

PES Germany: Benchmarking as a Basis for Planning, Performance Management and Personal Evaluation

Regional Disparities: Taking into Account Labor Market Environment

Classification of employment office districts in Germany

- Type I (5): metropolitan with favorable labor market
- Type IIa (6): metropolitan with above average unemployment
- Type IIb (11): metropolitan with high unemployment
- Type IIc (8): urbanized with slightly above average unemployment
- Type IIIa (25): urbanized with below average unemployment
- Type IIIb (14): rural with average unemployment
- Type IVa (21): urbanized with a large manufacturing sector and favorable labor market
- Type IVb (22): rural with favorable labor market and strong seasonal dynamics
- Type IVc (7): rural with very strong seasonal dynamics and low unemployment
- Type Va (7): metropolitan with high unemployment
- Type Vb (11): rural with high unemployment
- Type Vc (17): rural with severe labor market conditions

() Number of districts in each type

Source: IAB, Institute for Labor Market Research

Identifying Potential for Improvement

unemployment duration different labour market environments
(in days, measured in June 2014)

Average: 142.4

Germany

Type I

Type IIa

Type IIb

Type IIc

Type IIIa

Type IIIb

Type IVa

Type IVb

Type IVc

Type Va

Type Vb

Type Vc

Consistency of target system and target agreements

