

Arbejderbevægelsens Erhvervsråd Reventlowsgade 14, 1 sal. 1651 København V 33 55 77 10 www.ae.dk

Ulighed i Danmark

Uligheden er størst på Sjælland

Målt ved Gini-koefficienten er uligheden vokset med ca. 22 pct. over de seneste 10 år. Geo-

grafisk er uligheden i Danmark dog ikke ligeligt fordelt. Uligheden er markant højere på Sjæl-

land end i Jylland og på Fyn. De største indkomstforskelle mellem kommunerne ses på Sjæl-

land. Indbyggerne i den rigeste kommune Gentofte har en gennemsnitlig disponibel indkomst

på godt 391.000 kr. Modsat har indbyggerne i den fattigste kommune en gennemsnitlig di-

sponibel indkomst på godt 203.000 kr.

af senioranalytiker Sune Enevoldsen Sabiers 20. november 2014

Analysens hovedkonklusioner

• Målt ved Gini-koefficienten er uligheden vokset med ca. 22 pct. i perioden 2002-2012.
Uligheden er markant højere på Sjælland end tilfældet er i Jylland og på Fyn

• De største indkomstforskelle mellem kommunerne ses på Sjælland. Her har indbyggerne
i den rigeste kommune en gennemsnitlig disponibel indkomst på godt 391.000 kr. ind-
byggerne i den fattigste kommune har en gennemsnitlig disponibel indkomst på godt
203.000 kr.

• Over de sidste 10 år er det områderne omkring København (Nordsjælland), Århus og
Trekantsområdet der har oplevet størst vækst i disponible indkomster, mens Lolland-
Falster, Langeland og Sønderjylland er blandt de områder der har oplevet lavest vækst.

Kontakt

Senioranalytiker

Sune Enevoldsen Sabiers

Tlf. 33557718

Mobil 2011 07 09

ses@ae.dk

Kommunikationschef

Mikkel Harboe

Tlf. 33 55 77 28

Mobil 28 36 87 50

mh@ae.dk

Ulighed i Danmark
Uligheden er størst på Sjælland

 2

Stigende ulighed over de sidste 10 år

Indkomstuligheden har generelt været stegende gennem de sidste årtier i Danmark. I figur 1 er ind-

komstuligheden fra 2002 til 2012 målt ved Gini-koefficienten, som er et indeks mellem 0 og 100, hvor

0 svarer til, at alle personer har samme indkomstniveau og hvor 100 svarer til at hele indkomstmassen

er koncentreret hos én enkelt person. At Gini-koefficienten er steget er således udtryk for at indkomst-

fordelingen er blevet mere ulige.

Af figur 1 fremgår det, at der har været en stigning i Gini-koefficienten fra godt 22 i 2002 til lige godt

27 i 2012, det er en stigning på 5 point, svarende til knap 22 pct.

Figur 1. Gini-koefficient for Danmark siden 2002

Anm: Personer med store negative indkomster er udeladt. Indkomster er opgjort ved husstandsækvivaleret disponibel indkomst.
Kilde: AE på baggrund af Danmarks Statistiks registre

I forbindelse med krisen har vi set et fald i uligheden i 2008 og 2009, men efterfølgende er indkomst-

uligheden vokset igen. Indkomstuligheden i samfundet var således i 2011 tilbage på udviklingstrenden

fra før krisen. Fra 2011 til 2012 har der dog kun været en lille stigning i uligheden. Dette skyldes blandt

andet at regeringen i 2012 afskaffede de såkaldte fattigdomsydelser.

Udviklingen i uligheden fra 2011 til 2012 er minimal. Opgøres uligheden på baggrund af Økonomi- og

Indenrigsministeriets lovmodel-data, ses et marginalt fald fra 2011 til 2012, mens der på Danmarks

Statistiks grundlag ses en marginal stigning.

Størst ulighed på Sjælland

I figur 2 er udviklingen brudt op på henholdsvis Sjælland (inkl. Lolland-Falster og Bornholm), Fyn og

Jylland. Uligheden på Sjælland ligger i hele perioden 2002-2012 på et højere niveau end uligheden på

Fyn og Jylland. Indkomstuligheden er steget i alle tre landsdele, men stigningen har været størst i Jyl-

land og er således steget med 5,1 point. Indkomstuligheden på Fyn og Sjælland er i perioden steget

med henholdsvis 4,7 og 5,0 point. I 2002 var der en forskel på 3,2 point mellem Jylland og Sjælland, i

2007 toppede den med 3,9 point og nu er forskellen på 3,1 point.

22

23

24

25

26

27

28

22

23

24

25

26

27

28

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
10

2
0
11

2
0
12

GiniGini

Danmark

Ulighed i Danmark
Uligheden er størst på Sjælland

 3

Figur 2. Gini-koefficient for Sjælland, Fyn og Jylland

Anm: Personer med store negative indkomster er udeladt. Indkomster er opgjort ved husstandsækvivaleret disponibel indkomst.

Kilde: AE på baggrund af Danmarks Statistiks registre

I tabel 1 er udviklingen i Gini-koefficienten vist på de tre landsdele. Som det ses af ta-

bellen er stigningen i ulighed samt den relative stigning størst i Jylland., mens Gini-

koefficienten for Sjælland er vokset 5,0 point svarende til en vækst på knap 21 pct. På

Fyn er Gini-koefficienten steget med 4,7 point svarende til en relativ vækst på knap 23

pct.

Tabel 1. Udvikling i Gini-koefficienten, 2002-2012

 2002 2012 Vækst Relativ vækst

 Gini Gini Pct. Pct.

Sjælland 24,0 28,9 5,0 20,7

Fyn 20,8 25,5 4,7 22,5

Jylland 20,7 25,8 5,1 24,4

Danmark 22,4 27,3 4,9 21,9

Anm: Personer med store negative indkomster er udeladt. Indkomster er opgjort ved husstandsækvivaleret disponibel indkomst.

Kilde: AE på baggrund af Danmarks Statistiks registre

Indkomstforskellene mellem kommunerne vokser

En del af forklaringen på stigningen i indkomstuligheden i de forskellige landsdele skal findes i forskel-

lene kommunerne imellem. På Sjælland ser vi for eksempel på den ene side de nordsjællandske kom-

muner med meget høje indkomster og på den anden side Vest- og Sydsjælland samt Lolland-Falster,

hvor indkomsterne er noget mindre. I tabel 2 er indkomsterne i 2002 og i 2012 vist for de henholdsvis

fattigste og rigeste kommuner for hver landsdel.

I Gentofte, den rigeste kommune på Sjælland, har indbyggerne en gennemsnitlig indkomst på knap

392.000 kr., mens indbyggerne i den rigeste kommune på Fyn (Middelfart) har en gennemsnitlig ind-

komst på godt 240.000 kr. I Jylland er det Skanderborg, der er den rigeste kommune med en gennem-

snitlig indkomst på omkring 259.000 kr.

20

21

22

23

24

25

26

27

28

29

30

20

21

22

23

24

25

26

27

28

29

30

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
10

2
0
11

2
0
12

GiniGini

Sjælland Fyn Jylland

Ulighed i Danmark
Uligheden er størst på Sjælland

 4

Indbyggerne på Lolland har en gennemsnitlig indkomst på knap 204.000 kr. hvilket er lavere end gen-

nemsnittet for både den fattigste fynske kommune (Langeland; 205.000 kr.) og den fattigste jyske

kommune (Morsø; 214.000 kr.)

Tilsammen betyder det, at indkomstforskellene mellem de sjællandske kommuner er væsentlig større

end indkomstforskellene mellem de fynske og jyske kommuner.

Tabel 2. Forskel på rigeste og fattigste kommuner, opdelt på landsdele, 2002 og 2012

Sjælland 2002 Sjælland 2012

Bund: Lolland (1.000 kr.) 172,6 Bund: Lolland (1.000 kr.) 203,6

Top: Hørsholm (1.000 kr.) 299,3 Top: Gentofte (1.000 kr.) 391,7

Forskel top-bund (faktor) 1,7 Forskel top-bund (faktor) 1,9

Fyn 2002 Fyn 2012

Bund: Langeland (1.000 kr.) 170,7 Bund: Langeland (1.000 kr.) 204,7

Top: Middelfart (1.000 kr.) 197,0 Top: Middelfart (1.000 kr.) 240,5

Forskel top-bund (faktor) 1,2 Forskel top-bund (faktor) 1,2

Jylland 2002 Jylland 2012

Bund: Vesthimmerland (1.000 kr.) 178,8 Bund: Morsø (1.000 kr.) 214,3

Top: Skanderborg (1.000 kr.) 207,0 Top: Skanderborg (1.000 kr.) 259,0

Forskel top-bund (faktor) 1,2 Forskel top-bund (faktor) 1,2

Anm.: Personer med store negative indkomster er udeladt. Faste 2014-priser. Fanø (der har de højeste indkomster i Jylland), Ærø, Samsø og Læsø

er udeladt på grund af få borgere.

Kilde: AE pba. Danmarks Statistiks registre

I figur 3 er indkomstforskellene mellem Danmarks kommuner illustreret på et Danmarkskort. De mør-

keste kommuner er den fjerdedel af kommunerne, hvor den gennemsnitlige disponible indkomst er

størst, mens de lyseste kommuner er de kommuner, hvor indkomsten i gennemsnit er lavest.

Som det fremgår af figuren, er langt de fleste af de rigeste kommuner placeret nord for København –

blandt den rigeste fjerdedel er tre jyske kommuner; Odder kommune, Skanderborg kommune og dem

meget lille Fanø kommune.

Generelt er der en række kommuner på Sydsjælland (inkl. Lolland-Falster), Region Syddanmark samt

Nordjylland der befinder sig blandt den fjerdel af kommuner med de laveste gennemsnitlige indkom-

ster

Ulighed i Danmark
Uligheden er størst på Sjælland

 5

Figur 3. Indkomster i 1.000 kr.

Kilde: AE pba. Danmarks Statistik

Figur 4 viser væksten i de forskellige kommuners gennemsnitlige i disponibel indkomst i perioden

2002-2012 i 1.000 kr. De mørke felter er de områder, der har oplevet størst vækst i de seneste 10 år,

mens de lyseste områder viser områder, hvor der har været den laveste vækst i disponibel indkomst.

Som det fremgår af figuren har blandt andet Nordsjælland oplevet størst vækst, mens Lolland Falster,

Langeland og Sønderjylland er blandt de områder der har oplevet lavest vækst.

Ulighed i Danmark
Uligheden er størst på Sjælland

 6

Figur 4. Vækst i disponible indkomster, 1.000kr

Kilde: AE pba. Danmarks Statistik

Boks 1. Definition af disponibel indkomst.

I analysen er der korrigeret for en række forskelle mellem Danmarks Statistiks og Økonomi og Indenrigsministeriets ind-
komstdefinitioner. I nedenstående beskrives de forskelle mellem Danmarks Statistiks registre og Lovmodellens datagrund-
lag, som der er korrigeret for i analysen. Der er foretaget følgende korrektioner:

Boligstøtte: Danmarks Statistik opgør boligstøtte som et vægtet gennemsnit af boligstøtte i december og boligstøtte i de-
cember året før. Dette har betydning for opgørelsen 2012, fordi regeringen i 2012 valgte at afskaffe de såkaldte fattigdoms-
ydelser. Fattigdomsydelserne var netop udmøntet som et loft over boligstøtten. For at indregne denne lovændring fuldt ud i
analysen, er det valg at opgøre boligstøtte udelukkende som den boligstøtte, der er udbetalt samme år.
Børnefamilieydelse: Danmarks Statistik opgør børnefamilieydelsen som et vægtet gennemsnit af børnefamilieydelsen i fjer-
de kvartal og børnefamilieydelsen i fjerde kvartal året før. Dette har betydning for opgørelsen 2012, fordi regeringen i 2012
valgte at afskaffe Loftet over børnefamilieydelsen. For at indregne denne lovændring fuldt ud i analysen, er det valg at opgø-
re børnefamilieydelsen udelukkende som den børnefamilieydelse, der er udbetalt samme år.
Lejeværdikorrektion: I Lovmodellen tillægges den disponible indkomst 4% af den beregnede lejeværdi af egen bolig bereg-
net i forhold til den offentlige vurdering. DST benytter en procentsats, som følger lejeværdiopgørelsen i Nationalregnskabet
og som i 2012 var 5,2%. Dette er der korrigeret for i beregningerne.
Korrektion af private pensionsindbetalinger: Samlede indbetalinger til privattegnede pensioner er fratrukket den disponible
indkomst, da dette ligeledes gøres i ekspertudvalgets beregninger af økonomisk fattige.
Nettobeløb indsat i virksomhedsordning Beløb indsat i virksomhedsordninger (netto) er ligeledes fratrukket den disponible
indkomst.
Grøn check: Grøn check er et skattefradrag som gives til personer som opfylder kriterierne for grøn check, jf.
http://www.skm.dk/skattetal/satser/satser-og-beloebsgraenser/groen-checkloven/.
Denne er medregnet som et lump-sum tillæg til den disponible indkomst . Denne korrektion er foretaget, da grøn check ikke
indgår i DST’s indkomstdata.

Familiebegreb: Ydermere er der korrigeret for forskelle i familie opgørelsen, da familier i Lovmodellen opgøres ved såkladte
d-familier og familier i DST opgøres ved såkaldte e-familier.

Ulighed i Danmark
Uligheden er størst på Sjælland

 7

Bilag 1. Disponible indkomster for kommuner i Danmark.

Bilag 1. Disponible indkomster for alle kommuner, faste 2014-priser

 2002 2012 Vækst Relativ vækst

 1.000 kr. 1.000 kr. 1.000 kr. Pct.

Gentofte 285,0 391,7 106,7 37,4

Rudersdal 292,9 378,7 85,7 29,3

Hørsholm 299,3 377,6 78,3 26,1

Ærø 179,2 213,9 76,1 42,5

Lyngby-Taarbæk 250,1 314,8 64,7 25,9

Allerød 249,9 309,8 60,0 24,0

Furesø 250,7 309,4 58,7 23,4

Dragør 247,5 304,3 56,9 23,0

Skanderborg 207,0 259,0 52,0 25,1

Samsø 170,3 212,3 51,1 30,0

Læsø 173,0 209,1 48,5 28,1

Århus 190,7 238,3 47,6 25,0

Odder 201,4 248,1 46,6 23,2

Rebild 191,0 237,4 46,4 24,3

Hillerød 224,2 270,4 46,3 20,6

Svendborg 186,0 232,0 46,0 24,7

Fredensborg 234,5 280,0 45,5 19,4

Silkeborg 197,3 242,7 45,4 23,0

Vejle 198,0 242,8 44,8 22,6

Gladsaxe 210,8 255,4 44,6 21,2

Esbjerg 191,2 235,3 44,1 23,1

Solrød 240,1 284,1 44,0 18,3

Fanø 215,1 254,8 43,9 20,4

Frederiksberg 218,0 261,9 43,9 20,2

Favrskov 200,4 244,2 43,7 21,8

Middelfart 197,0 240,5 43,5 22,1

Kolding 195,7 238,4 42,7 21,8

Horsens 190,9 233,5 42,5 22,3

Helsingør 212,2 254,6 42,4 20,0

Egedal 236,0 278,4 42,4 18,0

Frederikshavn 185,2 227,4 42,3 22,8

Herning 191,9 233,9 42,0 21,9

Ikast-Brande 189,2 231,2 42,0 22,2

Lemvig 186,2 227,9 41,8 22,4

Viborg 190,2 231,9 41,6 21,9

Mariagerfjord 184,1 225,5 41,4 22,5

Ulighed i Danmark
Uligheden er størst på Sjælland

 8

Herlev 204,5 245,7 41,2 20,1

Hjørring 181,7 222,9 41,2 22,7

Roskilde 224,8 265,7 41,0 18,2

Syddjurs 195,1 236,0 40,9 21,0

Aalborg 187,7 228,3 40,6 21,6

Faaborg-Midtfyn 185,6 226,1 40,5 21,8

Varde 190,3 230,8 40,5 21,3

Ringkøbing-Skjern 190,3 230,8 40,5 21,3

Sorø 196,5 236,9 40,4 20,6

København 181,3 221,4 40,1 22,1

Odense 183,9 223,9 40,0 21,7

Holstebro 189,5 229,2 39,7 20,9

Holbæk 197,6 236,7 39,1 19,8

Hvidovre 197,5 236,4 39,0 19,7

Greve 231,3 270,2 38,9 16,8

Assens 186,9 225,8 38,9 20,8

Nyborg 184,3 223,2 38,9 21,1

Thisted 180,4 219,2 38,8 21,5

Vejen 183,3 222,0 38,7 21,1

Skive 184,1 222,8 38,7 21,0

Kalundborg 192,6 231,0 38,5 20,0

Slagelse 187,0 225,5 38,5 20,6

Brønderslev 182,5 221,0 38,5 21,1

Gribskov 216,0 254,4 38,4 17,8

Næstved 194,7 232,9 38,2 19,6

Jammerbugt 185,1 223,3 38,2 20,6

Ringsted 197,9 235,7 37,8 19,1

Norddjurs 182,5 220,1 37,6 20,6

Hedensted 199,8 237,4 37,6 18,8

Sønderborg 190,2 227,6 37,4 19,7

Bornholm 175,1 212,3 37,3 21,3

Faxe 195,6 232,7 37,1 19,0

Fredericia 195,7 232,9 37,1 19,0

Struer 187,1 224,3 37,1 19,8

Randers 187,2 224,3 37,1 19,8

Billund 197,1 234,1 37,0 18,7

Tårnby 211,6 248,5 36,9 17,5

Stevns 204,7 241,3 36,6 17,9

Nordfyns 186,2 222,8 36,6 19,6

Morsø 180,5 216,9 36,4 20,1

Ballerup 209,3 245,5 36,1 17,3

Ulighed i Danmark
Uligheden er størst på Sjælland

 9

Køge 209,1 245,1 35,9 17,2

Frederikssund 213,1 248,9 35,8 16,8

Rødovre 198,5 234,0 35,6 17,9

Haderslev 186,9 222,5 35,6 19,0

Vesthimmerlands 178,8 214,3 35,5 19,9

Vordingborg 186,5 221,9 35,4 19,0

Tønder 180,3 215,6 35,3 19,6

Guldborgsund 180,9 215,4 34,5 19,1

Lejre 228,0 262,4 34,4 15,1

Kerteminde 192,7 226,9 34,2 17,8

Langeland 170,7 204,7 34,1 20,0

Odsherred 186,1 219,5 33,5 18,0

Halsnæs 197,9 231,1 33,1 16,7

Glostrup 207,7 240,7 33,0 15,9

Aabenraa 191,8 224,2 32,4 16,9

Lolland 172,6 203,6 31,0 18,0

Høje-Taastrup 206,2 235,1 29,0 14,0

Vallensbæk 236,3 264,8 28,5 12,1

Albertslund 193,6 222,0 28,4 14,7

Brøndby 194,9 221,5 26,6 13,6

Ishøj 194,1 218,0 23,9 12,3

Anm: Personer med store negative indkomster er udeladt. Indkomster er opgjort ved husstandsækvivaleret disponibel indkomst. Faste 2014-priser.
 Kilde: AE på baggrund af Danmarks Statistiks registre

