktlinjer. Vid internationella jämförelser är det med andra ord AKU:s arbetsmarknadsstatistik som ska användas.

Figuren nedan redovisar Arbetskraftsundersökningarnas indelning av arbetsmarknaden för befolkningen i åldern 15-74 år. I ett första steg delas befolkningen in i arbetskraften och ej i arbetskraften. I Stockholms län var 402 200 personer ej i arbetskraften. Denna kategori utgörs av studerande, sjuka (t.ex. förtidspensionärer av hälsoskäl), pensionärer och övriga. 1 294 200 av länets befolkning definieras vara i arbetskraften vilket innebär att man antingen är sysselsatt eller arbetslös. Sysselsättningen beräknas genom att sätta antalet sysselsatta i förhållande till befolkningen i det aktuella ålderintervallet. Kvoten uppgår till 0,713 vilket innebär att sysselsättningsgraden är 71,3 procent. Arbetslöshet definieras däremot som andelen arbetslösa i förhållande till arbetskraften (inte befolkningen) vilket under fjärde kvartalet 2016 uppgick till 6,6 procent. På grund av att den relativa sysselsättningen och arbetslösheten relateras till olika storheter (arbetskraften och befolkningen) kan t.ex. arbetslösheten gå upp utan att sysselsättningen förändras.

Figur B1. Arbetsmarknaden i antal för befolkningen (15-74 år), Stockholms län, första kvartalet 2017.

Arbetskraftsundersökningarna är en urvalsundersökning baserad på intervjuer med enskilda personer. Därutöver använder sig SCB av två andra undersökningar för att spegla utvecklingen på arbetsmarknaden: Kortperiodisk sysselsättningsstatistik (KS) och registerbaserad arbetsmarknadsstatistik (RAMS). Den förstnämnda vänder sig till företag/arbetsgivare via enkäter för att ta reda på antalet anställda. Undersökningen redovisas på kvartalsnivå. RAMS bygger på kontrolluppgifter från Skatteverket och omfattar alla som har inkomst från arbete och – eftersom det inte är en

urvalsundersökning – presenterar den säkraste statistiken över arbetsmarknaden. Det innebär att statistiken kan brytas över flera faktorer utan att sanningshalten går förlorad. Samtidigt innebär insamlingsmetoden att statistiken presenteras med fördröjning och inte kan användas som en korttidsindikator.

Arbetskraftsundersökningens precision

Arbetskraftsundersökningarna är en urvalsundersökning. Det betyder att det finns en viss osäkerhet vid skattningarna (estimatet). Förändringar från ett år till ett annat i andelar på länsnivå når inte alltid upp till så kallad statistisk signifikans men däremot i regel om vi t.ex. jämför Stockholm med övriga riket eller andra län. De skattade värden som redovisas ska ses som indikationer på utvecklingen.

Arbetskraftsundersökningarna jämfört med Arbetsförmedlingens statistik

Arbetsförmedlingens statistik är mer att betrakta som verksamhetsstatistik eftersom den bygger på antalet inskrivna som är öppet arbetslösa eller i program med aktivitetsstöd, vilket innebär att nivån är lägre än AKU:s arbetslöshetstal. Sedan hösten 2011 relateras antalet till en uppskattning av arbetskraften. Tidigare sattes antalet arbetslösa i förhållande till befolkningen. Arbetsförmedlingens statistik täcker – av naturliga skäl – inte in dem som är arbetslösa, men som inte skrivit in sig på arbetsförmedlingen. Dessutom använder sig SCB/AKU av åldersintervallet 15-74 år medan Arbetsförmedlingen har 16-64 år vilket ytterligare ökar diskrepansen mellan de två måtten.

En av fördelarna med Arbetsförmedlingens insamlingsmetod är att registerdata möjliggör snabbare uppdatering och att antalet inskrivna som arbetslösa kan fördelas på fler grupper (åldersgrupper, kön, utrikes födda etc.) utan att sanningshalten går förlorad. Begreppet andel/antal personer som saknar arbete omfattar såväl öppet arbetslösa som personer i program.

Revidering av AKU

I februari 2013 meddelade SCB att Arbetskraftsundersökningarnas tabellpaket och tidsserier uppdateras. Uppdateringen avser 2010-2012 och sker med anledning av en förbättrad beräkningsmetod. Skillnaderna mot tidigare publicerade uppgifter är i huvudsak marginella och ändrar inte beskrivningen av arbetsmarknaden och dess utveckling, men sysselsättning ligger något lägre och arbetslöshet marginellt högre. Jämförbarheten med perioden 2005-2009 är fortsatt god.

Bilaga 2 – Arbetslöshet och sysselsättning per län

Län	Arbetslöshet (%)			Sysselsättning (%)		
	Män	Kvinnor	Totalt	Män	Kvinnor	Totalt
Stockholm	6,2	7	6,6	73,6	68,9	71,3
Uppsala	5,5	5,4	5,5	71,6	63,9	67,6
Sörmlands	10,3	10,3	10,3	63,6	58,6	61,2
Östergötland	9,7	7,3	8,5	64,6	62,7	63,7
Jönköping	4,5	4,8	4,6	71,6	67	69,4
Kronoberg	8,3	5,5	7	66,6	64,2	65,5
Kalmar	6,5	8,3	7,3	67,3	60,4	64
Gotlands	5,3	6,3	5,8	64,3	65	64,7
Blekinge	8,1	7,5	7,8	62,5	63,1	62,8
Skåne	10,2	6,9	8,7	65,7	63,3	64,5
Halland	6,6	4	5,3	68,8	65,1	66,9
V. Götaland	7	6,2	6,6	70,3	66,2	68,3
Värmland	5,8	6,1	6	63,4	63	63,2
Örebro	9,5	6,3	8	65,1	62,4	63,7
Västmanland	8,1	8,5	8,3	65,8	58,6	62,2
Dalarna	11	6,7	8,9	59,6	60,1	59,8
Gävleborg	8,2	7,1	7,7	63,7	61,8	62,8
Västernorrland	8,5	5,2	6,9	63,7	64,8	64,2
Jämtland	5,5	6,4	5,9	73,7	62,8	68,4
Västerbotten	6,1	5,5	5,8	69,2	68,2	68,7
Norrbottn	11,3	6,3	9	64	62,6	63,3

Tabell B2. Andel sysselsatta och arbetslösa per län, uppdelat på kvinnor och män, 2017_{K1}. **Källa:** SCB/AKU

Bilaga 3 – Arbetslösa i länets kommuner

Kommun	Kvinnor (%)			Män (%)		
	Öppet arbetslösa	I program	Totalt	Öppet arbetslösa	I program	Totalt
Botkyrka	6,2	5,5	11,7	6,1	4,4	10,5
Danderyd	1,8	0,8	2,6	2,4	0,8	3,1
Ekerö	1,6	1,0	2,6	1,9	0,7	2,6
Haninge	4,6	2,9	7,5	4,6	2,6	7,2
Huddinge	3,8	2,9	6,7	4,0	2,4	6,4
Järfälla	5,2	3,2	8,4	5,3	2,9	8,2
Lidingö	2,1	1,2	3,3	2,6	0,9	3,6
Nacka	2,6	1,4	4,1	2,9	1,6	4,5
Norrtälje	2,7	1,8	4,5	2,5	1,6	4,1
Nykvarn	1,8	1,7	3,5	1,7	1,5	3,2
Nynäshamn	3,1	2,9	6,0	3,4	2,5	5,9
Salem	2,6	2,1	4,6	2,2	1,7	3,8
Sigtuna	4,7	2,4	7,1	4,3	2,3	6,6
Sollentuna	3,2	1,8	4,9	3,2	1,8	5,0
Solna	2,6	1,3	3,8	2,9	1,4	4,3
Stockholm	3,5	2,3	5,8	3,9	2,3	6,2
Sundbyberg	3,8	2,5	6,3	4,1	2,4	6,5
Södertälje	5,6	10,1	15,7	5,1	6,9	12,0
Tyresö	2,1	1,3	3,4	2,7	1,6	4,2
Täby	2,0	0,8	2,8	2,3	0,8	3,0
Upplands-B	4,1	2,6	6,7	4,3	2,3	6,6
Upplands V	4,2	2,4	6,6	3,6	2,1	5,7
Vallentuna	1,3	0,7	2,0	2,2	0,8	3,1
Vaxholm	1,8	0,8	2,6	2,5	0,8	3,3
Värmdö	2,2	1,1	3,4	2,3	1,2	3,5
Österåker	2,1	1,0	3,1	2,4	1,1	3,5
AB län	3,5	2,5	6,0	3,7	2,3	6,1
Riket	3,5	3,4	7,0	4,2	3,9	7,0

Tabell B3. Andel öppet arbetslösa och andel i program med aktivitetsstöd i förhållande till arbetskraften i länets kommuner, april 2017. **Källa:** Arbetsförmedlingen

Bilaga 4 – Nystartade företag i länets kommuner

Kommun	2017 (jan-apr)	2016 (jan-apr)	Δ (antal)	Δ (procent)
Botkyrka	169	182	-13	-7
Danderyd	145	183	-38	-21
Ekerö	77	93	-16	-17
Haninge	206	220	-14	-6
Huddinge	256	248	8	3
Järfälla	157	182	-25	-14
Lidingö	155	133	22	17
Nacka	306	314	-8	-3
Norrtälje	149	159	-10	-6
Nykvarn	28	26	2	8
Nynäshamn	44	67	-23	-34
Salem	43	32	11	34
Sigtuna	128	142	-14	-10
Sollentuna	178	222	-44	-20
Solna	235	282	-47	-17
Stockholm	5 135	5196	-61	-1
Sundbyberg	115	112	3	3
Södertälje	219	241	-22	-9
Tyresö	110	118	-8	-7
Täby	233	213	20	9
Upplands Väsby	108	130	-22	-17
Upplands-Bro	51	65	-14	-22
Vallentuna	85	83	2	2
Vaxholm	33	33	0	0
Värmdö	124	123	1	1
Österåker	132	138	-6	-4

Tabell B6. Antal nystartade företag i länets kommuner, 2017 och 2016. **Källa:** Bolagsverket

Bilaga 5 – Konkurser i länets kommuner

Kommun	2017	2016	Anställda (2017)
Upplands Väsby	5	8	6
Vallentuna	5	7	3
Österåker	9	8	17
Värmdö	6	8	6
Järfälla	14	10	85
Ekerö	5	7	4
Huddinge	24	20	46
Botkyrka	16	16	30
Salem	3	3	7
Haninge	18	22	25
Tyresö	10	3	51
Upplands-Bro	3	2	7
Nykvarn	1	3	2
Täby	21	20	89
Danderyd	4	14	2
Sollentuna	12	11	27
Stockholm	470	461	1 461
Södertälje	20	9	44
Nacka	19	23	32
Sundbyberg	5	7	5
Solna	24	10	24
Lidingö	10	6	4
Vaxholm	1	2	0
Norrtälje	12	12	22
Sigtuna	16	10	27
Nynäshamn	8	12	22
Stockholms län	741	714	2 048

Tabell B5. Antal konkurser företag i länets kommuner, 2017 och 2016 (perioden januari-april) samt antalet anställda i de konkursdrabbade företagen 2017. **Källa:** SCB

Bilaga 6 – Befolkningsförändring i länets kommuner under 2017

Kommun	Befolkning	Folkökning	Födelseöverskott	Flyttnetto ¹⁴ , inrikes	Flyttnetto, utrikes	Justering
Botkyrka	90 992	317	131	-139	276	49
Danderyd	32 704	51	-23	2	68	4
Ekerö	27 445	39	24	12	4	-1
Haninge	86 213	520	72	244	195	9
Huddinge	107 867	329	109	-99	278	41
Järfälla	74 809	397	64	121	200	12
Lidingö	46 882	29	-5	31	-6	9
Nacka	99 702	343	113	118	119	-7
Norrtälje	59 765	345	-62	258	141	8
Nykvarn	10 437	13	3	7	3	0
Nynäshamn	27 839	87	8	61	16	2
Salem	16 678	63	-2	36	25	4
Sigtuna	46 612	338	68	133	132	5
Sollentuna	71 090	67	32	-68	95	8
Solna	78 183	54	171	-281	164	0
Stockholm	939 238	3 619	1 489	182	1 849	99
Sundbyberg	48 270	520	104	249	164	3
Södertälje	94 983	352	103	-84	288	45
Tyresö	47 150	47	32	-32	43	4
Täby	69 561	175	40	35	96	4
Upplands Väsby	44 085	194	58	15	120	1
Upplands-Bro	26 991	236	39	134	64	-1
Vallentuna	32 923	138	43	50	38	7
Vaxholm	11 657	36	6	28	1	1
Värmdö	42 380	380	59	264	56	1
Österåker	43 400	107	18	68	13	8
Stockholms län	2 277 856	8 796	2 694	1 345	4 442	315
Riket	10 023 893	28 740	3 041	n/a	22 958	2 741

Tabell B7. Befolkningsförändring i länets kommuner, första kvartalet 2017. **Källa:** SCB

¹⁴ För kommuner inkluderas även in- och utflyttning till andra Stockholmskommuner