

Nr. 2/2014

Almennt yfirlit

Skráð atvinnuleysi í febrúar 2014 var 4,5%, en að meðaltali voru 7.213 atvinnulausir í febrúar og fjölgaði atvinnulausum um 23 að meðaltali frá janúar en hlutfallstala atvinnuleysis breyttist ekki.

Í febrúar breyttist fjöldi karla ekki frá janúar en að meðaltali voru 3.615 karlar á atvinnuleysisráðgjafi og 3.598 konur en komum fjölgaði um 23 frá janúar og var atvinnuleysið 4,2% meðal karla og 5% meðal kvenna. Atvinnulausum fækkaði að meðaltali um 16 á höfuðborgarsvæðinu en fjölgaði um 39 að meðaltali á landsbyggðinni. Atvinnuleysið var 4,7% á höfuðborgarsvæðinu. Á landsbyggðinni var atvinnuleysið 4,3%. Mest var atvinnuleysið á Suðurnesjum, 7,7%. Minnst var atvinnuleysið á Vestfjörðum, 2,4%

Fjöldi í vinnumarkaðsúrræðum

Í febrúar voru samtals 362 einstaklingar skráðir í vinnumarkaðsúrræði. Þessi úrræði eru greidd af Atvinnuleysisstryggingasjóði, en viðkomandi einstaklingar eru í vinnu og teljast því ekki með í atvinnuleysisstöfum. Þeir skiptust þannig að 172 voru í starfsþjálfun eða hefðbundnum átaksverkefnum, 15 á reynsluráðningu og 18 í frumkvöðlastarfi innan fyrirtækja eða stofnana. Þá voru 16 einstaklingar í starfsþjálfun í Fjölsmiðjunni og 141 einstaklingur var þátttakandi í átaksverkefninu Liðsstyrkur.

Fjöldi atvinnulausra í lok mánaðar

Alls voru 7.688 manns atvinnulausir í lok febrúar. Þeir sem voru atvinnulausir að fullu voru hins vegar 6.868. Fjöldi þeirra sem hafa verið atvinnulausir lengur en 6 mánuði samfelld er nú 3.416, fjölgað um 89 frá janúar og eru um 44% þeirra sem voru á atvinnuleysisráðgjafi í febrúar. Fjöldi þeirra sem verið hafa atvinnulausir í meira en eitt ár samfelld var 1.885 í febrúarlok, en 1.935 í janúarlok og fækkar því um 50 milli mánaða.

Alls voru 1.321 á aldrinum 18-24 ára atvinnulausir í lok febrúar eða um 17% allra atvinnulausra í febrúarlok en 1.339 í lok janúar og fækkar því um 18 milli mánaða. Í lok febrúar 2013 var fjöldi atvinnulausra ungmenna 1.689 og hefur því fækkað um 368 milli ára í þessum aldurshópi.

Útlendingar á atvinnuleysisskrá

Alls voru 1.417 erlendir ríkisborgarar án atvinnu í lok febrúar, þar af 824 Pólverjar eða um 58% þeirra útlendinga sem voru á skrá í lok mánaðarins. Flestir atvinnulausra erlendra ríkisborgara voru starfandi í gistingu og veitingagreinum, 230 og 199 í sérhæfðri þjónustu ýmis konar.

Laus störf

Alls voru 223 laus störf í almennri vinnumiðlun hjá Vinnumálastofnun í lok febrúar, flest fyrir þjónustu, sölu- og umönnunarstörf 93 og 73 ósérhæfð störf. Auk lausra starfa hjá Vinnumálastofnun voru 84 störf laus á Starfatorgi í lok febrúar, sem ekki er sérstaklega miðlað af Vinnumálastofnun, flest sérfræðingastörf eða 56.

Hlutastörf

Samtals voru 713 af þeim sem voru skráðir atvinnulausir í lok febrúar í hlutastörfum, þ.e. þeir sem eru í reglubundnum hlutastörfum eða með tilfallandi eða tímabundið starf á síðasta skráningardegi í febrúar. Þetta eru um 9,3% af þeim sem voru skráðir atvinnulausir í lok febrúar.

Hópuppsagnir og gjaldþrot

Í febrúarmánuði barst engin tilkynning um hópuppsögn til Vinnumálastofnunar. Alls fengu 22 launamenn greitt úr Ábyrgðarsjóði launa í febrúar, flestir í iðnaði, 8.

Námskeið og almenn úrræði fyrir atvinnuleitendur

Alls voru 1.616 atvinnuleitendur í námi, á námskeiðum, í grunnúrræðum eða í atvinnutengdum úrræðum í febrúar. Af þeim voru 602 í grunnúrræðum, sem yfirleitt eru stutt námskeið og fjölbreytileg, t.d. námskeið í ferilskrárgerð, starfsleit eða sjálfsstyrkingu og þátttaka í náms- eða vinnuklúbbum og smiðjum. Þá voru 87 einstaklingar í atvinnutengdum úrræðum, s.s. atvinnutengdri endurhæfingu, þróun eigin viðskiptahugmyndar eða í sjálfbóðaliðastarfi. Um 250 manns voru á ýmis konar námskeiðum, s.s. tungumálanámskeiðum, vinnuvélanámskeiðum og tölvunámskeiðum. Þá voru 677 manns skráðir í lengra nám og námsleiðir.

Horfur á vinnumarkaði í mars

Almennt breytist atvinnuleysi ekki mikið milli febrúar og mars. Í fyrra minnkaði atvinnuleysi milli þessara mánaða úr 5,5% í 5,3%. Gera má ráð fyrir því að atvinnuleysi í mars breytist lítið og verði á bilinu 4,4% til 4,6%.

Mæling á skráðu atvinnuleysi

Í febrúarmánuði síðastliðnum voru skráðir 144.199 atvinnuleysisdagar á landinu öllu sem jafngildir því að 7.213 manns hafi að meðaltali verið atvinnulausir í mánuðinum. Mannafli á vinnumarkaði skv. áætlun Vinnumálastofnunar var 158.994 í febrúar 2014. Mannafloppinn byggist á upplýsingum um mannfjölda 2013 og upplýsingum úr vinnumarkaðskönnun Hagstofunnar 2013 með tilliti til áætlaðrar atvinnuþátttöku á árinu 2014 og árstíðarsveiflu í atvinnuþátttöku. Skráð atvinnuleysi er mælt á þann veg að fjöldi atvinnuleysisdaga er umreiknaður í meðalfjölda einstaklinga, þar sem allir dagar í hverjum mánuði eru taldir nema laugardagar og sunnudagar og útkomunni deilt í áætlaðan mannafla á vinnumarkaði í hverjum mánuði.

Breyttar forsendur við flokkun eftir búsetu

Frá og með ársbyrjun 2014 er flokkun einstaklinga eftir búsetu breytt lítilliga þannig að nú er alfarið miðað við lögheimili fólks en ekki dvalarstað ef hann er annar en lögheimili. Gildir það um allar töflur í

skýrslunni. Á heildina litið eru áhrif af þessu lítil, en þetta getur þó haft nokkur áhrif á tölur um fjölda atvinnulausra og atvinnuleysi á einstökum svæðum og sveitarfélögum, einkum þeim fámennari þar sem hver einstaklingur vegur þyngra í heildartölum. Þessar breytingar hafa það í för með sér að atvinnulausum fjölgar minna á höfuðborgarsvæðinu en ella hefði orðið, en fjölgar að sama skapi víðast annars staðar.

Yfirlitstöflur

Tafla A1 - Atvinnuleysi

	<i>Meðalfjöldi atvinnulausra í feb. og atvinnuleysi (%)</i>		<i>Meðalfjöldi atvinnulausra í síðasta mánuði og fyrir ári</i>		<i>Atvinnuleysi í síðasta mánuði og fyrir ári</i>	
	Meðalfjöldi	Atvinnuleysi	Í síðasta mánuði - jan. 2014	Fyrir ári - feb. 2013	Í síðasta mánuði - jan 2014	Fyrir ári - feb. 2013
Allir	7.213	4,5	7.190	8.715	4,5	5,5
Karlar	3.615	4,2	3.615	4.532	4,2	5,2
Konur	3.598	5,0	3.575	4.183	4,9	5,9
Höfuðborgarsvæðið	4.767	4,7	4.783	5.966	4,7	5,9
Landsbyggðin	2.446	4,3	2.407	2.749	4,3	4,9
Suðurnes	803	7,7	783	992	7,5	9,5
Vesturland	240	3,2	242	237	3,2	3,1
Vestfirðir	79	2,4	80	99	2,4	3,0
Norðurland vestra	102	2,9	86	69	2,5	2,0
Norðurland eystra	566	4,1	572	644	4,2	4,7
Austurland	198	3,0	199	190	3,1	2,9
Suðurland	458	3,9	445	518	3,8	4,4

Sjá nánar töflur 1 og 2 aftur í skýrslunni

Tafla A1b - Atvinnuleysi eftir kyni og svæðum

	Alls	Karlar	Konur	Mismunur
Landið allt	4,5	4,2	5,0	0,8
Höfuðborgarsvæðið	4,7	4,3	5,1	0,8
Landsbyggðin	4,3	4,0	4,8	0,8
Suðurnes	7,7	6,6	9,0	2,4
Vesturland	3,2	3,0	3,4	0,4
Vestfirðir	2,4	2,5	2,2	-0,3
Norðurland vestra	2,9	2,8	3,0	0,2
Norðurland eystra	4,1	4,0	4,3	0,3
Austurland	3,0	2,3	4,0	1,7
Suðurland	3,9	3,9	4,0	0,1

Mismunur sýnir mun á atvinnuleysi karla og kvenna á hverju svæði

Tafla A2 - Atvinnulausir í lok mánaðar

	Fjöldi í lok mánaðar			Breyting frá lokum jan. til loka feb.	
	feb. 2014	jan. 2014	Fyrir ári - feb. 2013	Í fjölda	hlutfallsleg
Allir	7.688	7.846	9.166	-158	-2%
Karlar	3.723	3.839	4.634	-116	-3%
Konur	3.965	4.007	4.532	-42	-1%
Höfuðborgarsvæðið	5.009	5.145	6.260	-136	-3%
Landsbyggðin	2.679	2.701	2.906	-22	-1%
Verslun	1.289	1.293	1.508	-4	0%
Iðnaður/hráefnav.	719	712	859	7	1%
Gisting og veitingar	655	687	735	-32	-5%
Ýmis sérh.þjónusta	591	594	619	-3	-1%
Mannvirkjagerð	465	500	786	-35	-7%
Flutningastarfsemi	446	472	600	-26	-6%
Fiskvinnsla	412	401	455	11	3%
Heilbr. og félagsþjón.	407	408	466	-1	0%
Félög/menning/pers.þj.	385	413	468	-28	-7%
Sérfræðiþjónusta	309	292	345	17	6%
Fiskveiðar	284	304	306	-20	-7%
Fræðslustarfsemi	265	255	327	10	4%
Fjármál og tryggingar	239	246	276	-7	-3%
Annað/óvíst	1.222	1.269	1.416	-47	-4%

Sjá nánar töflu 3 um atvinnuleysi aftar í skýrslunni

Tafla A3 - Fjöldi atvinnulausra í lok mánaðar eftir helstu menntaflokkum

	Fjöldi í lok mánaðar eftir menntun				eftir kyni	
	Feb. 2014	%	Jan. 2014	Fyrir ári - feb. 2013	Karlar	Konur
Grunnskólanám	3.524	46%	3.558	4.291	1.799	1.725
Framhaldsnám ýmisk.	812	11%	845	883	379	433
Iðnnám	762	10%	822	1.163	513	249
Stúdentspróf	976	13%	971	1.162	393	583
Háskólanám	1.614	21%	1.650	1.667	639	975
Alls	7.688	100%	7.846	9.166	3.723	3.965

Tafla B1 - Hópuppsagnir í febrúar og heildartölur árin 2013 og 2012

	Fjöldatölur			
	feb. 2014	jan. 2014	2013	2012
Fjöldi tilkynninga (fyrirtækja)	0	0	11	9
Fjöldi einstaklinga sem uppsagnir ná til	0	0	314	293
<i>þar af (fjöldi einstaklinga):</i>				
í mannvirkjagerð, iðnaði og sjávarútv.	0	0	170	21
í verslun, flutningastarfsemi, veit. og gistiþj.	0	0	57	204
í þjónustustarfsemi ýmiskonar	0	0	87	68

Sjá nánar samantekt Vinnumálastofnunar um hópuppsagnir á heimasíðu stofnunarinnar

Tafla B2 - Gjaldþrot í febrúar og heildartölur árin 2013 og 2012

	Fjöldatölur			
	feb. 2014	jan. 2014	2013	2012
Stofnun nýrra þrotabúa	15	17	312	317
Fjöldi einstaklinga sem gjaldþrot ná til	22	34	504	507
<i>þar af:</i>				
í landbúnaði og fiskveiðum	7	0	39	4
í iðnaði	8	0	80	126
í mannvirkjagerð	1	24	114	108
í verslun og flutningastarfsemi	6	8	123	142
í þjónustustarfsemi, o.a.	0	2	148	127

Tafla C1 - Laus störf í almennri vinnumiðlun í lok febrúar

	Fjöldi lausra starfa og fjöldi ráðninga			Breyting milli mán.
	feb.2014	jan.2014	Fyrir ári - feb. 2013	í fjölda
Laus störf í byrjun mánaðar	150	104	117	46
Ný störf skráð hjá VMST	133	133	86	0
Staðfestar ráðningar í mánuðinum *	20	22	24	-2
Laus störf í lok mánaðar **	223	150	120	73

** Laus störf í byrjun feb. + ný störf í feb. - ráðningar í feb.- afskráð störf í feb.

* Auk þess 57 ráðningar í ýmiss vinnumarkaðsúræði

Tafla C2 - Laus störf í lok febrúar eftir svæðum og tegund starfa

	Fjöldi lausra starfa			Breyting milli mán.
	feb. 2014	jan. 2014	Fyrir ári - feb. 2013	í fjölda
Höfuðborgarsvæðið	144	83	68	61
Vesturland	1	2	4	-1
Vestfirðir	8	15	3	-7
Norðurland vestra	0	1	11	-1
Norðurland eystra	23	26	6	-3
Austurland	2	0	7	2
Suðurland	29	16	10	13
Suðurnes	16	7	11	9
Alls	223	150	120	73
Þjónustu, sölu - og umönnunarfólk	93	46	40	47
Ósérhæft starfsfólk	73	54	33	19
Iðnaðarmenn og sérh. iðnverka fólk	25	23	16	2
Stjórnendur véla og vélgæslufólk	10	4	7	6
Tæknar	8	6	10	2
Skrifstofufólk	7	14	5	-7
Sérfræðingar	4	3	6	1
Stjórnendur	2	0	3	2
Bændur og fiskimenn	1	0	0	1
Alls	223	150	120	73

Tafla D1 - Atvinnuleyfi

	Veitt leyfi í febrúar 2014 og samamburður við jan. 2014 og feb. 2013			Árið 2013 samanborið við 2012		Breyting milli mánaða
	feb. 2014	jan. 2014	Fyrir ári - feb. 2013	2013	2012	fjöldatölur
Ný tímabundin atvinnuleyfi	12	17	15	295	319	-5
Framlenging sami vinnustaður	25	22	36	314	298	3
Framlenging nýr vinnustaður	4	5	3	69	60	-1
Óbundin atvinnuleyfi	10	3	4	79	95	7
Námsmannaleyfi	28	10	8	119	102	18
Þjónustusamningur	0	0	4	20	31	0

Tafla D2 - Fjöldi atvinnulausra erlendra ríkisborgara í lok mánaðar

	Fjöldi atvinnulausra erlendra ríkisborgara			Breyting frá lokum jan. til loka feb.	
	feb. 2014	jan. 2014	Fyrir ári - feb. 2013	Í fjölda	hlutfallsleg
Allir	1.417	1.452	1.659	-35	-2%
Karlar	685	708	796	-23	-3%
Konur	732	744	863	-12	-2%
Höfuðborgarsvæðið	984	1.013	1.196	-29	-3%
Landsbyggðin	433	439	463	-6	-1%
Gisting og veitingar	230	232	251	-2	-1%
Ýmis sérh. þjónusta	199	210	213	-11	-5%
Fiskvinnsla	164	169	184	-5	-3%
Iðnaður/hráefnav.	157	165	190	-8	-5%
Verslun	130	137	167	-7	-5%
Mannvirkjagerð	128	131	165	-3	-2%
Fiskveiðar	74	71	75	3	4%
Félög/menning/pers. þj.	46	48	54	-2	-4%
Flutningastarfsemi	38	43	68	-5	-12%
Heilbr./félagsþjónusta	32	30	48	2	7%
Fræðslustarfsemi	26	25	37	1	4%
Annað/óvíst	193	191	207	2	1%

Tafla E1 - Fjöldi atvinnulausra í lok feb. eftir óskum um fullt starf eða hlutastarf

	Fjöldatölur			eftir kyni	
	feb. 2014	jan. 2014	Fyrir ári - feb. 2013	Karlar	Konur
Að fullu atv.laus, óska eftir fullu starfi	6.868	7.041	8.208	3.522	3.346
Að fullu atv.laus, óska eftir hlutastarfi	107	111	192	17	90
Í hlutastarfi á móti atvinnuleysi	713	694	766	184	529

Tafla 1 Hlutfallslegt atvinnuleysi í febrúar

	Atvinnuleysi í % af mannafla			Breytingar frá síðasta mánuði			Breytingar frá sama mánuði í fyrri		
	Alls	Karlar	Konur	Alls	Karlar	Konur	Alls	Karlar	Konur
Höfuðborgarsvæðið	4,7	4,3	5,1	0,0	0,0	0,0	-1,2	-1,4	-1,0
Landsbyggðin	4,3	4,0	4,8	0,0	0,1	0,1	-0,6	-0,4	-0,6
Vesturland	3,2	3,0	3,4	0,0	0,0	-0,1	0,1	0,0	0,1
Vestfirðir	2,4	2,5	2,2	0,0	0,2	-0,4	-0,6	0,0	-1,5
Norðurland vestra	2,9	2,8	3,0	0,4	0,6	0,2	0,9	0,7	1,3
Norðurland eystra	4,1	4,0	4,3	-0,1	-0,3	0,2	-0,6	-0,5	-0,7
Austurland	3,0	2,3	4,0	-0,1	0,0	-0,1	0,1	0,3	-0,2
Suðurland	3,9	3,9	4,0	0,1	0,1	0,2	-0,5	-0,3	-0,7
Suðurnes	7,7	6,6	9,0	0,2	0,1	0,2	-1,8	-1,8	-1,8
Landið allt	4,5	4,2	5,0	0,0	0,0	0,1	-1,0	-1,0	-0,9

Tafla 2 Meðalfjöldi atvinnulausra í febrúar

	Meðalfjöldi atvinnulausra í mánuðinum			Breytingar frá síðasta mánuði			Breytingar frá sama mánuði í fyrri		
	Alls	Karlar	Konur	Alls	Karlar	Konur	Alls	Karlar	Konur
Höfuðborgarsvæðið	4.767	2.373	2.394	-16	-11	-5	-1.199	-768	-431
Landsbyggðin	2.446	1.242	1.204	39	11	28	-303	-149	-154
Vesturland	240	125	115	-2	0	-2	3	-3	6
Vestfirðir	79	46	33	-1	4	-5	-20	0	-20
Norðurland vestra	102	54	48	16	12	4	33	12	21
Norðurland eystra	566	297	269	-6	-19	13	-78	-38	-40
Austurland	198	87	111	-1	2	-3	8	12	-4
Suðurland	458	251	207	13	4	9	-60	-25	-35
Suðurnes	803	382	421	20	8	12	-189	-107	-82
Landið allt	7.213	3.615	3.598	23	0	23	-1.502	-917	-585

Tafla 3 Fjöldi atvinnulausra í lok febrúar

	Fjöldi atvinnulausra í lok mánaðar			Breytingar frá síðasta mánuði			Breytingar frá sama mánuði í fyrri		
	Alls	Karlar	Konur	Alls	Karlar	Konur	Alls	Karlar	Konur
Höfuðborgarsvæðið	5.009	2.438	2.571	-136	-82	-54	-1.251	-799	-452
Landsbyggðin	2.679	1.285	1.394	-22	-34	12	-227	-112	-115
Vesturland	273	130	143	-17	-9	-8	13	1	12
Vestfirðir	88	48	40	-3	1	-4	-17	-2	-15
Norðurland vestra	116	58	58	15	8	7	40	15	25
Norðurland eystra	637	313	324	0	-14	14	-59	-30	-29
Austurland	227	95	132	-9	-3	-6	28	21	7
Suðurland	508	260	248	3	-6	9	-42	-11	-31
Suðurnes	830	381	449	-11	-11	0	-190	-106	-84
Landið allt	7.688	3.723	3.965	-158	-116	-42	-1.478	-911	-567

Tafla 4
Fjöldi atvinnulausra í lok mánaðar eftir sveitarfélögum
Febrúar 2014

Sveitarfélag lögheimilis	Fjöldi atvinnulausra í lok mánaðar			Breytingar frá síðasta mánuði			Breytingar frá sama mánuði í fyrra		
	Alls	Karlar	Konur	Alls	Karlar	Konur	Alls	Karlar	Konur
Höfuðborgarsvæðið									
Garðabær	219	106	113	10	3	7	-96	-58	-38
Hafnarfjarðarkaupstaður	639	281	358	-10	-10	0	-210	-130	-80
Kjósarhreppur	4	1	3	-1	-1	0	0	-1	1
Kópavogsbær	659	295	364	-3	-8	5	-220	-139	-81
Mosfellsbær	183	88	95	15	11	4	-64	-35	-29
Reykjavíkurborg	3.254	1.641	1.613	-144	-75	-69	-633	-421	-212
Seltjarnarneskaupstaður	51	26	25	-3	-2	-1	-28	-15	-13
Höfuðborgarsvæðið	5.009	2.438	2.571	-136	-82	-54	-1.251	-799	-452
Vesturland									
Akraneskaupstaður	159	75	84	-13	-10	-3	19	-2	21
Borgarbyggð	43	25	18	-6	-2	-4	-4	7	-11
Dalabyggð	7	4	3	-2	0	-2	-7	-5	-2
Eyja- og Miklaholtshreppur	1	0	1	0	0	0	-1	0	-1
Grundafjarðarbær	9	5	4	0	0	0	0	2	-2
Helgafellssveit	4	3	1	0	0	0	4	3	1
Hvalfjarðarsveit	15	5	10	3	1	2	8	3	5
Reykhólahreppur	5	2	3	0	0	0	3	1	2
Skorradalshreppur	1	0	1	1	0	1	1	0	1
Snæfellsbær	15	6	9	-1	2	-3	0	1	-1
Stykkishólmsbær	14	5	9	1	0	1	-10	-9	-1
Vesturland	273	130	143	-17	-9	-8	13	1	12
Vestfirðir									
Árneshreppur	2	2	0	1	1	0	0	1	-1
Bolungarvíkurkaupstaður	5	3	2	2	1	1	-5	-4	-1
Ísafjarðarbær	53	35	18	-2	1	-3	-4	10	-14
Kaldrananeshreppur	2	1	1	-1	0	-1	-1	0	-1
Strandabyggð	4	2	2	-2	0	-2	-7	-5	-2
Súðavíkurhreppur	2	0	2	0	0	0	-3	0	-3
Tálknafjarðarhreppur	4	1	3	0	-1	1	2	0	2
Vesturbyggð	16	4	12	-1	-1	0	1	-4	5
Vestfirðir	88	48	40	-3	1	-4	-17	-2	-15

Tafla 4
Fjöldi atvinnulausra í lok mánaðar eftir sveitarfélögum

<i>Febrúar 2014</i>	Fjöldi atvinnulausra í lok mánaðar			Breytingar frá síðasta mánuði			Breytingar frá sama mánuði í fyrra		
	Alls	Karlar	Konur	Alls	Karlar	Konur	Alls	Karlar	Konur
Sveitarfélag lögheimilis									
Norðurland vestra									
Akrahreppur	1	1	0	1	1	0	-1	0	-1
Blönduósþéttbær	23	11	12	1	0	1	7	0	7
Húnavatnshreppur	3	1	2	1	0	1	1	0	1
Húnaþing vestra	21	8	13	-1	0	-1	5	1	4
Skagabyggð	1	0	1	0	0	0	1	0	1
Sveitarfélagið Skagafjörður	51	29	22	13	8	5	21	12	9
Sveitarfélagið Skagaströnd	16	8	8	0	-1	1	6	2	4
Norðurland vestra	116	58	58	15	8	7	40	15	25
Norðurland eystra									
Akureyrarkaupstaður	412	201	211	2	-5	7	-35	-8	-27
Dalvíkurbyggð	29	15	14	-2	0	-2	-38	-23	-15
Eyjafjarðarsveit	15	6	9	1	-1	2	4	3	1
Fjallabyggð	41	25	16	0	0	0	-3	0	-3
Grýtubakkahreppur	7	4	3	1	1	0	3	2	1
Hörgársveit	8	2	6	1	0	1	1	-3	4
Langanesbyggð	25	11	14	-1	-6	5	10	3	7
Norðurþing	58	25	33	1	-1	2	0	-5	5
Skútustaðahreppur	12	8	4	-2	-2	0	-3	-2	-1
Svalbarðshreppur	1	1	0	0	0	0	-1	0	-1
Svalbarðsstrandarhr.	7	3	4	0	0	0	3	2	1
Tjörneshreppur	0	0	0	0	0	0	-1	-1	0
Pingeyjarsveit	22	12	10	-1	0	-1	1	2	-1
Norðurland eystra	637	313	324	0	-14	14	-59	-30	-29

Tafla 4
Fjöldi atvinnulausra í lok mánaðar eftir sveitarfélögum
Febrúar 2014
**Fjöldi atvinnulausra í
lok mánaðar**
**Breytingar frá síðasta
mánuði**
**Breytingar frá sama mánuði
í fyrra**
Sveitarfélag lögheimilis

Austurland	Alls	Karlar	Konur	Alls	Karlar	Konur	Alls	Karlar	Konur
Borgarfjarðarhreppur	4	2	2	0	0	0	2	0	2
Breiðdalshreppur	16	6	10	0	-1	1	6	0	6
Djúpavogshreppur	16	10	6	1	0	1	7	8	-1
Fjarðabyggð	83	29	54	-4	0	-4	1	1	0
Fljótshálsa	49	19	30	-7	-4	-3	-7	4	-11
Fljótshreppur	1	1	0	1	1	0	1	1	0
Seyðisfjarðarkaupstaður	18	10	8	0	0	0	6	2	4
Sveitarfélagið Hornafjörður	31	15	16	-1	0	-1	8	5	3
Vopnafjarðarhreppur	9	3	6	1	1	0	4	0	4
Austurland	227	95	132	-9	-3	-6	28	21	7

Suðurland

Ásahreppur	4	2	2	0	0	0	2	1	1
Bláskógabyggð	15	7	8	2	0	2	1	2	-1
Flóahreppur	7	2	5	0	0	0	-1	-2	1
Grímsnes og Grafningshreppur	10	5	5	0	0	0	1	-2	3
Hrunamannahreppur	16	6	10	1	1	0	5	2	3
Hveragerðisbær	50	29	21	6	4	2	-13	-9	-4
Mýrdalshreppur	5	3	2	0	0	0	-5	-2	-3
Rangárþing eystra	26	20	6	-2	0	-2	0	5	-5
Rangárþing ytra	21	10	11	-4	-1	-3	-14	-9	-5
Skaftárhreppur	7	4	3	2	1	1	4	2	2
Skeiða- og Gnúpverjahreppur	6	3	3	1	0	1	1	1	0
Sveitarfélagið Árborg	215	103	112	-12	-15	3	-50	-26	-24
Sveitarfélagið Ölfus	58	25	33	8	3	5	7	8	-1
Vestmannaeyjabær	68	41	27	1	1	0	20	18	2
Suðurland	508	260	248	3	-6	9	-42	-11	-31

Suðurnes

Grindavíkurbær	52	22	30	-4	-6	2	-11	3	-14
Reykjanesbær	607	284	323	-6	-5	-1	-168	-92	-76
Sandgerðisbær	81	34	47	-1	3	-4	1	-6	7
Sveitarfélagið Garður	46	20	26	-3	-2	-1	-11	-11	0
Sveitarfélagið Vogar	44	21	23	3	-1	4	-1	0	-1
Suðurnes	830	381	449	-11	-11	0	-190	-106	-84

Landið allt	7.688	3.723	3.965	-158	-116	-42	-1.478	-911	-567
--------------------	--------------	--------------	--------------	-------------	-------------	------------	---------------	-------------	-------------

Tafla 5

Atvinnuleysi eftir aldri atvinnulausra í febrúar 2014

Atvinnuleysi alls													
Aldur	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	Alls
Höfuðborgarsvæðið	100	637	890	837	586	424	365	383	335	281	170	1	5.009
Vesturland	8	48	39	40	23	15	29	18	23	19	11	0	273
Vestfirðir	2	15	11	13	7	2	7	10	12	5	4	0	88
Norðurland vestra	8	21	15	15	7	12	5	11	10	6	6	0	116
Norðurland eystra	19	109	104	93	57	55	55	29	41	49	26	0	637
Austurland	4	38	43	34	22	20	16	11	15	16	8	0	227
Suðurland	20	95	96	62	41	38	45	33	36	24	18	0	508
Suðurnes	37	160	139	132	71	63	57	62	49	34	26	0	830
Landsbyggðin	98	486	447	389	228	205	214	174	186	153	99	0	2.679
Landið allt	198	1.123	1.337	1.226	814	629	579	557	521	434	269	1	7.688

Atvinnuleysi karlar													
Aldur	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	Alls
Höfuðborgarsvæðið	56	352	413	368	262	208	181	173	172	157	95	1	2.438
Vesturland	5	25	20	13	8	6	16	5	14	11	7	0	130
Vestfirðir	1	9	10	6	5	0	1	5	5	4	2	0	48
Norðurland vestra	3	12	6	10	4	7	1	5	3	3	4	0	58
Norðurland eystra	13	51	51	42	26	25	28	18	20	23	16	0	313
Austurland	3	16	17	12	9	7	11	2	5	9	4	0	95
Suðurland	16	50	41	22	18	23	24	19	16	16	15	0	260
Suðurnes	19	87	54	49	31	35	26	28	27	9	16	0	381
Landsbyggðin	60	250	199	154	101	103	107	82	90	75	64	0	1.285
Landið allt	116	602	612	522	363	311	288	255	262	232	159	1	3.723

Atvinnuleysi konur													
Aldur	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	Alls
Höfuðborgarsvæðið	44	285	477	469	324	216	184	210	163	124	75	0	2.571
Vesturland	3	23	19	27	15	9	13	13	9	8	4	0	143
Vestfirðir	1	6	1	7	2	2	6	5	7	1	2	0	40
Norðurland vestra	5	9	9	5	3	5	4	6	7	3	2	0	58
Norðurland eystra	6	58	53	51	31	30	27	11	21	26	10	0	324
Austurland	1	22	26	22	13	13	5	9	10	7	4	0	132
Suðurland	4	45	55	40	23	15	21	14	20	8	3	0	248
Suðurnes	18	73	85	83	40	28	31	34	22	25	10	0	449
Landsbyggðin	38	236	248	235	127	102	107	92	96	78	35	0	1.394
Landið allt	82	521	725	704	451	318	291	302	259	202	110	0	3.965

Tafla 6 Atvinnuleysi eftir lengd atvinnuleysis í febrúar 2014

Atvinnuleysi alls

vikur	1	2 - 3	4 - 8	9 - 12	13 - 19	20 - 25	26 - 38	39 - 51	52 - 64	65 - 77	78 - 103	>= 104	Samt.
Höfuðborgarsvæðið	75	195	778	431	659	426	628	425	374	251	330	437	5.009
Vesturland	3	13	60	25	35	37	33	17	17	11	11	11	273
Vestfirðir	3	5	18	9	17	10	11	5	4	3	3	0	88
Norðurland vestra	3	7	32	15	29	8	10	2	1	2	6	1	116
Norðurland eystra	10	41	111	70	127	70	81	35	25	25	22	20	637
Austurland	5	12	49	19	33	25	40	7	7	10	8	12	227
Suðurland	4	30	94	46	94	48	54	35	38	23	26	16	508
Suðurnes	8	27	140	84	144	88	93	55	46	47	43	55	830
Landsbyggðin	36	135	504	268	479	286	322	156	138	121	119	115	2.679
Landið allt	111	330	1.282	699	1.138	712	950	581	512	372	449	552	7.688

Atvinnuleysi karlar

vikur	1	2 - 3	4 - 8	9 - 12	13 - 19	20 - 25	26 - 38	39 - 51	52 - 64	65 - 77	78 - 103	>= 104	Samt.
Höfuðborgarsvæðið	42	104	389	252	372	212	274	184	153	126	142	188	2.438
Vesturland	1	7	31	14	21	16	15	4	9	7	3	2	130
Vestfirðir	2	3	13	4	9	3	6	5	0	2	1	0	48
Norðurland vestra	2	4	23	5	12	3	3	1	0	1	3	1	58
Norðurland eystra	8	18	45	39	83	36	42	16	5	4	9	8	313
Austurland	4	7	24	7	20	12	9	3	2	1	0	6	95
Suðurland	4	15	49	29	52	24	23	17	14	11	11	11	260
Suðurnes	4	12	75	44	75	45	37	26	15	13	17	18	381
Landsbyggðin	25	66	260	142	272	139	135	72	45	39	44	46	1.285
Landið allt	67	170	649	394	644	351	409	256	198	165	186	234	3.723

Atvinnuleysi konur

vikur	1	2 - 3	4 - 8	9 - 12	13 - 19	20 - 25	26 - 38	39 - 51	52 - 64	65 - 77	78 - 103	>= 104	Samt.
Höfuðborgarsvæðið	33	91	389	179	287	214	354	241	221	125	188	249	2.571
Vesturland	2	6	29	11	14	21	18	13	8	4	8	9	143
Vestfirðir	1	2	5	5	8	7	5	0	4	1	2	0	40
Norðurland vestra	1	3	9	10	17	5	7	1	1	1	3	0	58
Norðurland eystra	2	23	66	31	44	34	39	19	20	21	13	12	324
Austurland	1	5	25	12	13	13	31	4	5	9	8	6	132
Suðurland	0	15	45	17	42	24	31	18	24	12	15	5	248
Suðurnes	4	15	65	40	69	43	56	29	31	34	26	37	449
Landsbyggðin	11	69	244	126	207	147	187	84	93	82	75	69	1.394
Landið allt	44	160	633	305	494	361	541	325	314	207	263	318	3.965

Tafla 7: Hlutfallslegt atvinnuleysi í febrúar 2005-2014

ALLIR	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Höfuðborgarsvæðið	3,0	1,4	1,1	0,7	8,5	9,9	9,2	7,9	5,9	4,7
Landsbyggðin	2,6	1,8	1,7	1,6	7,6	8,2	7,7	6,2	4,9	4,3
Vesturland	1,9	0,9	0,9	0,8	5,1	6,4	5,4	4,0	3,1	3,2
Vestfirðir	2,0	1,9	0,7	0,6	1,8	3,6	4,9	3,7	3,0	2,4
Norðurland vestra	2,4	1,7	0,9	0,8	3,3	4,9	4,1	2,9	2,0	2,9
Norðurland eystra	3,5	2,8	2,3	2,0	8,8	7,9	6,8	5,5	4,7	4,1
Austurland	1,5	0,8	0,5	1,0	5,1	5,6	5,9	4,3	2,9	3,0
Suðurland	2,1	1,6	1,6	1,3	6,9	7,4	7,2	5,8	4,4	3,9
Suðurnes	3,4	2,4	3,2	2,7	13,5	15,0	14,5	12,6	9,5	7,7
Landið allt	2,8	1,6	1,3	1,0	8,2	9,3	8,6	7,3	5,5	4,5

KARLAR	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Höfuðborgarsvæðið	2,7	1,2	1,0	0,7	10,1	11,2	10,1	8,5	5,7	4,3
Landsbyggðin	1,8	1,1	1,1	1,1	8,2	8,6	8,0	6,1	4,4	4,0
Vesturland	1,5	0,4	0,5	0,6	5,2	6,2	5,6	3,9	3,0	3,0
Vestfirðir	1,3	0,7	0,3	0,4	1,7	3,7	5,1	4,1	2,5	2,5
Norðurland vestra	2,4	1,4	0,7	0,5	3,6	5,2	4,6	3,2	2,1	2,8
Norðurland eystra	2,7	1,9	1,7	1,6	10,2	8,5	7,6	5,5	4,5	4,0
Austurland	1,0	0,5	0,3	0,6	5,4	5,1	5,3	3,3	2,0	2,3
Suðurland	1,1	0,8	1,1	0,8	7,8	8,3	7,7	5,8	4,2	3,9
Suðurnes	2,2	1,6	2,1	1,8	13,6	15,6	14,2	12,3	8,4	6,6
Landið allt	2,3	1,2	1,1	0,8	9,4	10,2	9,3	7,6	5,2	4,2

KONUR	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Höfuðborgarsvæðið	3,5	1,6	1,2	0,8	6,4	8,2	8,1	7,2	6,1	5,1
Landsbyggðin	3,7	2,9	2,6	2,3	6,8	7,7	7,4	6,4	5,4	4,8
Vesturland	2,5	1,5	1,5	1,2	5,1	6,6	5,1	4,1	3,3	3,4
Vestfirðir	3,0	3,5	1,4	0,9	1,8	3,5	4,6	3,2	3,7	2,2
Norðurland vestra	2,5	2,1	1,1	1,1	2,8	4,6	3,5	2,6	1,7	3,0
Norðurland eystra	4,7	4,0	3,1	2,6	6,9	7,1	5,8	5,6	5,0	4,3
Austurland	2,6	1,5	1,1	1,8	4,7	6,4	6,7	5,6	4,2	4,0
Suðurland	3,5	2,6	2,5	2,0	5,7	6,3	6,4	5,7	4,7	4,0
Suðurnes	5,1	3,5	4,9	4,1	13,5	14,1	14,8	12,8	10,8	9,0
Landið allt	3,6	2,1	1,7	1,3	6,6	8,1	7,8	6,9	5,9	5,0

Tafla 8: Atvinnuleysi eftir landshlutum og kyni síðustu 12 mánuði

	Mars	Apríl	Máí	Júní	Júlí	Ágúst	Sept.	Okt.	Nóv.	Des.	Jan.	Feb	Meðaltal
Atvinnuleysi alls	8.487	7.998	7.515	6.935	6.874	6.719	6.125	6.233	6.525	6.829	7.190	7.213	7.054
Höfuðborgarsv.	5.858	5.597	5.368	5.135	5.087	5.003	4.510	4.493	4.587	4.658	4.783	4.767	4.987
Landsbyggðin	2.629	2.401	2.147	1.800	1.787	1.716	1.615	1.740	1.938	2.171	2.407	2.446	2.066
Vesturland	230	217	191	174	181	186	167	182	184	188	242	240	199
Vestfirðir	109	94	78	76	81	71	61	71	76	75	80	79	79
Norðurland vestra	65	66	61	39	40	39	28	32	46	63	86	102	56
Norðurland eystra	627	574	506	400	400	387	377	422	500	574	572	566	492
Austurland	176	168	158	123	112	107	107	136	143	148	199	198	148
Suðurland	497	451	410	362	344	330	296	291	335	394	445	458	384
Suðurnes	925	831	743	626	629	596	579	606	654	729	783	803	709
Atvinnuleysi karlar	4.373	4.007	3.612	3.195	3.034	2.954	2.783	2.895	3.144	3.396	3.615	3.615	3.385
Höfuðborgarsv.	3.069	2.859	2.627	2.392	2.272	2.213	2.087	2.115	2.233	2.321	2.384	2.373	2.412
Landsbyggðin	1.304	1.148	985	803	762	741	696	780	911	1.075	1.231	1.242	973
Vesturland	127	113	86	80	84	83	72	80	86	92	125	125	96
Vestfirðir	51	44	35	35	38	39	34	35	39	38	42	46	40
Norðurland vestra	40	37	32	21	18	15	12	13	22	30	42	54	28
Norðurland eystra	320	282	243	181	166	159	169	201	246	308	316	297	241
Austurland	67	63	59	45	34	37	37	50	53	59	85	87	56
Suðurland	258	222	195	160	149	144	128	138	170	209	247	251	189
Suðurnes	441	387	335	281	273	264	244	263	295	339	374	382	323
Atvinnuleysi konur	4.114	3.991	3.903	3.740	3.840	3.765	3.342	3.338	3.381	3.433	3.575	3.598	3.668
Höfuðborgarsv.	2.789	2.738	2.741	2.743	2.815	2.790	2.423	2.378	2.354	2.337	2.399	2.394	2.575
Landsbyggðin	1.325	1.253	1.162	997	1.025	975	919	960	1.027	1.096	1.176	1.204	1.093
Vesturland	103	104	105	94	97	103	95	102	98	96	117	115	102
Vestfirðir	58	50	43	41	43	32	27	36	37	37	38	33	40
Norðurland vestra	25	29	29	18	22	24	16	19	24	33	44	48	28
Norðurland eystra	307	292	263	219	234	228	208	221	254	266	256	269	251
Austurland	109	105	99	78	78	70	70	86	90	89	114	111	92
Suðurland	239	229	215	202	195	186	168	153	165	185	198	207	195
Suðurnes	484	444	408	345	356	332	335	343	359	390	409	421	386
Atvinnuleysi alls %	5,3	4,9	4,3	3,9	3,9	4,0	3,8	3,9	4,1	4,2	4,5	4,5	4,3
Höfuðborgarsv.	5,7	5,3	4,8	4,5	4,5	4,6	4,3	4,4	4,5	4,5	4,7	4,7	4,7
Landsbyggðin	4,6	4,1	3,5	2,8	2,8	2,8	2,8	3,0	3,4	3,8	4,3	4,3	3,5
Vesturland	3,0	2,8	2,3	2,0	2,1	2,3	2,1	2,4	2,4	2,4	3,2	3,2	2,5
Vestfirðir	3,3	2,7	2,2	2,0	2,2	2,0	1,8	2,1	2,3	2,2	2,4	2,4	2,3
Norðurland vestra	1,8	1,8	1,6	1,0	1,0	1,0	0,8	0,9	1,3	1,8	2,5	2,9	1,5
Norðurland eystra	4,6	4,1	3,4	2,6	2,6	2,6	2,7	3,1	3,6	4,1	4,2	4,1	3,5
Austurland	2,7	2,5	2,2	1,7	1,5	1,5	1,6	2,1	2,2	2,2	3,1	3,0	2,2
Suðurland	4,2	3,7	3,2	2,8	2,6	2,6	2,5	2,5	2,8	3,3	3,8	3,9	3,2
Suðurnes	8,8	7,6	6,5	5,3	5,4	5,3	5,4	5,7	6,2	6,9	7,5	7,7	6,5
Atvinnuleysi karlar %	5,0	4,5	3,8	3,3	3,2	3,2	3,2	3,3	3,6	3,9	4,2	4,2	3,8
Höfuðborgarsv.	5,5	5,0	4,4	3,9	3,8	3,8	3,7	3,8	4,0	4,2	4,3	4,3	4,2
Landsbyggðin	4,1	3,5	2,9	2,3	2,2	2,2	2,2	2,5	2,9	3,4	3,9	4,0	3,0
Vesturland	3,0	2,6	1,9	1,7	1,8	1,9	1,7	1,9	2,0	2,1	3,0	3,0	2,2
Vestfirðir	2,7	2,3	1,7	1,7	1,9	2,0	1,8	1,9	2,1	2,0	2,3	2,5	2,1
Norðurland vestra	2,0	1,8	1,5	1,0	0,8	0,7	0,6	0,7	1,1	1,5	2,2	2,8	1,4
Norðurland eystra	4,3	3,7	3,0	2,2	2,0	2,0	2,2	2,7	3,3	4,1	4,3	4,0	3,1
Austurland	1,8	1,6	1,5	1,1	0,8	0,9	1,0	1,3	1,4	1,6	2,3	2,3	1,5
Suðurland	3,9	3,3	2,8	2,2	2,1	2,1	1,9	2,1	2,6	3,2	3,8	3,9	2,8
Suðurnes	7,6	6,5	5,3	4,4	4,3	4,3	4,2	4,5	5,0	5,8	6,5	6,6	5,4
Atvinnuleysi konur %	5,7	5,3	4,9	4,6	4,7	4,8	4,4	4,6	4,6	4,7	4,9	5,0	4,9
Höfuðborgarsv.	6,0	5,6	5,3	5,2	5,3	5,5	5,0	5,0	5,0	4,9	5,1	5,1	5,2
Landsbyggðin	5,3	4,7	4,2	3,5	3,6	3,5	3,5	3,8	4,0	4,3	4,7	4,8	4,1
Vesturland	3,1	2,9	2,8	2,5	2,5	2,8	2,7	3,0	2,9	2,8	3,5	3,4	2,9
Vestfirðir	4,0	3,3	2,7	2,5	2,6	2,0	1,8	2,5	2,5	2,5	2,6	2,2	2,6
Norðurland vestra	1,6	1,8	1,7	1,0	1,2	1,4	1,0	1,2	1,5	2,1	2,8	3,0	1,7
Norðurland eystra	4,9	4,5	3,8	3,1	3,3	3,4	3,2	3,5	4,0	4,2	4,1	4,3	3,9
Austurland	3,9	3,6	3,2	2,5	2,5	2,3	2,4	3,1	3,2	3,2	4,1	4,0	3,2
Suðurland	4,6	4,2	3,8	3,4	3,3	3,3	3,1	2,9	3,2	3,5	3,8	4,0	3,6
Suðurnes	10,3	9,0	7,8	6,5	6,7	6,5	6,8	7,2	7,6	8,2	8,8	9,0	7,9