

ARBEJDSMARKEDSRAPPORT 2012

Konkurrenceevne og offentlig forsørgelse i Danmark,
Sverige, Tyskland, Holland og Storbritannien

Arbejdsmarkedsrapport 2012
© Dansk Arbejdsgiverforening

Dansk Arbejdsgiverforening (DA) består af 14 arbejdsgiverorganisationer inden for industri, handel, transport, service og byggeri.

DA's formål er som hovedorganisation at koordinere overenskomstforhandlinger og varetage medlemsorganisationernes interesser i forhold til det politiske system.

Ansvarsh. redaktør: Erik Simonsen
Øvrige forfattere: Karina Ransby, Christina Bjørnbak Hallstein, Charlotte Hougaard Møller, Martin Steen Kabongo og Mikkel Alsø

Grafisk design: DA Forlag
Produktion: DA Forlag
Tryk: Rosendahls - Schultz Grafisk a/s
DA-varenr.: 55701
Udgivet: Januar 2013
ISBN: 978-87-7755-570-1

Arbejdsmarkedsrapport 2012

Januar 2013

Forord

Den største udfordring de kommende år er at få skabt private arbejdspladser og økonomisk vækst i Danmark, samtidig med at Danmarks økonomiske troværdighed bliver fastholdt.

Danske virksomheder er hver dag i skarp international konkurrence. En konkurrence, der ikke alene kommer fra for eksempel Kina og Indien, men i høj grad også de nærmeste lande, som Sverige, Tyskland, Holland og Storbritannien.

De fire lande har siden midten af 1990'erne været bedre til at skabe job og vækst, og de er kommet bedre gennem krisen end Danmark.

En væsentlig grund er, at Sverige, Tyskland, Holland og Storbritannien alle har gennemført mere markante reformer af blandt andet de offentlige forsørgelsesordninger. Der er således markant færre offentligt forsørgede i disse fire lande, end der er i Danmark.

Havde Danmark samme andel af offentligt forsørgede som Sverige, så ville 270.000 færre personer modtage offentlige ydelser, og udgifterne ville hvert år være næsten 50 mia. kr. lavere.

Arbejdsmarkedsrapport 2012 sætter fokus på betydningen af Danmarks forringede konkurrenceevne og analyserer, hvordan landene omkring Danmark gennem en årrække har gennemført omfattende reformer af de offentlige forsørgelsesordninger. Reformen, der har skabt arbejdspladser og større velstand for borgerne i de fire lande.

Der er også gennemført reformer i Danmark i de senere år, men ikke i tilstrækkeligt omfang. Det er nødvendigt – men bestemt også muligt – at gennemføre omfattende reformer, så Danmark kommer til at klare sig bedre i den internationale konkurrence.

Dansk Arbejdsgiverforening vil med Arbejdsmarkedsrapport 2012 medvirke til debat og handling, som kan sikre, at Danmark igen bliver et land, hvor de private virksomheder hele tiden skaber flere nye job, end der forsvinder.

Torben Dalby Larsen

Formand for Dansk Arbejdsgiverforening

Indhold

	Sammenfatning	7
1	Fem nordeuropæiske lande – ligheder og forskelle	31
2	Løn og konkurrenceevne	61
3	Offentligt forsørgede i de fem lande	101
4	Arbejdsløshedsforsikrede ledige	131
5	Social hjælp	167
6	Helbredsbetingede ydelser	203
7	Arbejdsmarkedet i tal	239
	Litteraturliste	267

Sammenfatning

Danmark dårlig til jobskabelse	9
Flere offentligt forsørgede i Danmark end i andre lande	12
Stadig mest generøs arbejdsløshedsforsikring i Danmark	15
Meget attraktiv socialhjælp i Danmark	18
Markant flere på invalidepension i Danmark	21
Sociale ydelser bestemmer mindstelønnen	24
Dyre medarbejdere i Sverige og Danmark	26

Danmark dårlig til jobskabelse

Danmark har siden 1995 været dårligere til at skabe job end Sverige, Tyskland, Holland og Storbritannien, jf. figur 1.

Figur 1

Mens beskæftigelsen i Danmark kun er øget med ca. fire pct. siden 1995, er den i Holland steget med mere end 20 pct. og i Sverige, Storbritannien og Tyskland med 10-15 pct.

Beskæftigelsen i Holland er steget mere end 20 pct.

Tyskland klarede sig frem til 2008 dårligst af de fem lande, men siden 2008 er beskæftigelsen vokset, og dermed er Danmark efterladt med den ringeste evne til at skabe job af de fem lande.

Sverige, Tyskland, Holland og Storbritannien er beskæftigelsesmæssigt kommet bedre gennem krisen end Danmark. Mens beskæftigelsen i Danmark er faldet markant, så er den steget i Tyskland og Sverige siden 2008.

Danmarks konkurrenter bedre gennem krisen

Beskæftigelsen er alene faldet i den private sektor

Stadig flere offentligt ansatte end i 2008

Tabet af arbejdspladser i Danmark siden krisens start er udelukkende sket i den private sektor. Danmark har siden krisens start i 2008 tabt 165.000 private arbejdspladser. I samme periode er den offentlige beskæftigelse steget med 13.000 personer, jf. figur 2.

Figur 2

De 165.000 arbejdspladser blev tabt fra midten af 2008 til starten af 2010. I de efterfølgende 2½ år er det ikke lykkedes at genvinde nogen af de tabte job.

Danmark også dårlig til at skabe velstand

Danmark er samtidig – sammen med Tyskland – det land, som siden 1995 har været dårligst til at skabe velstand for landets befolkning. Sverige, Storbritannien og Holland har haft en økonomisk vækst, som er højere end Danmarks, jf. kapitel 1.

Danmarks manglende evne til at skabe job og velstand bliver bekræftet i en pointgivning af arbejdsmarkeds-vilkårene i Danmark sammenlignet med de fire lande, hvortil 40 pct. af dansk eksport går. Målt i forhold til en lang række arbejdsmarkedsrelevante parametre, som for eksempel kvalitet i uddannelser, erhvervsdel-

tagelse, fleksibilitet og skat på anvendelse af arbejdskraft får Danmark næstfærrest point, jf. figur 3.

Figur 3

Danmark har således ikke noget gunstigt udgangspunkt for at skabe vækst og beskæftigelse. Skal det lykkes at skabe mange job i den private sektor og sikre, at danske borgere har de samme offentlige eller private forbrugsmuligheder som nabolandenes, så er det nødvendigt at gennemføre omfattende reformer af det danske samfund. Reformen har gjort, at Sverige i dag står med væsentlig mere gunstige perspektiver for fremtiden end Danmark.

Nogle af Danmarks væsentligste udfordringer er:

- Den offentlige sektor fylder for meget i dansk økonomi, jf. DA (2011a).
- Én million mennesker i alderen 18-66 år hver dag modtager offentlig forsørgelse.
- Omkostningerne ved at have arbejdspladser i Danmark internationalt set er meget høje – også sammenlignet med lande tæt på Danmark.

Store udfordringer i Danmark

Flere offentligt forsørgede i Danmark end i andre lande

Andelen af 18-64-årige i befolkningen, der modtager offentlig forsørgelse, er markant højere i Danmark end i de fire øvrige lande. I Sverige, Tyskland, Holland og Storbritannien modtager 14-16 pct. offentlig forsørgelse. I Danmark er det ca. 22 pct., jf. figur 4.

Figur 4

Færre offentligt forsørgede i Tyskland og Sverige

¼ mio. færre offentligt forsørgede hvis DK lignede Sverige

Flere permanent offentligt forsørgede i Danmark

Fra 2007 til 2011 er der blevet flere offentligt forsørgede i Danmark og Storbritannien, mens der er blevet færre i Tyskland og Sverige.

Havde Danmark samme andel på offentlig forsørgelse som i Sverige, ville antallet af offentligt forsørgede personer være ca. 270.000 færre end det nuværende antal.

Samtidig med at Danmark har flest offentligt forsørgede, har Danmark også den mindst gunstige sammensætning af de offentligt forsørgede. Flere personer er permanent offentligt forsørgede i Danmark end i de øvrige lande. Bedre konjunkturer vil derfor kun i begrænset omfang reducere antallet af offentligt forsørgede. Kun markante reformer af forsørgelsesord-

ningerne vil kunne reducere antallet af offentligt forsørgede væsentligt.

Den større andel offentligt forsørgede i Danmark resulterer også i, at omkostningerne til overførselsindkomster fylder langt mere i dansk økonomi end i de øvrige lande. I Danmark koster overførselsindkomster til 18-64-årige 8,1 pct. af BNP, jf. figur 5.

Figur 5

Tyskland er det land, der har de laveste udgifter. Tyskland bruger knap fire pct. af BNP på overførselsindkomster til 18-64-årige. Både Sverige og Storbritannien bruger 5,3 pct. af BNP, mens Holland bruger knap seks pct. af BNP.

Havde Danmark udgifter til offentlig forsørgelse som Sverige, så ville det være muligt at spare 48 mia. kr. årligt alene på forsørgelse.

Besparelsespotentiale på 48 mia. kr. årligt

Trods de senere års reformer af overførselsindkomsterne i Danmark er der således stadig meget store muligheder for at nedbringe både udgifter og antal personer på overførselsindkomst.

Stadig stort potentiale for reformer

Ambitiøse reformer virker

Reformer gør en forskel. De lande, der har gennemført de mest omfattende reformer, har nået de bedste resultater. Særligt Tyskland og Sverige har gennemført reformer, der har lagt grundlaget for et mere konkurrencedygtigt erhvervsliv og dermed flere arbejdspladser samt større velstand.

Svenskerne på rette kurs

Siden 2000 er der blevet 60.000 flere offentligt forsørgede i Danmark. I samme periode er der blevet 75.000 færre svenskere på offentlig forsørgelse.

En af årsagerne til det faldende antal svenskere på offentlig forsørgelse er markante reformer af helbreds-betingede ydelser. Siden 2007 er antallet af personer på disse ydelser faldet markant i Sverige. I 2007 var godt 600.000 svenskere på en helbreds-betinget ydelse. I 2011 var det knap 470.000 personer.

Lavt ambitionsniveau i Danmark sammenholdt andre lande

I Danmark stiger antallet af invalidepensionister fortsat. Det danske ambitionsniveau ved ændringer af invalidesystemet er lavt. Reformen i 2003 havde en negativ effekt, og langt flere er i dag på førtidspension, end den tilsagde. Effekten af den nye reform er ukendt, men den forudsætter kun 4.700 færre invalidepensionister på otte år. På den halve tid har den svenske reform resulteret i et fald i antallet af invalidepensionister på over 100.000 personer.

Stadig mest generøs arbejdsløshedsforsikring i Danmark

De langt større udgifter til overførselsindkomster i Danmark har blandt andet rødder i vilkårene for arbejdsløshedsforsikring, kontanthjælp og helbredsbehandlede ydelser.

Kravet om forudgående beskæftigelse for at få ret til og genoptjene dagpenge er stadig det mindste i Danmark af de fem lande. Det er tilfældet, selv om kravet til genoptjening i Danmark blev skærpet i 2010 fra 26 uger inden for tre år til 52 uger inden for tre år. Det svarer til en forøgelse fra 17 pct. til 33 pct. af perioden. Holland har det mest markante krav. Her er kravet 26 ugers beskæftigelse inden for 36 uger, hvilket svarer til 72 pct. af perioden, jf. figur 6.

Størst beskæftigelseskrav i Holland

Figur 6

Danmark har også fortsat en af de længste dagpengeperioder. Dagpengeperioden, der gælder for alle ledige, er længere i Danmark end i de øvrige lande. I Danmark er dagpengeperioden to år for alle ledige, jf. figur 7.

Figur 7

I Storbritannien er dagpengeperioden 26 uger for alle. I Holland, Tyskland og Sverige afhænger dagpengeperioden af individuelle karakteristika, jf. kapitel 4.

I Holland er dagpengeperioden mindst tre måneder. For hvert år en person har været i arbejde, har pågældende mulighed for en dagpengeperiode på yderligere en måned. Den længst mulige dagpengeperiode på 38 måneder opnår en person efter 35 års beskæftigelse. En dagpengeperiode på to år som i Danmark kræver 21 års beskæftigelse.

Attraktivt dagpenge-system i Danmark

Retten til dagpenge er relativt nem at opnå i Danmark, og perioden med ret til dagpenge er typisk længere end i de andre lande. Samtidig er dækningen for mange lønmodtagere højere i Danmark end de øvrige lande. Det gælder særligt for lavere indkomster.

En person, der før ledigheden har tjent 75 pct. af gennemsnitsindkomsten, har gennem arbejdsløshedsforsikringen i Danmark og Holland en dækning på 75 pct. af lønnen efter skat. I Tyskland og Sverige er dækningen ca. 60 pct., mens den er knap 50 pct. i Storbritannien, jf. figur 8.

Figur 8

Meget attraktiv socialhjælp i Danmark

Niveauet for økonomisk dækning gennem dagpenge-systemet i de enkelte lande går igen, når det gælder socialhjælp. Blot er forskellen mellem Danmark og de øvrige lande her mere markant.

Socialhjælp i alle fem lande består af tre komponenter. Faste satser, hel eller delvis betaling af husleje og varmeudgifter samt individuelle tilskud. De relativt høje udbetalinger af socialhjælp i Danmark udspringer af de faste satser.

Uanset familiemæssig situation er de faste satser for socialhjælp i Danmark højere end i de øvrige fire lande. Det gælder særligt for enlige uden børn og par på kontanthjælp, jf. figur 9.

Figur 9

Socialhjælp for ægtepar i DK er 2,5 gange højere end i Sverige

For et ægtepar, hvor begge modtager socialhjælp, og som har to børn, er de faste satser efter skat i Danmark 158 pct. højere end i Sverige. Efter skat, boligstøtte, børnepenge, udgifter til husleje, varme og daginstitution har det danske ægtepar 15.100 kr. til forbrug pr. måned.

Et dansk par med to børn, der begge modtager kontanthjælp, og hvor den ene får et arbejde til 21.000 kr. pr. måned, får stort set ikke noget økonomisk udbytte af at arbejde. Familien vil få en gevinst på mindre end 4 kr. for hver 100 kr., personen i arbejde har tjent, jf. figur 10.

Ægtepar på kontanthjælp har ingen gevinst ud af at arbejde

Figur 10

De 4 kr. er beregnet, før regeringen besluttede at afvikle blandt andet kontanthjælpsloftet. Det har forværret tilskyndelsen til at arbejde.

I forhold til Sverige, Tyskland, Holland og Storbritannien har Danmark vilkår for socialhjælp, der gør, at det i mindste grad kan betale sig at arbejde. Det gælder, uanset om modtagerne af socialhjælp er enlige/par eller har børn eller ej.

Arbejde giver mindst gevinst i Danmark

Den ringe tilskyndelse til at tage et arbejde skyldes primært, at ydelserne i Danmark er markant højere end i de øvrige lande, men også at modregningen af arbejdsindkomst er meget stor.

10.000 kr. i løn giver gevinst i Tyskland, men ikke i Danmark

Samspillet af disse faktorer indebærer, at det heller ikke kan betale sig at tage et arbejde på deltid i Danmark. En enlig forsørger med et barn vil i Danmark få ca. 400 kr. ud af at tjene en løn på 10.000 kr. pr. måned. I Tyskland vil gevinsten være over 7.000 kr., jf. figur 11.

Figur 11

Høje ydelser i kombination med stor modregning af arbejdsindkomst skaber et værn mod arbejdsmarkedet i Danmark. De andre lande har meget mere effektivt sikret, at det kan betale sig at arbejde – også for modtagere af socialhjælp.

Markant flere på invalidepension i Danmark

Ca. 9 pct. af 18-64-årige i Danmarks befolkning modtager invalidepension, som i Danmark er førtidspension. Det er en større andel end i Sverige, Holland, Storbritannien og særligt Tyskland, jf. figur 12.

Dobbelt så mange på invalidepension i Danmark som i Tyskland

Figur 12

Hvis Danmark havde samme andel som Tyskland på invalidepension, ville der være ca. 180.000 færre personer på førtidspension og fleksjob end i dag.

Potentiale til 200.000 færre på invalidepension

Den svenske og danske andel af invalidepensionister har udviklet sig forskelligt. Sverige har siden 2005 reduceret andelen på invalidepension fra 8,5 pct. af 20-64-årige til 6,1 pct. i 2011.

Hvis den danske udvikling havde været den samme som i Sverige, ville der være ca. 95.000 færre på invalidepension i dag. I stedet er antallet af personer på førtidspension, fleksjob og ledighedsydelse steget med 20.000 i den periode i Danmark.

Færre på invalidepension i Sverige – flere i Danmark

En forklaring på den store andel af befolkningen på invalidepension i Danmark er, at ydelsesniveauerne er høje. En person, som i Danmark er vurderet at have 50

Stor forskel på ydelsesniveauet

pct. af fuld arbejdsevne, og som får et fleksjob, vil få en højere ydelse end i de øvrige fire lande.

Tilskuddet til et fleksjob er i gennemsnit knap 180.000 kr. i Danmark, mens ydelsen er ca. 100.000 kr. i Sverige for en person med halv arbejdsevne, jf. figur 13.

Figur 13

Tyskland og Storbritannien har de laveste ydelser. I disse lande er det implicit forudsat, at personerne udnytter den resterende arbejdsevne til at sikre indkomst, der samlet set er højere.

Besparelspotentiale på 20-30 mia. kr. årligt

En høj andel af befolkningen på invalidepension og et højt ydelsesniveau indebærer, at de offentlige udgifter til invalidepension i Danmark er høje. De udgør ca. 57 mia. kr. hvert år. Var udgiftsniveauet i Danmark på linje med det svenske eller det tyske, ville det indebære offentlige besparelser på 20, henholdsvis 30 mia. kr. årligt.

En årsag til, at mange er på invalidepension i Danmark, er, at få bliver afvist, når de søger om at få en helbredsbetingsbet pension. Mindre end 10 pct. af ansø-

gerne i Danmark bliver afvist, mens det er over 60 pct. i Sverige, jf. figur 14.

Figur 14

Tyskland og Holland har også en forholdsvis stor andel af ansøgerne, der bliver afvist, mens Storbritannien ligger på niveau med Danmark.

Sociale ydelser bestemmer mindstelønnen

Høj mindsteløn i Danmark

Mindstelønningerne er de højeste i Danmark. Mindstelønnen for en medarbejder i fremstilling er 107 kr. pr. time i Danmark. I Holland er mindstelønnen 63 kr. pr. time og i Tyskland 73 kr. pr. time, jf. figur 15.

Figur 15

Høje ydelser resulterer i høje mindstelønninger

De høje mindstelønninger er en konsekvens af de høje offentlige ydelser i Danmark. Der er således en klar sammenhæng mellem ydelsesniveauerne for kontanthjælp og dagpenge og så de lønninger, det er nødvendigt at betale. I Tyskland er mindstelønningerne lavere end i Danmark, fordi de offentlige ydelser er lavere.

Reformer kan sikre job til flere

Det er således i væsentligt grad et politisk ansvar at gennemføre reformer, der kan sikre, at flere danskere, som i dag har svært ved at skabe en værdi for en virksomhed, der matcher lønomkostningerne, fremover kan få en chance på arbejdsmarkedet.

Selv om de nominelle lønninger måtte blive relativt lavere end i dag, behøver det ikke indebære dårligere forbrugsmuligheder for de berørte personer. Dels vil lavere udgifter til indkomstoverførsler give mulighed for at sætte skatten på arbejdsindsats ned, dels inde-

bærer et lavere lønnet job ikke, at en person bliver fastholdt blandt laverelønnede fremover.

En stor del af de personer, der har et lavere lønnet job, får hurtigt en højere løn. Det har stor betydning for ens livsindkomst, som er langt højere, hvis man har haft arbejde frem for offentlig forsørgelse. Indkomstforskelle set i over et helt liv er således væsentligt mindre end i et enkelt år, jf. Økonomi- og Indenrigsministeriet (2012).

Mange, der starter på lavere løn, får efterfølgende højere løn

Blandt dem, der i 2007 havde en lønindkomst i den lavere ende, var hver fjerde rykket op i lønfordelingen året efter. Dertil kommer så 15 pct., der var i beskæftigelse eller var selvforsørgede. Knap hver tiende var under uddannelse.

Mange modtagere af offentlig forsørgelse oplever dog aldrig en stigende løn og glæden ved at være aktiv på arbejdsmarkedet. Når det ikke kan betale sig at arbejde, spærrer indretningen af forsørgelsesordningerne for, at modtagere af offentlige ydelser kommer i beskæftigelse.

Forsørgelsesordninger spærrer for beskæftigelse

Dyre medarbejdere i Sverige og Danmark

Omkostningerne ved at have en medarbejder ansat er lavere i Tyskland, Holland og Storbritannien end i Danmark. I Sverige er medarbejderomkostningerne en smule højere end i Danmark.

En medarbejder inden for fremstilling koster ca. 30 kr. mere i Danmark end i Tyskland, og ca. 45 kr. mere end i Holland, jf. figur 16.

Figur 16

Forskellene i forhold til Tyskland er større inden for bygge og anlæg samt handel.

Laveste lønninger i Storbritannien

Storbritannien har uanset område de laveste medarbejderomkostninger. For eksempel udgør medarbejderomkostningerne inden for handel kun halvdelen af de danske omkostninger.

Siden 1995 er medarbejderomkostningerne steget 20 pct.point mere i Danmark end i Holland og 40 pct.-point mere end i Tyskland, jf. figur 17.

Figur 17

De høje lønstigninger har haft stor betydning for Danmarks velstand. Havde danske politikere gennemført reformer langt tidligere og i langt større omfang, kunne det danske samfund have været lige så konkurrencedygtigt som det tyske. Dermed ville der på langt sigt være skabt 65.000 flere arbejdspladser i den private sektor. Og velstanden pr. dansker ville være knap 10.000 kr. højere. Trods den lavere lønudvikling vil den årlige disponible indkomst for en LO-familie med tiden stige med 17.000 kr.

Afdæmpet lønudvikling har stor positiv effekt på velstand

De danske lønstigninger kan ikke forklares med, at danskerne er blevet mere produktive end deres kollegaer i andre lande. Den danske produktivitetsvækst har været svag siden midten af 1990'erne. Først efter krisen er væksten i produktiviteten steget, så den nu svarer til stigningen i lønnen, jf. figur 18.

Svag dansk produktivitetsvækst siden 1995

Figur 18

Meget højere løn-udvikling i Danmark end i Tyskland

I Tyskland har produktiviteten udviklet sig stort set som i Danmark, men medarbejderomkostningerne er ikke steget nær så meget. Derfor er Tysklands konkurrenceevne i dag bedre end Danmarks, jf. figur 19.

Figur 19

Dyre medarbejdere i Danmark

De andre landes lavere medarbejderomkostninger går igen i de enkelte typer arbejdsfunktioner. En håndværker er markant billigere i Storbritannien og Tyskland end i Danmark og Sverige. I Danmark og Sverige er medarbejderomkostningerne 225-275 kr. pr. time. I

Storbritannien og Tyskland er omkostningerne ca. 100 kr. mindre pr. time, jf. figur 20.

Figur 20

Medarbejderomkostningerne for metal- og maskinarbejdere ligner omkostningerne for håndværkere. Medarbejderne er dyrest i Sverige og Danmark, mens de er billigst i Storbritannien.

Storbritannien har også de laveste medarbejderomkostninger for ingeniører. Medarbejderomkostningerne pr. time er ca. 150 kr. lavere end i Holland, der har de næstlaveste medarbejderomkostninger for ingeniører. Danmark er sammen med Tyskland dyrest.

1. Fem lande i profil

1.1	Sammenfatning	33
1.2	Danmark og fire store samhandelspartnere	34
1.3	Hollandske børn scorer højest i PISA-test	42
1.4	Styrker og svagheder på arbejdsmarkedene	46
1.5	Danmark bruger flest penge på offentlig sektor	56
	Appendiks 1.1	59

1.1 Sammenfatning

Der er markante forskelle mellem Danmark og de fire nabolande, som Danmark har den største samhandel med. Landene er rustet forskelligt til at imødegå fremtidens udfordringer.

Danmark og de fire største handelspartnere

Danmark klarer sig dårligt på uddannelsesfronten. Der er færrest, der tager en ungdomsuddannelse, og kun i Tyskland er der færre, der tager en videregående uddannelse. Danmark klarer sig også kun midelmådt i PISA-testene. Her ligger Storbritannien og Sverige dog dårligere end Danmark, mens Holland er topscoreren på denne parameter.

Danmark har et dårligt udgangspunkt på uddannelsesfronten

Tyskland står over for de største udfordringer i forhold til demografien. De har det laveste fødselstal, og det betyder, at de har udsigt til et fald i befolkningen på 20 pct. frem mod 2060. Dermed bliver de befolkningsmæssigt overhalet af Storbritannien. I Sverige er der et højt fødselstal, samtidig med at de har den længste levealder blandt de fem lande.

Tyskland har store demografiske udfordringer foran sig

Til gengæld har Danmark et meget fleksibelt arbejdsmarked med høj mobilitet og rekordhøj tilfredshed blandt lønmodtagerne. Imidlertid har Danmark ikke været så succesfuld med at skabe job. Det britiske arbejdsmarked er endnu mere fleksibelt end det danske. De har samtidig haft en stor beskæftigelsesstigning siden 1995, dog overgået af Holland.

Holland og Storbritannien har haft høj vækst i beskæftigelse

Samlet set ligger Storbritannien i top, når alle parametre i kapitlet lægges sammen til trods for, at det er et af de lande, som i dag er hårdest ramt af den internationale krise. Storbritannien er tæt fulgt af Sverige og Holland, mens Danmark og Tyskland slås om bundplaceringen.

Storbritannien i top, når alle parametre lægges sammen

1.2 Danmark og fire store samhandelspartnere

Danmark, Sverige, Tyskland, Holland og Storbritannien er rustet forskelligt til at imødegå fremtidens udfordringer.

Danmark dårligt rustet i forhold til uddannelse

Tyskland har de største udfordringer i forhold til at skabe job i fremtiden, mens Storbritannien har potentiale til at klare sig godt fremover. Danmark har de næststørste udfordringer. Det skyldes, at Danmark klarer sig relativt dårligt sammenlignet med de fire øvrige lande på uddannelsesområdet og på "andre strukturelle udfordringer", mens Danmark inden for arbejdsmarkedet står relativt godt rustet, jf. figur 1.1.

Figur 1.1

De "andre strukturelle udfordringer", hvor Danmark klarer sig relativt dårligt, er offentlig forbrug, antal offentligt forsørgede, fremtidig vækst og pensionsalder.

Årsagen til, at Tyskland klarer sig dårligst, er, at landet kan se frem til en befolkning med stadig flere ældre og meget færre unge, ligesom det tyske arbejdsmarked ikke er så fleksibelt som arbejdsmarkedene i de øvrige lande.

Tysklands befolkning skrumper

Befolkningsmæssigt er Tyskland størst – både blandt de fem lande og i EU, jf. figur 1.2.

Figur 1.2

En vigtig parameter i forhold til et lands fremtidige vækstmuligheder er udviklingen i befolkningen i den erhvervsaktive alder. Jo flere i den erhvervsaktive alder, desto flere kan potentielt deltage på arbejdsmarkedet og dermed bidrage til at skabe vækst og velstand.

Jo flere i erhvervsaktive alder, des større vækstpotentiale

Befolkningens udvikling afhænger af, hvor mange børn der bliver født, hvor længe folk lever, og hvorvidt der kommer flere personer til landet, end der flytter fra landet.

Tyskerne føder meget få børn. I gennemsnit får hver tysk kvinde 1,4 barn, jf. figur 1.3.

Tyskerne føder meget få børn

Figur 1.3

Britere og svenskere føder flest børn

Storbritannien og Sverige har begge øget deres fødselstal markant i perioden siden midten af 1990'erne, og antallet af børn pr. kvinde i de to lande er nu det højeste blandt de fem lande.

Danskere lever kortest

Danskere lever kortere end befolkningen i de øvrige lande. Det gælder både for mænd og kvinder, hvor den forventede levealder ved nul år er over to år lavere end i Sverige, som har den længste levealder af de fem lande, jf. figur 1.4.

Figur 1.4

Aldring af befolkningen

Den lave fødselsrate i Tyskland betyder, at Tyskland ikke vil vedblive at være det største land i EU. I 2050 vil Storbritannien have ca. 12 mio. flere indbyggere end Tyskland. Tysklands befolkning vil frem til 2060 falde med næsten 20 pct., mens befolkningen i Storbritannien vil stige med over 20 pct. i samme periode, jf. figur 1.5.

Englands befolkning overhaler Tyskland i 2050

Figur 1.5

Fremadrettet står Tyskland med de største udfordringer i forhold til aldring. I dag er der i Tyskland tre personer i alderen 15-64 år for hver person over 65 år. I 2050 vil der være færre end to personer i alderen 15-64 år for hver person over 65 år. Der vil således være langt færre personer, som skal forsørge en stadig større befolkningsgruppe af ældre personer. Den samme udfordring gør sig gældende i alle fem lande, men i Tyskland vil andelen, der skal forsørges, stige mest, jf. figur 1.6.

Tyskland største problem med aldring

Figur 1.6

Officiel pensionsalder
65 år i alle landene

Pensionsalderen i landene er afgørende i forhold til at få ældre til at bidrage på arbejdsmarkedet så længe som muligt. I dag er den officielle pensionsalder i de fem lande 65 år – eneste undtagelse er kvinder i UK, som allerede kan trække sig tilbage som 60-årige, jf. tabel 1.1.

Tabel 1.1

Høj faktisk pensionsalder i Sverige

	Mænd		Kvinder		
	2006-2011	Officiel alder	Faktisk alder	Officiel alder	Faktisk alder
Korea		60	71,4	60	69,9
Sverige		65	66,3	65	64,4
Storbri- tannien		65	63,6	60	62,3
Holland		65	63,6	65	62,0
Danmark		65	63,5	65	61,4
Tyskland		65	61,9	65	61,4
OECD		64	63,9	63	62,8

ANM.: Den faktiske pensionsalder er defineret som den gennemsnitlige tilbagetrækningsalder fra arbejdsmarkedet over en fem-årig periode. Tilbagetrækningsalderen er beregnet ved at se på forskellen i erhvervsfrekvensen for hver fem-årig aldersgruppe over 40 år ved begyndelsen af perioden og frekvensen for samme aldersgruppe i slutningen af perioden. Den officielle pensionsalder er den alder, hvor en person kan modtage folkepension. Der er gennemført pensionsreformer i bl.a. Danmark og Storbritannien, som betyder, at de officielle pensionsalder vil stige fremover.

KILDE: OECD (2012g).

I alle lande er der forskel mellem den faktiske pensionsalder og den officielle pensionsalder, og typisk ligger den faktiske pensionsalder lavere end den offi-

cielle. Det skyldes ofte en attraktiv mulighed for tidlig tilbagetrækning. Typisk trækker kvinder sig tidligere tilbage end mænd.

Blandt de fem lande har Sverige den højeste faktiske tilbagetrækningsalder både for mænd og kvinder – og svenske mænd trækker sig endda i gennemsnit senere tilbage end den officielle pensionsalder. I OECD er det de koreanske ældre, der trækker sig senest tilbage. Her er mændene over 71 år og kvinderne tæt på 70 år i gennemsnit, før de forlader arbejdsmarkedet.

Sverige har den højeste tilbagetrækningsalder

Danmark har det pensionssystem, som er bedst sikret til fremtiden, og er det eneste land, som har en såkaldt A-vurdering. Den vurdering får Danmark på grund af et pensionssystem, der er fondsbaseret, som har et højt niveau af såvel formue som indbetalinger, et højt niveau for pensionsudbetalinger og et veludbygget og reguleret privat pensionssystem, jf. Mercer and Australian Centre for Financial Studies (2012).

Det danske pensionssystem får A-vurdering

Blandt de fem lande er Tyskland lavest rangeret med karakteren C og 55 point, jf. tabel 1.2.

Mest robuste pensionssystem i Danmark		
Vurdering af pensionssystemet, 2012	Karakter	Point
Danmark	A	83
Holland	B ⁺	79
Sverige	B	73
Storbritannien	C ⁺	65
Tyskland	C	55

ANM.: Hvert land får point på en skala fra 1 til 100. Den overordnede indekssværdi er et vægtet gennemsnit af tre underindeks: Tilstrækkelighed, bæredygtighed og integritet. For en nærmere definition af de enkelte karakterer se: <http://www.globalpensionindex.com>.
KILDE: Mercer and Australian Centre for Financial Studies (2012).

Tabel 1.2

Færrest indvandrere i Danmark

Indvandrere, der deltager på arbejdsmarkedet, bidrager til et lands velstand og offentlige finanser. Indvandrere udgør tæt på 10 pct. af befolkningen i Danmark. Det er den laveste andel blandt de fem lande. Sverige

Færrest indvandrere i Danmark

har en anden indvandringspolitik, og her udgør indvandrere tæt på 15 pct. af befolkningen, jf. figur 1.7.

Figur 1.7

Sverige har den største andel indvandrere fra både EU og lande uden for EU. Holland har den laveste andel indvandrere fra EU, mens Danmark har den laveste andel fra lande uden for EU.

Storbritannien har flest indvandrere i beskæftigelse

I alle landene har indvandrere en lavere erhvervsdeltagelse og beskæftigelse end landets etniske befolkning. I Storbritannien er forskellen under 5 pct.point på erhvervsdeltagelsen blandt de to befolkningsgrupper. Og selv om Storbritannien samlet set har den laveste erhvervsdeltagelse, så har indvandrere i Storbritannien den højeste erhvervsdeltagelse blandt indvandrere i de fem lande. Forskellen er størst i Sverige, hvor indvandrere i mindre grad end i de øvrige lande deltager på arbejdsmarkedet, jf. figur 1.8.

Figur 1.8

1.3 Hollandske børn scorer højest i PISA-test

Et lands vækstpotentiale afhænger også af, om befolkningen har gode kvalifikationer.

Børn i Storbritannien har de laveste scorer i PISA-testen. Eneste undtagelse er i naturfag, hvor engelske elever ligger i midterfeltet. Holland ligger højest blandt de fem lande inden for alle tre test, jf. figur 1.9.

Figur 1.9

Flest med en ungdomsuddannelse i Sverige

Sverige har den største andel af 25-34-årige med en ungdomsuddannelse blandt de fem lande, jf. figur 1.10.

Figur 1.10

Danmark ligger i midten for de 55-64-årige, men har ikke formået at øge andelen så meget, som Storbritannien og Holland har gjort. For 25-34-årige ligger Danmark med den laveste andel med en ungdomsuddannelse blandt de fem lande. Den seneste fremskrivning af uddannelsesmønstret i Danmark viser en tendens til, at en stigende andel vil tage en ungdomsuddannelse fremover. For den årgang, der gik ud af 9. klasse i 2011, er der en forventning om, at mindst 92 pct. vil få en ungdomsuddannelse, jf. Henriksen (2012).

Danmark har færrest unge med en ungdomsuddannelse

Tyskland er det land, hvor færrest 55-64-årige har en videregående uddannelse, og det er ikke lykkedes at øge andelen de sidste 30 år, jf. figur 1.11.

Tyskland har færrest med en videregående uddannelse

Figur 1.11

Højest gevinst ved at tage en lang uddannelse i Tyskland

Den relativt lave andel af befolkningen med en videregående uddannelse i Tyskland skyldes ikke en manglende økonomisk tilskyndelse til at tage en videregående uddannelse. I Tyskland tjener personer med en videregående uddannelse ca. 80 pct. mere end en person med en ungdomsuddannelse som højeste uddannelse. I Sverige er forskellen kun godt 25 pct. mens der er en gevinst på knap 30 pct. i Danmark, jf. figur 1.12.

Figur 1.12

I Storbritannien betaler uddannelse sig også. Det gælder både en videregående uddannelse, hvor afkastet er nogenlunde som i Tyskland, og en ungdomsuddannelse, hvor briter i gennemsnit tjener godt 35 pct. mere end personer med grundskole som højeste uddannelse.

1.4 Styrker og svagheder på arbejdsmarkedene

Danmark har de mest tilfredse medarbejdere af alle lande, her siger næsten 95 pct., at de er meget tilfredse eller tilfredse med arbejdsforholdene, jf. figur 1.13.

Figur 1.13

Beskæftigede i alle de fem lande er i gennemsnit mere tilfredse end i EU som gennemsnit. Beskæftigede i Litauen er de mindst tilfredse, her angiver godt 70 pct., at de er meget tilfredse eller tilfredse med deres arbejdsforhold.

Storbritannien mest fleksible regler på arbejdsmarkedet

Arbejdsmarkedene i de fem lande er reguleret på forskellig vis. Storbritannien har den mest fleksible regulering af arbejdsmarkedet i forhold til regler for afskedigelse med relativt korte opsigelsesperioder m.v. I Danmark er reglerne også forholdsvis fleksible, jf. figur 1.14.

Figur 1.14

Tyskland har de strammeste ansættelsesregler for fastansatte, hvor det blandt andet er dyrt at afskedige medarbejdere. Med Hartz-reformerne har Tyskland imidlertid lempet markant på reglerne for midlertidigt ansatte. Frem til slutningen af 1990'erne var reguleringen af midlertidigt ansatte strammere end for fastansatte. I dag gælder det omvendte, idet særligt reglerne for vikararbejde er blevet lempet, jf. Venn (2009).

Tyskland har de mindst fleksible regler

I Holland er reglerne for fastansatte også relativt stramme, mens reglerne for midlertidigt ansatte er blevet lempet. Fastansatte med lang anciennitet i Holland har meget lille incitament til at skifte job, også fordi aflønningen af medarbejdere i høj grad er anciennitetsbestemt på virksomheden. For virksomhederne er det omkostningsfyldt og tidskrævende at skulle afskedige medarbejdere med lang anciennitet, jf. OECD (2012f).

Tyskland og Holland har lempet reglerne for midlertidigt ansatte

Mønstret i Sverige er omtrent det samme som i Tyskland og Holland. I Sverige gælder et SIFU-system ved afskedigelser, det vil sige sidst ind først ud, som gør det svært for særligt unge at få fodfæste på arbejdsmarkedet.

Stram regulering
mindsker væksten i
samfundet

En stram regulering giver færre jobskift, og dermed bliver det sværere for særligt unge at komme i arbejde. Det kan også mindske produktiviteten og væksten i samfundet, jf. Venn (2009). I Danmark er der mange jobskift og dermed også mange, som berøres af ledighed i kortere perioder. Mange kommer forholdsvis hurtigt i beskæftigelse igen. De offentlige forsørgelses-systemer er til gengæld forholdsvis ufleksible i Danmark. Mange bliver varigt fastlåst i offentlig forsørgelse i Danmark sammenlignet med Sverige, Tyskland, Holland og Storbritannien, jf. kapitel 3.

Flest midlertidigt
ansatte i Holland

De mere lempelige regler for midlertidigt ansatte i Holland indebærer, at der er en stor andel midlertidigt ansatte i Holland. Her er næsten hver femte ansat på en midlertidig kontrakt, mens det i Danmark er færre end hver tiende og i Storbritannien endnu færre, jf. figur 1.15.

Figur 1.15

Høj jobanciennitet i
Holland og Tyskland

Den relativt stramme regulering af fastansatte i Holland og Tyskland betyder, at der er mange, der har været længe i det samme job. I gennemsnit har medarbejdere i Tyskland og Holland henholdsvis 11 og 10 års anciennitet i jobbet. Danmark er det land, der har

den laveste gennemsnitlige jobanciennitet. Her har medarbejdere i gennemsnit været otte år i jobbet, jf. figur 1.16.

Figur 1.16

Sverige har den højeste ledighed blandt unge, mens Holland og Tyskland ligger i bunden med en ledighedsprocent på under 10, jf. figur 1.17.

Tyske unge har lavest risiko for ledighed

Figur 1.17

Tallene for ungdomsledighed er inklusiv blandt andre studerende, der søger et studiejob. For Danmark betyder det, at ledighedsniveauet i figur 1.17 ligger noget over den registerbaseret bruttoledighed, som i 2011 var på 4,9 pct. i gennemsnit for 16-24-årige.

Og der er skabt mange job i Holland

Det tyske, svenske og hollandske arbejdsmarked klarer sig godt trods krisen. Beskæftigelsen i Holland er over 20 pct. højere i dag, end den var i 1995. I Danmark er beskæftigelsen kun steget ca. 4 pct. siden 1995, jf. figur 1.18.

Figur 1.18

Tyskland klarede sig frem til 2008 dårligst af de fem lande, men siden 2008 er beskæftigelsen vokset, og dermed er Danmark efterladt med den ringeste evne til at skabe job af de fem lande.

Sverige, Tyskland, Holland og Storbritannien er beskæftigelsesmæssigt kommet bedre gennem krisen end Danmark. Mens beskæftigelsen i Danmark er faldet med 6 pct.point, så er den faldet med 3 pct.point i Holland og 1 pct.point i Storbritannien. I Tyskland og Sverige er beskæftigelsen steget siden 2008.

Udviklingen i beskæftigelsen er til en vis grad et spejl af, hvordan væksten i landene har været. Sverige har siden 1995 haft den største vækst i BNP, som er vokset med godt 50 pct. frem til i dag, og de har haft den næsthøjeste udvikling i beskæftigelsen af de fem lande. Holland har haft den højeste vækst i beskæftigelsen og har siden 1995 haft en vækst i BNP på ca. 40 pct., jf. figur 1.19.

Sverige har haft den største vækst i BNP siden 1995

Figur 1.19

Flest svenskere er aktive på arbejdsmarkedet

En stor andel af befolkningen deltager på arbejdsmarkedet i Danmark. Deltagelsen har imidlertid ligget nogenlunde på samme niveau siden 1995. Blandt de fem lande er Danmark kun overgået af Sverige, som det seneste årti har øget erhvervsdeltagelsen i befolkningen fra omkring 77-78 pct. til over 80 pct. i 2011, jf. figur 1.20.

Figur 1.20

Tysk erhvervsdeltagelse ved at nå den danske

Flere af de øvrige lande har formået at øge deltagelsen på arbejdsmarkedet det seneste årti. Tyskland har således øget deltagelsen på arbejdsmarkedet fra, at godt 70 pct. af 15-64-årige i befolkningen deltog på arbejdsmarkedet i 1995, til ca. 77 pct. i dag. Det skyldes særligt de tyske Harz-reformer, jf. kapitel 3.

Flere og flere er blevet aktive på arbejdsmarkedet i Holland

Den største stigning har fundet sted i Holland. Her er erhvervsdeltagelsen gået fra under 70 pct. i 1995 til 78 pct. i 2011 – og før krisen var deltagelsen endda oppe på over 79 pct. Stigningen skyldes blandt andet kvinders stigende erhvervsdeltagelse. I samme periode er deltidsfrekvensen steget betragteligt, idet kvinder i Holland primært arbejder på deltid, jf. OECD (2012f).

For Danmarks vedkommende er det særligt blandt unge, at der er en relativt høj erhvervsdeltagelse. Hollandske unge er dog mere aktive end danske unge. Der er ingen aldersgrupper, hvor danskere har den højeste erhvervsdeltagelse blandt de fem lande, jf. figur 1.21.

Figur 1.21

For langt de fleste aldersgrupper er det Sverige, der har den højeste erhvervsdeltagelse. Havde Danmark samme erhvervsdeltagelse som Sverige for alle aldersgrupper, ville det resultere i en arbejdsstyrke, der var 58.000 personer større end den faktiske. For de yngre aldersgrupper ville arbejdsstyrken være mindre, mens for alle øvrige aldersgrupper ville arbejdsstyrken være større.

Erhvervsdeltagelse som i S vil øge arbejdsstyrke

Havde Danmark den højeste erhvervsdeltagelse i alle aldersgrupper, ville arbejdsstyrken være knap 200.000 større end i dag. Det er særligt blandt de 60-64-årige, der er et stort potentiale. Alene en ændring i erhvervsdeltagelsen for denne gruppe ville øge arbejdsstyrken i Danmark med 78.000 personer. Efterlønsreformen vil give betragteligt et bidrag til at øge erhvervsdeltagelsen for denne aldersgruppe, jf. DREAM (2012).

Udfordringen særligt for de ældre aldersgrupper i Danmark

Forskel i arbejdstid og ferie

Det er ikke kun relevant at se på, hvor mange der deltag på arbejdsmarkedet, men også at se på, hvor mange timer medarbejderne arbejder. Danmark har den laveste aftalte arbejdstid blandt de fem lande. Det

skyldes både en lav ugentlig arbejdstid og lang ferie og mange helligdage.

Danskere har otte ugers ferie- og helligdage om året

Den overenskomstfastsatte ugentlige arbejdstid er på 37 timer om ugen i Danmark, hvilket er det laveste blandt de fem lande. I England er den $\frac{1}{2}$ time længere og i Tyskland $\frac{3}{4}$ time længere, jf. tabel 1.3.

Tabel 1.3

Mange fridage og lav arbejdstid i Danmark			
2011	Aftalt ugentlig arbejdstid, timer	Aftalt ferie- og helligdage, dage	Aftalt årlig arbejdstid, timer
Danmark	37,0	39,0	1.635
Holland	37,1	31,0	1.699
Sverige	37,2	34,0	1.681
Storbritannien	37,5	33,7	1.697
Tyskland	37,7	40,0	1.659
EU27	38,1	34,2	1.702

KILDE: Eurofound (2012b).

Mange fridage i Danmark

Samtidig er der i Danmark 39 dages frihed i form af en lang ferie samt mange helligdage. I Sverige og Storbritannien er der fem færre årlige fridage, og i Holland er der otte færre årlige fridage.

Det betyder, at den samlede aftalte arbejdstid i Danmark er den laveste i de fem lande, og alle lande har en lavere aftalt arbejdstid end i gennemsnit for EU.

Den faktiske arbejdstid er for alle lande på nær Sverige faldet de seneste årtier. Det største fald er sket i Tyskland, hvor den gennemsnitlige årlige arbejdstid er faldet med ca. 115 timer svarende til tre uger, jf. figur 1.22.

Figur 1.22

Kun Sverige har øget arbejdstiden i perioden og det kun med ca. fire timer årligt, mens arbejdstiden i Danmark er faldet 19 timer – svarende til knap tre arbejdsdage.

1.5 Danmark bruger flest penge på offentlig sektor

Danmark har rekord i offentligt forbrug

Mulighederne for at øge arbejdstiden og arbejdsstyrken afhænger blandt andet af incitamenterne til at arbejde. Vigtige parametre er beskattningen af arbejde og det samlede skattetryk i landet. Skattetrykket afhænger af udgiftsniveauet i den offentlige sektor. Danmark har verdens højeste offentlige forbrug. Det udgør næsten 30 pct. af BNP, jf. figur 1.23.

Figur 1.23

Holland har et højt offentligt forbrug, der er tæt på det danske. I begge lande er det offentlige forbrug steget markant siden 1990. Det år havde Sverige rekord i offentligt forbrug, men det er lykkedes Sverige at fastholde niveauet fra 1990, og Sverige ligger derfor i dag under Danmark og Holland.

Samtidig har Danmark det højeste antal offentligt forsørgede blandt de fem lande, jf. kapitel 3. Danmarks offentlige udgifter er derfor de højeste, og det giver et højt skattetryk, som mindsker incitamenterne til at arbejde og gør det dyrt at drive virksomhed i Danmark.

Holdbarheden af Danmarks offentlige finanser er markant bedre end af for eksempel Storbritanniens offentlige finanser. Storbritannien skal finansiere et beløb på ca. 10 pct. af BNP årligt for at være rustet til den fremtidige aldring af befolkningen samt at kunne stabilisere det offentlige gælds niveau, jf. figur 1.24.

Store udfordringer for Holland og Storbritannien

Figur 1.24

Holland har også store udfordringer i forhold til at kunne finansiere de fremtidige udfordringer. Igen ligger Sverige i top.

Dansk velstand i bund

Alle de fem lande kan se frem til relativt lave vækstrater de kommende år, jf. OECD (2012e). I årene frem til 2030 vil den gennemsnitlige vækst være på ca. 1,3 pct. af BNP i Tyskland og Danmark. I Storbritannien og Holland skønner OECD, at væksten vil være på 1,9 henholdsvis 1,8 pct. om året, mens Sverige kan se frem til en vækst på 2,4 pct., jf. tabel 1.4.

Tyskland og Danmark har udsigt til lav vækst i mange år

Table 1.4

Udsigt til højst vækst i Sverige			
Gennemsnitlig årlig vækst i BNP, pct.	1995-2011	2011-2030	2011-2060
Tyskland	1,4	1,3	1,1
Danmark	1,5	1,3	1,8
Holland	2,2	1,8	1,7
Storbritannien	2,3	1,9	2,1
Sverige	2,5	2,4	2,0
OECD – vægtet	2,2	2,2	2,0

ANM.: I prognosen er det antaget, at den officielle pensionsalder er indekseret til den stigende levealder. Det er endvidere antaget, at der vil være en konvergens i uddannelsesniveauerne mod det højeste niveau i OECD. For øvrige antagelser se OECD (2012e).

KILDE: OECD (2012e).

Danmark ligger på en 13.-plads i velstandshierakiet

Efter 2030 vil væksten i Danmark blive højere, mens væksten vil aftage yderligere i Tyskland. De lave væksts-køn indebærer, at Danmark de kommende årtier kan forvente at blive overhalet velstandsmæssigt af de andre fire lande.

I dag ligger Danmark på en 14.-plads blandt OECD-lande. I 2030 vil Danmark være røget yderligere tilbage til en 19.-plads i OECD, jf. figur 1.25.

Figure 1.25

Holland forbliver i toppen, men ryger dog ud af top-fem i 2030. Placeringen landene imellem er nogenlunde den samme i dag som, den forventes at være om knap 20 år.

Appendiks 1.1

I tabel 1A er der på en række arbejdsmarkedsrelevante indikatorer givet 1-5 point til hvert land efter placeringen på indikatoren, hvor 5 er topplacering og 1 er bundplacering.

Indikatorerne er udvalgt, så de i mindst muligt omfang overlapper hinanden og dermed ikke måler det samme. Der er ikke tale om en udtømmende beskrivelse af forholdene i de fem lande, men der er udvalgt en række parametre, der er afgørende for de muligheder, som landene har for at udvikle sig fremover.

Danmark og Tyskland klarer sig dårligst på de indikatorer, der er udvalgt. Tyskland har store udfordringer i forhold til aldringen af samfundet og et relativt ufleksibelt arbejdsmarked, mens Danmark klarer sig dårligst på uddannelsesfronten.

Storbritannien klarer sig relativt bedst på de valgte parametre.

Holland og Sverige er lande, der har klaret det relativt godt gennem krisen og også på en række parametre ser ud til at have gode betingelser for vækst og beskæftigelse fremover, jf. tabel 1A.

Tabel 1A

Storbritannien og Sverige har flest ressourcer					
2009-2012	Danmark	Holland	Storbritannien	Sverige	Tyskland
Uddannelse					
Samlet PISA-placering	3	5	1	2	4
Andel med ungdomsuddannelse	1	2	3	5	4
Andel med videregående uddannelse	2	3	5	4	1
Gevinst ved ungdomsuddannelse	4	3	5	2	1
Gevinst ved videregående uddannelse	2	3	4	1	5
Uddannelse samlet	12	16	18	14	15
Arbejdsmarked					
Fleksibilitet samlet	4	3	5	2	1
Tilfredshed med jobbet	5	3	4	1	2
Ungeledighed	3	4	2	1	5
Indvandrere i beskæftigelse	3	2	5	1	4
Erhvervsfrekvens i 2011	4	3	1	5	2
Faktisk arbejdstid i 2011	3	1	4	5	2
Produktivitet	1	2	5	4	3
Medarbejderomkostninger	2	4	5	1	3
Arbejdsmarked samlet	25	22	31	20	22
Strukturelle udfordringer					
Faktisk pensionsalder	2	3	4	5	1
Pensionssystem	5	4	2	3	1
Demografisk udfordring	4	2	3	5	1
Iværksætterindeks	3	2	5	4	1
Offentligt forbrug	1	2	4	3	5
Offentligt forsørgede	1	5	3	4	2
Holdbarhedsmål	4	2	1	5	3
Fremtidig velstand	1	5	2	4	3
Strukturelle udfordringer samlet	21	25	24	33	17
Samlet score	58	63	73	67	54
ANM.: Tallene fra 1-5 i tabellen angiver hvilken placering det enkelte land har under de enkelte indikatorer. Værdien 1 angiver, at landet kommer dårligst ud på den givne indikator, mens værdien 5 angiver, at landet kommer bedst ud på den givne indikator. PISA-scoren er en samlet score for de tre PISA-test i figur 1.9. Produktivitet er målt som gennemsnitlig vækst i produktiviteten i perioden 1995-2011.					
KILDE: Produktivitet: OECD.stat, Medarbejderomkostninger: Kapitel 2, figur 2.6, Iværksætterindeks: Erhvervsstyrelsen (2012), Offentligt forsørgede: Kapitel 3, figur 3.1 samt figur nr.: 1.6, 1.8, 1.9, 1.10, 1.11, 1.12, 1.13, 1.14, 1.17, 1.20, 1.22, 1.23, 1.24, 1.15 og tabellerne: 1.1og 1.2 og egne beregninger.					

2. Løn og konkurrenceevne

2.1	Sammenfatning	63
2.2	Løn afgørende for konkurrenceevne	65
2.3	Lønmodtagerens gevinst ved at arbejde	80
2.4	Danmark taber markedsandele	92

2.1 Sammenfatning

Det koster betydeligt mere for en dansk virksomhed at have en person ansat end for en tysk, engelsk eller hollandsk virksomhed. Inden for fremstilling koster det 30 kr. mere i timen i Danmark at have en medarbejder ansat end i Tyskland. Inden for handel 50 kr. mere, og i bygge- og anlægsbranchen 75 kr. mere i timen.

Danske lønmodtagere er dyrere end i lande omkring os

I otte ud af ti tilfælde vil danske medarbejderomkostninger ligge over medarbejderomkostningerne i Holland, Storbritannien, Sverige og Tyskland i konkrete arbejdsfunktioner inden for delbrancherne.

De høje danske medarbejderomkostninger skyldes, at de danske lønninger hvert eneste år fra 1996 til 2010 er steget knap 1 pct. mere end lønningerne i de lande, danske virksomheder konkurrerer med. Dermed er den danske lønkonkurrenceevne svækket markant.

Dansk løn er steget knap 1 pct. mere end udenlandsk i 15 år

Hvis så bare, at danskerne havde været mere produktive. Det er ikke tilfældet. Derfor har danske virksomheder tabt større markedsandele end Sverige, Tyskland og Holland.

Det har gjort det danske samfund fattigere, end det kunne have været. Havde danske politikere gennemført reformer langt tidligere og i langt større omfang, kunne det danske samfund have været lige så konkurrencedygtigt som det tyske. Dermed ville der på langt sigt være skabt 65.000 flere arbejdspladser i den private sektor. Og velstanden pr. dansker ville være knap 10.000 kr. højere. Trods den lavere lønudvikling vil den årlige disponible indkomst for en LO-familie på sigt stige med 17.000 kr.

Det har reduceret dansk velstand og beskæftigelse

Mindstelønnen i Danmark er også høj. Høje sociale ydelser presser mindstelønnen op. De høje mindstelønninger gør integrationen på arbejdsmarkedet vanskelig, fordi job til personer med lav produktivitet kun bliver oprettet i begrænset omfang. Der bliver dermed stillet forholdsvis store krav til den indsats, en medar-

bejder skal levere. Krav, som et betydeligt antal danskere kan have vanskeligt ved at imødekomme, og de ender dermed at modtage offentlig forsørgelse.

Et job til en lavere løn er en god start til en højere livsindkomst

Selv om de umiddelbare økonomiske gevinster ved at tage et lavere lønnet job kan være ringe, er en start på arbejdsmarkedet i et lavere lønnet job en god start. En betydelig del af de personer, der har et lavere lønnet job, får hurtigt en højere løn. Erhvervs erfaring og kompetencer erhvervet på arbejde lønner sig.

2.2 Løn vigtig for konkurrenceevne

Lønnen er afgørende for virksomheders muligheder for at konkurrere om at sælge varer og tjenester.

Dansk økonomi er mere følsom over for lønstigninger, fordi lønomkostningerne udgør mere af værdien af, hvad danskerne skaber, sammenlignet med de andre fire lande. Som det eneste af de fem lande er lønnens andel af bruttoværditilvæksten i Danmark steget de sidste 15 år, mens den er faldet i de fire andre lande, jf. OECD (2012b).

Fra 1996 til 2010 er de danske lønomkostninger inden for fremstilling steget mere i Danmark end i udlandet hvert eneste år.

Dansk løn steget mere end udenlandsk løn i 15 år

Lønkonkurrenceevnen, det vil sige forskellen i vækst i medarbejderomkostninger i udlandet sammenlignet med Danmark, er i gennemsnit blevet forringet med knap 1 pct.point om året siden 1996, jf. figur 2.1.

Figur 2.1

I 2011 steg danske lønninger knapt ¼ pct.point mindre end udenlandske. I 2012 har den udenlandske lønudvikling ligget ½-1 pct.point over den danske, jf. DA (2012d). Hvis de danske lønninger også fremover stiger mindre end udlandets, vil det tage omkring 15 år at opveje den forværring af lønkonkurrenceevnen, der har været siden 2000, jf. Økonomi- og Indenrigsministeriet (2012a).

Forskel på medarbejderomkostninger og løn

Medarbejderomkostninger måler, hvad det koster en virksomhed at have en person ansat til at udføre arbejdet. Fortjeneste måler, hvad lønmodtageren får for sit arbejde. Forskellen mellem de to er øvrige medarbejderomkostninger som for eksempel lovbestemte udgifter i forbindelse med et ansættelsesforhold, jf. boks 2.1.

Dansk løn er steget meget mere end tysk løn

I Storbritannien og Sverige har udviklingen i medarbejderomkostninger været lige så høj som i Danmark. Siden 1995 er medarbejderomkostningerne steget med 80 pct. i Danmark mod bare det halve i Tyskland, jf. figur 2.2.

Figur 2.2

Lønudvikling afspejler konkurrencevilkår

Lønudviklingen afspejler markedet, den konkurrence og de rammer, som virksomheder er underlagt. Forværringen af den danske position i den internationale

handel skyldes i høj grad, at den indenlandske efterspørgsel har været meget høj de seneste 15 år, blandt andet på grund af kraftigt stigende offentligt forbrug, jf. DA (2011a).

Havde politikerne gennemført reformer på arbejdsmarkedet langt tidligere og i langt større omfang, kunne det danske samfund have været lige så konkurrencedygtigt som for eksempel det tyske.

En dansk lønudvikling på niveau med den tyske i en ti-årig periode ville have krævet, at arbejdsstyrken var udvidet med 100.000 personer.

Det scenarie ville have haft afgørende betydning for Danmarks velstand. Hvis Danmark havde haft samme lønudvikling som Tyskland i perioden 1996-2005, ville velstanden for hver dansker have været knap fire pct. eller omkring 13.000 kr. højere i 2020 end ellers.

Afdæmpet lønudvikling har stor positiv effekt på velstand

Beskæftigelsen i den private sektor ville være ca. 110.000 personer højere, fordi virksomhedernes konkurrenceevne ville være betydelig bedre, jf. tabel 2.1.

Bedre konkurrenceevne øger velstand		
Forskel mellem forløbet med samme lønudvikling som i Tyskland og et forløb med faktisk lønudvikling i perioden 1996-2005	2020	2040
	Ændring ift. faktisk forløb	
	Pct., faste priser	
Eksport	5,4	2,0
BNP pr. capita	3,8	2,8
Disponible indkomster	3,6	3,8
	1.000 personer	
Beskæftigede	111	64
Ledige	-24	7
Arbejdsstyrke	87	72

ANM: Dette eksperiment beskriver den samfundsøkonomiske udvikling, hvis den danske gennemsnitlige løn havde udviklet sig som i Tyskland i perioden 1996-2005. Dermed ville de danske lønninger være steget med 23 pct. i stedet for 46 pct. Der er ikke taget højde for forskelle i produktivitetsudvikling. Det kan kun lade sig gøre, fordi arbejdsstyrken udvides markant. Denne udvidelse er antaget at komme fra færre på offentlig forsørgelse på efterløn, kontanthjælp og førtidspension og fra indvandring (halvt af hver). Færre offentlige udgifter til offentlig forsørgelse og stigende skatteindtægter udbetales som skattelettelser fra 2006 svarende til en reduktion i indkomstskatetryk på 2,8 pct. point. Lønnen bliver endogen fra 2006. Effekten på beskæftigelse, ledighed og arbejdsstyrke i 2020 afhænger af timingen af skattelettelser og udvidelse af arbejdsudbud. I 2040 er der tale om den langsigtede effekt.

KILDE: Specialkørsel fra Danmarks Statistik på ADAM.

Tabel 2.1

I dette tænkte eksempel er der gennemført reformer, der udvider arbejdsstyrken med næsten 100.000 personer på kort sigt. Udvidelsen kommer dels fra færre i offentlig forsørgelse og dels fra flere indvandrere. En større arbejdsstyrke øger beskæftigelsen og styrker virksomhedernes konkurrenceevne og dermed eksporten.

På sigt vil den øgede beskæftigelse lægge pres på løningerne, og de positive effekter på eksporten aftager. Selv 30-40 år efter reformerne vil beskæftigelsen være 64.000 personer højere, end det ellers ville have været tilfældet.

Samtidig vil de disponible indkomster stige med knap 3½-4 pct. på længere sigt som følge af færre offentlige udgifter, der betales tilbage som skattelettelser. Det svarer til 17.000 kr. mere i årlig disponibel indkomst for en LO-familie.

Det er ikke, fordi danskere har været vaksere

Svag dansk
produktivitetsvækst
siden 1995

De danske lønstigninger kan ikke forklares ved, at danskerne er blevet mere produktive end deres kollegaer i andre lande. Den danske produktivitetsvækst har været svag siden midten af 1990'erne, jf. Erhvervs- og Vækstministeriet (2012).

I Danmark er lønnen vokset hurtigere end produktiviteten pr. arbejdstime i perioden 1998-2009. I den periode er det samlet set blevet dyrere at producere en vare, jf. figur 2.3.

Figur 2.3

Siden krisen er væksten i produktiviteten steget. Ikke bare i Danmark, men også i andre lande. Det skyldes, at produktionen typisk tilpasses hurtigere end beskæftigelsen til ændringer i efterspørgslen. Virksomhederne er tøvende med at ansætte flere medarbejdere, når efterspørgslen stiger.

Uanset konjunkturmæssige udsving har der over en meget lang periode været en nedadgående tendens i produktivitetsvæksten. De seneste år har den trendmæssige realvækst i produktiviteten været knap ½ pct. årligt, jf. Erhvervs- og Vækstministeriet (2012).

Blandt Danmarks største samhandelslande er lønnen steget mindre eller har været på niveau med udviklingen i produktiviteten. Særligt Tyskland har øget produktiviteten væsentligt mere, end lønningerne er steget. Her er sket en forbedring af konkurrenceevnen, fordi tyske virksomheder kan producere varerne billigere nu end tidligere, jf. figur 2.4.

I Tyskland og Sverige er det blevet billigere at producere

Figur 2.4

Valutakurser kan også påvirke konkurrenceevnen

Konkurrenceevnen kan også blive bedre, hvis et lands valuta bliver billigere i forhold til andre landes valutaer, fordi landets varer bliver billigere for udlandet at købe. Den effektive kronekurs, det vil sige en sammenvejet valutakurs for Danmarks vigtigste handelspartnere, har været stigende i perioden 2000-2009 og har bidraget til at forringe konkurrenceevnen i den periode. I 2010 og 2011 er den effektive valutakurs faldet og har dermed trukket den modsatte vej.

Lønstigninger årsag til halvdel af dårlig konkurrenceevne

Alt i alt er den valutakorrigerede lønkonkurrenceevne pr. enhed forværret med 20 pct. siden 2000. Omkring halvdelen af den forværring skyldes de højere danske lønstigninger, en fjerdedel den dårligere danske produktivtetsudvikling og den resterende fjerdedel dyrere dansk valuta, jf. figur 2.5.

Figur 2.5

De danske lønninger er i top

De langvarige høje stigninger i danske medarbejderomkostninger har gjort danske lønninger til verdens 4. dyreste. I Danmark er medarbejderomkostningen for en person ansat inden for fremstilling ca. 285 kr. pr. time. Det er 30 kr. mere pr. time, end en virksomhed betaler i Tyskland, og næsten det dobbelte af, hvad en engelsk virksomhed betaler, jf. figur 2.6.

Lønomsninger er højest i Sverige og Danmark

Figur 2.6

Også højere inden for bygge og anlæg og handel

Også inden for bygge og anlæg ligger de danske medarbejderomkostninger væsentligt over omkostningerne i særligt Tyskland og Storbritannien. I Tyskland er medarbejderomkostningerne 75 kr. lavere pr. time. Det svarer til 30 pct.

Inden for handel ligger medarbejderomkostningerne i gennemsnit 50 kr. lavere pr. time i Tyskland sammenlignet med Danmark. Det svarer til omkring 20 pct., jf. tabel 2.2.

Tabel 2.2

Høje medarbejderomkostninger i Danmark

Medarbejderomkostninger, kr./time, 2011	Danmark	Sverige	Tyskland	Holland	Storbritannien
Fremstilling	286	301	254	240	146
Bygge og anlæg	254	261	179	238	147
Handel	235	256	184	198	119

ANM.: Se figur 2.6.
KILDE: Eurostat, DA, Nationalbanken og egne beregninger.

Ud over den direkte løn til lønmodtageren indeholder medarbejderomkostninger også udgifter til for eksempel forsikringer, udgifter til uddannelse, arbejdstøj og lønsumsafgift. Udgifter som ikke direkte går til lønmodtageren som betaling, jf. boks 2.1.

Arbejdsgiver har flere udgifter ud over direkte løn

Lønbegreber i international lønstatistik

Der findes to begreber i den internationale lønstatistik, der viser forskelle i lønniveauer mellem brancher, arbejdsfunktioner og uddannelsesgrupper i forskellige lande. Det er henholdsvis fortjeneste og medarbejderomkostninger.

Fortjeneste måler, hvad lønmodtageren får for sit arbejde, mens medarbejderomkostninger måler, hvad det koster arbejdsgiveren at have en person ansat til at udføre arbejdet.

Fortjeneste opgjort pr. betalt time omfatter arbejdsgivers direkte løn til lønmodtageren før skat eller fradrag til øvrige sociale sikringsordninger. Pensionsbidrag indgår i lønbegrebet ligesom betalinger for fravær som ferie og sygdom. Uregelmæssige betalinger indgår ikke.

Samlede medarbejderomkostninger pr. præsteret arbejdstime omfatter fortjenesten tillagt øvrige arbejdsomkostninger, som omfatter lovbundne og kollektivt aftalte udgifter samt individuelle udgifter til sociale sikringsordninger så som: (a) sygdom-, ulykkes-, arbejdsskades-, arbejdsløsheds- og sundhedsforsikringer; (b) andre kollektive udgifter afholdt af arbejdsgiver som barselsfond, AER-bidrag og andre sociale fonde; samt (c) udgifter til uddannelse, rekruttering, arbejdstøj, kantine, andre personalegoder og lønsumsafgift. Refusioner og subsidier, som arbejdsgiver modtager for udgifter vedrørende ansatte, indgår med negativt fortegn.

Fortjenesten er således en delmængde af de samlede arbejdsomkostninger, som ud over fortjeneste også indeholder punkt a-c som beskrevet ovenfor.

Boks 2.1

Desuden er der forskel på timeopgørelsen, hvor de samlede arbejdsomkostninger opgøres pr. præsteret time, det vil sige udgifter til sygefravær og ferie sættes i forhold til, hvor mange timer, man har præsteret. Højt sygefravær og/eller lang ferie vil øge lønomkostningerne pr. præsteret time. Det vil ikke påvirke fortjenesten, som opgøres pr. betalt time. Her vil lønbegrebet ikke opfange forskelle i omfanget af betalt fravær mellem landene.

Kilde: DA (2011b).

Danmark er det land, hvor den største del af de samlede medarbejderomkostninger går direkte til lønmodtageren. Ud over løn drejer det sig om betalinger for overarbejde, ferie, bonus og personalegoder. I Danmark går godt omkring 90 pct. af de gennemsnitlige medarbejderomkostninger direkte til lønmodtageren. I Tyskland er det omkring 80 pct., og i Sverige er det to tredjedele, jf. figur 2.7.

Figur 2.7

Aflønningen af medarbejdere er i gennemsnit som oftest højere i Danmark end i de fire øvrige lande inden for arbejdsfunktioner opdelt på delbrancher. Otte ud af ti gange vil de gennemsnitlige medarbejderomkostninger pr. time være højere i Danmark end i de fire andre lande.

Otte ud af ti gange er lønnen i gennemsnit højere i Danmark

Arbejdsgivere i Danmark betaler nogenlunde det samme for en metalarbejder pr. time som arbejdsgivere i Sverige og Tyskland. Derimod koster metalarbejdere omkring 50 kr. mindre i timen i Holland. Prisen for en metalarbejder er lavest i Storbritannien.

Det samme mønster er der for håndværkere. Dog er omkostningen for tyske håndværkere op imod 100 kr. lavere pr. time sammenlignet med Danmark. En håndværker i Tyskland koster 125-175 kr. pr. time, mens prisen er 225-275 kr. i timen i Danmark, jf. figur 2.8.

Figur 2.8

Det er dyrest at have medarbejdere, der arbejder med kundeservice, ansat i Danmark sammenlignet med de fire andre lande. I Danmark koster det 225-275 kr. i timen at beskæftige en person, der betjener kunder. I Tyskland og Holland koster det 125-175 kr. i timen og i Storbritannien under 125 kr. i timen.

Der er også stor forskel på, hvad det koster at få udført kontor- og sekretærarbejde. I Danmark og Sverige koster det 225-275 kr. i timen. I Tyskland og Holland ligger medarbejderomkostningerne for kontor- og sekretærarbejde på 175-225 kr. i timen, det vil sige op imod 50 kr. lavere pr. time sammenlignet med Danmark. Lavest er Storbritannien, hvor det koster mindre end 125 kr. i timen, jf. figur 2.9.

Figur 2.9

Ingeniører er lige dyre i Tyskland og Danmark

Ingeniører og personer, der arbejder med naturvidenskab, har generelt et højere lønniveau, der afspejler deres uddannelseslængde. Ingeniører koster 375-425 kr. i timen at have ansat i Tyskland og Danmark. Lidt mindre i Sverige og igen mindst i Storbritannien, hvor en ingeniør koster 125-175 kr. i timen.

Spredningen i omkostningsniveauet for personer, der arbejder med elektricitet og elektronik, er mindre end

for ingeniører. I Danmark koster det 225-275 kr. i timen for arbejdsgiveren at få udført elektriker- og elektronikarbejde. I Tyskland koster det 125-175 kr. i timen og i Sverige 175-225 kr., jf. figur 2.10.

Figur 2.10

Også for omsorgsarbejde i den private sektor varierer medarbejderomkostningerne en del. De er højest i Danmark og Holland med 175-225 kr. pr. time, hvilket er omkring 50 kr. mere i timen end i Tyskland.

Det koster en dansk og svensk virksomhed 225-275 kr. i timen at få udført rednings- og overvågningsarbejde mod 175-225 kr. i Holland. Billigst er det i Storbritannien, hvor det koster under 125 kr. i timen, jf. figur 2.11.

Figur 2.11

Boks 2.2

Beregning af medarbejderomkostninger for arbejdsfunktioner

Eurostat offentliggør fortjeneste pr. betalt time på 1-cifret arbejdsfunktionsniveau. Men de indsamler data på 2-cifret niveau, som DA har fået stillet til rådighed. Opgørelsen er for alle ansatte ekskl. elever og omfatter virksomheder med mere end 10 ansatte.

Fortjeneste pr. betalt time siger noget om, hvor meget lønmodtageren får for sit arbejde, men ikke noget om, hvad det samlet set koster arbejdsgiveren at have vedkommende ansat. Det skyldes, at arbejdsgiverens udgifter til for eksempel sociale ordninger som forsikring i forbindelse med ledighed og sygdom ikke indgår i fortjenesten, ligesom timebegrebet ikke fraregner fraværstimer m.v.

Da der er forskel på størrelsen af arbejdsgivernes sociale bidrag m.v., korrigeres fortjenesten for de enkelte arbejdsfunktioner med en faktor, der forsøger at tage højde for dette. Faktoren er beregnet som forholdet mellem medarbejderomkostninger pr. præsteret time (Labour costs fra Eurostat) og fortjeneste pr. betalt time (Structure of Earning Survey fra Eurostat) opgjort for de tre hovedbrancher i den private sektor. Det er det bedst mulige, men ikke korrekt, da blandt andet timeopgørelsen er forskellig i de to begreber. Denne usikkerhed betyder, at de konkrete lønniveauer ikke offentliggøres, men i stedet illustreres inden for et spænd på 50 kr. i timen, jf. figur 2.8-2.11.

2.3 Lønmodtagerens gevinst ved at arbejde

De samlede medarbejderomkostninger måler arbejdsgiverens udgift ved at have en person beskæftiget. Medarbejderomkostningerne påvirker dermed virksomhedernes konkurrenceevne. Men ikke alle disse udgifter går til lønmodtageren som lønindkomst. Lønindkomsten direkte til lønmodtageren har betydning for, hvorvidt det kan betale sig at arbejde.

Der er stor forskel på, hvordan fordelingen af fortjeneste ser ud i de fem lande. I Danmark tjener de ti pct. af lønmodtagerne med de laveste lønindkomster i gennemsnit 257.000 kr. om året. Det er 80-85.000 kr. mere årligt end de ti pct. lavestlønnede tjener i Holland og Sverige og omkring 130-140.000 mere end i Storbritannien og Tyskland, jf. figur 2.12.

Figur 2.12

De 10 pct. danske lønmodtagere med de laveste lønninger tjener mere end eller nogenlunde det samme som de lønmodtagere, der ligger midt i lønfordelingen i Storbritannien, Sverige og Tyskland

I midten af lønfordelingen tjener danske lønmodtagere 85.000 kr. mere om året end deres hollandske kollegaer og 132.000 kr. mere end deres svenske kollegaer.

I toppen af lønfordelingen tjener de danske lønmodtagere ca. 620.000 kr. om året. Det er 225.000 kr. mere end deres svenske kollegaer og 108.000 kr. mere end i Holland og Tyskland. Den relative forskel er dog betydeligt mindre end i bunden af lønfordelingen.

Hvis det var muligt at tage højde for arbejdsgiverens indirekte medarbejderomkostninger ud over den direkte løn, ville forskellen i lønfordelingen set fra virksomhedens perspektiv blive indsnævret. I Sverige udgør de indirekte medarbejderomkostninger en tredjedel af de samlede medarbejderomkostninger og i Danmark kun omkring 10 pct., jf. figur 2.7 ovenfor.

I indirekte medarbejderomkostninger ville nok indsnævres forskel

Virksomheder med ansatte i Danmark betaler gennem høje lønninger en stor del af den offentlige sektor i Danmark. Efter skat bliver forskellen markant indsnævret mellem Danmark og de øvrige lande.

De store indkomstforskelle mellem landene indsnævres efter skat

En gennemsnitlig dansk lønmodtager har ca. 235.000 kr. om året efter skat. Det er ca. 18.000 kr. mere end en gennemsnitlig lønmodtager i Sverige, men før skat var forskellen knap 90.000 kr. Sammenlignet med en tysk lønmodtager har den danske lønmodtager 43.000 kr. mere efter skat, men før skat havde vedkommende 60.000 kr. mere om året, jf. figur 2.13.

Figur 2.13

Skat på lønindkomst højest i Tyskland og Danmark

I Danmark er beskatningen af lønindkomst knap 40 pct. og dermed på niveau med Tyskland. I Sverige og Storbritannien er beskatningen af lønindkomst helt nede på 25 pct. og i Holland godt 30 pct., jf. figur 2.14.

Figur 2.14

Forskellen i skatteniveau er også et udtryk for, at danskere får nogle serviceydelser fra den offentlige sektor, som de betaler gennem skatten, mens borgere i andre lande i højere grad skal købe ydelserne i den private sektor. Danmark har den største offentlige sektor af de fem lande, jf. kapitel 1.

Forbrugerpriserne i Danmark er også de højeste i hele Europa. Danske lønmodtagere er således dårligere stillet end deres kollegaer i udlandet, fordi priser på varer og tjenesteydelser er 40 pct. højere i Danmark end i Tyskland og 41 pct. højere end i Storbritannien, jf. Danmarks Statistik (2012c). En englænder vil således have betydeligt bedre forbrugsmuligheder end en dansker, selv om deres disponible indkomst er stort set den samme.

Det er dyrt at leve i Danmark

Også højeste mindstelønninger i Danmark

Ligesom de gennemsnitlige medarbejderomkostninger typisk er højest i Danmark, er mindstelønnen det også.

I nogle lande er mindstelønnen bestemt ved lov og gælder derfor hele arbejdsmarkedet. Det er tilfældet i Storbritannien og Holland. I andre lande som Danmark, Tyskland og Sverige er mindstelønnen fastlagt i overenskomster og gælder derfor kun for de grupper, der er dækket af overenskomster, jf. boks 2.2.

I Storbritannien og Holland er mindsteløn bestemt ved lov

Den rene mindsteløn ligger på 107-114 kr. i timen i Danmark. I Tyskland og Holland ligger mindstelønnen 30-40 pct. under det danske niveau. I Storbritannien er mindstelønnen knap 60 kr. pr. time, jf. tabel 2.3.

Tabel 2.3

Mindsteløn er højest i Danmark					
Mindsteløn pr. time, kr., 2012	Danmark	Storbritannien	Holland	Sverige	Tyskland
Mindsteløn i fremstilling	107	57	67	93	73
Mindsteløn i bygge og anlæg	114	57	67	126	82
Mindsteløn i service	114	57	67	103	66
Hvordan fastsættes mindstelønnen?	overenskomst	lov	lov	overenskomst	overenskomst

ANM.: Omfatter alene satsen pr. time og ikke de økonomiske forpligtelser, som arbejdsgiveren i øvrigt måtte have i overenskomster og lovgivning ift. pension, ferie, sygdom m.v. Hertil kommer medarbejderomkostninger, som er pålagt arbejdsgiver, men som ikke direkte går til medarbejdere som f.eks. arbejdsskadeforsikring, AER-bidrag m.v. For Tyskland er satserne angivet for ufaglærte i vest i udvalgte overenskomster. Service er baseret på overenskomster inden for rengøring i Danmark, Sverige og Tyskland.

KILDE: Eurostat og arbejdsgiverforeninger i de pågældende lande.

Mindstelønnen pr. måned, hvor der tages højde for forskelle i den aftalte arbejdstid, varierer således ganske meget mellem de fem lande. Den direkte løn til en person på mindsteløn er 8.000 kr. højere i Danmark sammenlignet med Storbritannien og 5-6.000 kr. højere end i Holland og Tyskland. Mindstelønnen ligger ca. 1.500 kr. over Sverige, jf. figur 2.15.

Figur 2.15

Mindstesatser i de fem lande

I *Storbritannien* er mindstelønnen fastsat ved lov efter anbefaling fra arbejdsmarkedets parter. Der er ikke en automatisk reguleringsmekanisme. Mindstelønnen gælder for beskæftigede over 20 år.

I *Holland* fastsættes mindstelønnen ved lov. Mindstelønnen gælder for 23-64-årige. Den reguleres typisk to gange om året baseret på udviklingen i de overenskomstfastsatte lønninger i den private og offentlige sektor. Regeringen kan dog midlertidigt fravige reguleringen, hvis ledigheden stiger og der er økonomisk nedgang.

I *Tyskland* er mindstelønnen som udgangspunkt fastsat i overenskomsterne. Mindstelønnen varierer mellem Øst- eller Vesttyskland. For eksempel er mindstesatsen for en frisør i Sachsen ca. 24 kr., hvor den i Bayern er over dobbelt så høj, svarende til ca. 57 kr. Der skelnes også mellem mindstesatser for forskellige kvalifikationsniveauer. Regeringen kan almengøre den overenskomstfastsatte mindsteløn ved lov for bestemte arbejdsfunktioner eller sektorer. I øjeblikket er der skabt mulighed for at almengøre mindstelønnen for for eksempel bagere, frisører, sikkerhedsvagter osv. Det er op til delstaterne at beslutte, om de vil gøre brug af almengørelse.

I *Danmark* fastsættes mindstelønnen ved overenskomst. Den varierer således mellem brancher og faggrupper. Det samme er tilfældet i *Sverige*.

Den direkte løn til lønmodtageren siger ikke noget om, hvor meget det samlet set koster en virksomhed at have en person ansat på mindsteløn. Ud over den direkte løn betaler arbejdsgiveren også pension, løn under sygdom, sociale bidrag m.v. Disse indirekte omkostninger varierer en del mellem de fem lande, jf. figur 2.7 ovenfor.

Mindstesatser svarer ikke til samlede arbejdsomkostninger

Når det gælder det umiddelbare incitament til at arbejde, er det den direkte løn til lønmodtageren, som skal sammenlignes med indkomstoverførsler.

Socialhjælp lægger bunden under mindsteløn

Socialhjælpen lægger bunden for forsørgelse. Arbejdsløshedsdagpenge vil næsten altid være højere end socialhjælp, og mindstelønnen vil typisk ligge over dagpenge, hvis det skal kunne betale sig at arbejde. Offentlige ydelser lægger således en bund for mindstelønnen.

Der er sammenhæng mellem størrelsen af offentlige ydelser og mindstelønnen. I Danmark er dagpengeniveauet for lavere lønnede det højeste blandt de fem lande. Det samme gør sig gældende for mindstelønnen. I Tyskland, Holland og Storbritannien er dagpengeniveauet betydeligt lavere og således også mindstelønnen, jf. figur 2.16.

Figur 2.16

Der er mobilitet ud af lavere lønnede job

Gevinsten ved at arbejde frem for at være i offentlig forsørgelse kan være ganske lille, jf. kapitel 3-6.

Den økonomiske tilskyndelse til at være i beskæftigelse, "deltagelsesskatten", er det samlede tab af overførsler og forøget skattebetaling i forhold til den lønindkomst, en person opnår ved at komme i arbejde.

Umiddelbare gevinster ved at arbejde kan være små

Tabet ved at komme i beskæftigelse frem for at være i offentlig forsørgelse er størst for personer, der ligger i den lave ende af lønfordelingen. Personer, der får arbejde til en løn mellem 1. og 7. decil, vil have en deltagelsesskat på 80-85 pct., jf. figur 2.17.

Figur 2.17

Deltagelsesskatten består af højere skattebetalinger og aftrappede ydelser i pct. af den lønindkomst, som de får i jobbet.

Selv om de økonomiske gevinster ved at tage et job er ringe, fordi man mister offentlige ydelser, er en indgang på arbejdsmarkedet i et lavere lønnet job en god start.

Men en god start på højere livsindkomst

En betydelig del af de personer, der har et lavere lønnet job, får hurtigt en højere løn. Det har stor betydning for personers livsindkomst, som er langt højere, hvis man har haft arbejde frem for offentlig forsørgelse.

se. Indkomstforskelle set i over et helt liv er således væsentligt mindre end i et enkelt år, jf. Økonomi- og Indenrigsministeriet (2012c).

Fire ud af ti rykker videre i anden beskæftigelse

Blandt dem, der i 2007 havde en lønindkomst i den lavere ende, var hver fjerde rykket op i lønfordelingen året efter. Dertil kommer så 16 pct., der var i beskæftigelse eller var selvforsørgede. For den gruppe er lønnen ukendt, enten fordi de er ansat på virksomheder med færre end 10 ansatte, som ikke indberetter løn til myndighederne, eller fordi de er selvstændige. Knap hver tiende var under uddannelse.

Tre år efter var kun godt en fjerdedel tilbage i det lavere lønnede job. Hver tiende var under uddannelse, og 7 pct. var ledige. Knap hver femte var fortsat i beskæftigelse med ukendt løn, jf. tabel 2.4.

Tabel 2.4

Mobilitet ud af lavere lønnede job		
Andel af dem, der var i 1. decil i 2007, pct.	2008	2010
Fortsat aflønnet i 1. decil	45	28
Er steget i løn	23	25
Beskæftigelse (løn ukendt) m.v.	16	17
Ledig	2	7
Under uddannelse	7	10
Uden for arbejdsmarkedet i off. forsørgelse	4	8
Andet	2	5
I alt	100	100

ANM.: Opgørelsen omfatter knap 198.000 personer, der havde en lønindkomst i nederste decil i 2007. Gruppen "Fortsat aflønnet i 1. decil" indeholder også personer, der har været ude af 1. decil efter 2007, men er vendt tilbage. Gruppen i "Beskæftigelse m.v." omfatter personer ansat på virksomheder med færre end 10 ansatte, som ikke skal indberette løn til Danmarks Statistik. Gruppen omfatter også selvstændige eller personer, der er selvforsørgede. "Andet" omfatter personer, der er udvandrede eller afgået ved døden. Se i øvrigt boks 2.4.

KILDE: Specialkørsel fra Danmarks Statistik, Strukturstatistik, DREAM og egne beregninger.

Bevægelserne ud af lavere lønnede job kan også være påvirket af den økonomiske krise, hvor mange medarbejdere ikke er steget i løn eller har haft negative lønstigninger, jf. DA, KonjunkturStatistik.

Svensk undersøgelse viser samme billede

En tilsvarende analyse fra Sverige viser nogenlunde det samme billede. Ud af alle lønmodtagere på det private arbejdsmarked, der var i 1. decil i 2005, var omkring hver femte fortsat i 1. decil fire år efter. Gennem-

snitsalderen var syv år lavere for personer i 1. decil sammenlignet med hele det private arbejdsmarked, jf. Svenskt Näringsliv (2012).

Også i Danmark er gennemsnitsalderen meget lavere blandt de 10 pct. lavestlønnede end blandt øvrige beskæftigede. I 2007 var lønmodtagere i de lavere lønnejob i gennemsnit 32 år, mod 43 år blandt alle ansatte. Det betyder, at det primært er unge medarbejdere, der har de laveste lønninger. Det afspejler ingen eller kort erhvervsfaring for den gruppe.

Uddannelsesniveaut er markant lavere for personer i 1. decil sammenlignet med øvrige lønmodtagere. Seks ud af 10 i 1. decil har ingen erhvervskompetencegivende uddannelse mod to ud af 10 blandt resten, jf. figur 2.18.

Uddannelsesniveau er lavere for personer i et lavere lønnet job

Figur 2.18

Personer i 1. decil er ofte under uddannelse og har et studiejob. Således er det også de yngste aldersgrupper under 25 år, der er langsomst til at forlade et lavere lønnet job sammenlignet med andre aldersgrupper. Blandt 18-24-årige er en tredjedel tilbage i 1. decil efter tre år, jf. figur 2.19.

Figur 2.19

Boks 2.4

Analyse af lønmobilitet

I denne analyse er der set på personers evne til at bevæge sig op i lønfordelingen fra et lavere lønnet job. Der er taget udgangspunkt i de personer, der i 2007 befandt sig i gruppen af de 10 pct. lavest lønnede (også kaldet 1. decil) på arbejdsmarkedet.

Gruppen er fulgt i de efterfølgende tre år. Personer kan godt have været oppe i et højere decil ét år og derefter være vendt tilbage til 1. decil igen. Andelen af personer i 1. decil i 2010 er således dem, der er i 1. decil 2010, uanset om de i et af de foregående år har været ude af 1. decil.

Populationen omfatter personer over 18 år, som ikke er elever eller "uoplyst", og som har lønindkomst i 2007. Ansættelsesforhold med få timer i løbet af året er udeladt. Dernæst er kun ét ansættelsesforhold udvalgt pr. person – nemlig det ansættelsesforhold, hvor personen har flest præsterede timer. Lønbegrebet er "Smalfortjeneste inkl. pension m.v. pr. præsteret time" hvilket ikke omfatter genebetalinger. Decil-inddelingerne er vægtet med antal præsterede timer og en opregningsandel, som svarer til beregningsmetoden i Danmark Statistiks strukturstatistik.

I tabellen er populationen placeret i gruppen "1. decil" eller "Er steget i løn", hvis man har en lønindkomst og i øvrigt opfylder kravene for at indgå i lønstatistikken. Har man ikke det, placeres man i en af de øvrige kategorier, efter hvor personen har været længst tid i løbet af året. Eksempelvis vil en person, der har været under uddannelse i 27 uger og bruttoledig i 25 uger, ende i kategorien "Uddannelse" det pågældende år.

2.4 Danmark taber markedsandele

Dansk eksport svarer til halvdelen af BNP

Danmark er et lille land, der er afhængig af handel med omverdenen. Danske virksomheder sælger varer og tjenester i udlandet til en værdi, som svarer til 54 pct. af BNP.

Dansk eksport er relativt på niveau med Tyskland og Sverige, men langt fra Holland, som har et væsentligt højere eksportniveau. Storbritannien har en betydelig mindre eksport, som udgør ca. 1/3 af BNP, jf. tabel 2.5.

Tabel 2.5

Danmark en meget åben økonomi	
Eksport af varer og tjenester i pct. af BNP	2011
Danmark	54
Sverige	50
Tyskland	50
Holland	83
Storbritannien	32

ANM.: Eksport og import af varer og tjenester i løbende priser.
KILDE: OECD.stat.

Der er en tendens til, at små landes økonomier er mere åbne end store landes økonomier. Holland er en mere åben økonomi end Danmark, hvilket dog skal ses i lyset af den betydelige transithandel, som primært hidrører fra havnen i Rotterdam, jf. Nationalbanken (2012).

Knap hver andet job er direkte afhængig af eksporten ...

I dag er knapt 800.000 eller 45 pct. af private job direkte eller indirekte afhængige af samhandlen med udlandet og de varer og tjenester, danske virksomheder eksporterer. Det er 55.000 flere job end i 1995, jf. DI (2012).

... men faktisk er alle job afhængig af privat produktion

Men faktisk er alle job i Danmark afhængige af virksomhedernes produktion og handel, fordi det er virksomhedernes indtjening, der fastholder og skaber job og sikrer aflønning, der kan beskattes. Og som i sidste ende kan finansiere husholdningernes privatforbrug og den offentlige sektor.

Langt hovedparten af den danske handel sker med lande, som geografisk ligger tæt på. Således går 40 pct. af Danmarks eksport til Storbritannien, Holland, Sverige og Tyskland. Disse fire lande er også væsentlige konkurrenter på det danske hjemmemarked og på andre eksportmarkeder.

En femtedel af dansk eksport går til de øvrige EU-lande. Det har ligget nogenlunde stabilt siden midten af 1990'erne.

Tyskland er det største enkeltmarked for danske virksomheder og aftager 15 pct. af den danske eksport af varer og tjenester. Det er noget mindre end i 1995, hvor Tyskland aftog 22 pct. af dansk eksport.

I de senere år er dansk eksport til BRIK-landene og særligt til Kina blevet større. Kina er nu Danmarks fjerdestørste samhandelsland. Eksporten til BRIK-landene udgør dog kun 5 pct. af Danmarks samlede eksport, jf. tabel 2.6.

Eksport til
BRIK-lande stiger

Andel af samlet eksport af varer og tjenester i kroner, pct.	1995	2011
Sverige	10,4	12,1
Tyskland	21,9	14,6
Holland	4,2	4,2
Storbritannien	7,3	8,9
Øvrig EU-27	19,2	19,1
Nordamerika	4,4	6,6
BRIK	2,6	5,1
Øvrig verden	30,1	29,3
I alt	100,0	100,0

ANM.: BRIK omfatter Brasilien, Rusland, Indien og Kina. Værdien af importen fra Storbritannien, Holland, Sverige og Tyskland overstiger samlet set eksporten den anden vej med ca. 7 pct.point.
KILDE: Danmarks Statistik og egne beregninger.

Tabel 2.6

BRIK-landene har oplevet stor vækst og har et stort vækstpotentiale. Danmark har øget sin eksport til BRIK-landene i noget mindre omfang end tyske,

engelske, svenske og hollandske virksomheder, jf. OECD, iLibrary.

Dansk eksport udvikler sig mindre gunstigt end andre landes

Dansk eksport vokset med 5 pct. årligt siden 1995

Udviklingen i den danske eksport målt i mængder har de seneste 15 år været mindre gunstig end Hollands, Sveriges og Tysklands eksport. I alle lande faldt eksporten betydeligt i 2008 som følge af det internationale økonomiske tilbageslag. Dansk eksport har været langsommere om at rette sig efter krisen i 2008 end svensk og tysk eksport, jf. figur 2.20.

Figur 2.20

Globalisering øges og samhandel stiger

Ikke bare i Danmark, men i mange andre lande har eksport fået større betydning for den økonomiske udvikling. Den samlede verdenshandel er således vokset hurtigere end verdensøkonomien de seneste 15 år, jf. Nationalbanken (2012).

Eksport målt i værdier har klaret sig bedre end i mængder

Siden 1995 er Danmarks eksport af varer og tjenester målt i mængder vokset med ca. fire procent om året. Målt i værdier er eksporten vokset med seks pct. om

året og har således klaret sig bedre målt i værdi end i mængder. Det skyldes, at de priser, danske virksomheder sælger deres varer til i udlandet, er steget relativt mere end de priser, danskerne importerer til, jf. Nationalbanken (2012).

Når eksportpriserne stiger relativt mere end importpriserne, bliver det som udgangspunkt muligt at købe flere udenlandske varer og tjenester for den samme mængde af dansk producerede varer og tjenester. Omvendt kan vedvarende eksportprisstigninger på sigt udfordre konkurrenceevnen, hvis det betyder, at danske varer og tjenester ikke kan afsættes på de udenlandske markeder.

Selv om dansk eksport har været støt stigende i de seneste 15 år både målt i mængder og priser, er importen i udlandet vokset hurtigere end den danske eksport. Danmark har således tabt markedsandele – målt i både priser og mængder. Dette tab er relativt stort i forhold til andre vesteuropæiske landes, jf. figur 2.21.

Danmark taber markedsandele

Figur 2.21

Tabet af markedsandele har haft stor betydning for velstanden og beskæftigelsesmulighederne i det danske samfund, jf. afsnit 2.2.

Øget globalisering i hele samfundet, også på hjemmemarkeder

Markedsandele viser ikke konkurrence på hjemmemarkeder

Opgørelsen af markedsandele undervurderer den globale konkurrence, fordi den alene måler, hvordan danske eksportører konkurrerer med andre landes eksportører på et givet marked og ikke med det pågældende markeds egne producenter.

Danmarks markedsandel i Tyskland måler således, hvor godt vi klarer os i konkurrencen med andre eksportører til Tyskland, og ikke hvor godt vi klarer os i forhold til tyske producenter. Tyske producenter har haft betydeligt lavere stigning i lønomkostningerne i denne periode, jf. afsnit 2.2.

Markedsandele fanger heller ikke konkurrencen på det danske hjemmemarked, som nu i langt højere grad er åbnet mod omverdenen. Arbejdsmarkedet er mere globalt, end det var for to-tre årtier siden, og konkurrencen om jobbene er større. Der er i dag 111.000 udenlandske statsborgere med arbejde i danske virksomheder.

Flere udenlandske virksomheder er midlertidigt i Danmark

Der er ca. 1.800 virksomheder, der midlertidigt udfører opgaver i Danmark. Hovedparten udbyder tjenester inden for bygge og anlæg, som traditionelt er blevet betragtet som et hjemmemarked afskærmet fra international konkurrence, jf. figur 2.22.

Figur 2.22

Bevægelserne går også den anden vej. Knap hver femte danske virksomhed med mere end 50 ansatte har flyttet aktiviteter ud af landet i perioden 2009-2011. På bare tre år har udflytningen været lige så stor som i de foregående seks år, jf. Danmarks Statistik (2012a).

Danske virksomheder flytter aktiviteter ud af landet

I 2010 kontrollerede danske virksomheder omkring 11.000 datterselskaber i udlandet med 1,2 millioner ansatte. Knap hver femte udenlandske ansat af danske virksomheder er i Storbritannien, Sverige og Tyskland. Andre lande, som danske datterselskaber har mange ansatte i, er Indien, Kina, Indonesien, Frankrig, USA, Thailand og Polen, jf. Danmarks Statistik (2012b).

Danske investeringer i udlandet er stigende og har været det igennem en længere årrække. Frem til udgangen af 2010 har danske virksomheder investeret omkring 1.100 mia. kr. i udlandet. Det var knap 400 mia. kr. mere, end udlandet har investeret i Danmark. Udenlandske investeringer i Danmark er stagneret de seneste fem år. Indtil for ca. 10 år siden var de direkte investeringer ind og ud af Danmark lige store, jf. figur 2.23.

Danmark investerer mere og mere i udlandet

Figur 2.23

Lave produktionsomkostninger er vigtige for at tiltrække investeringer fra udlandet. Udgifter til løn er en af de væsentligste produktionsomkostninger, og her ligger de danske lønomkostninger blandt de højeste i verden, jf. Erhvervs- og Vækstministeriet (2012) og afsnit 2.2.

Markedsandele påvirkes af lønudvikling

Der er tæt sammenhæng mellem markedsandele på eksportmarkederne og udviklingen i lønkonkurrenceevnen. Når de danske lønninger stiger hurtigere end de udenlandske, og lønkonkurrenceevnen dermed bliver forværret, falder markedsandelene.

Eksport reagerer kraftigere på prisændringer

De seneste år er denne sammenhæng blevet stærkere. Eksporten reagerer kraftigere på prisstigninger end tidligere. En forværring af den danske konkurrenceevne på 1 pct.point har siden 2000 givet et større fald i markedsandele end i perioden før. Den sammenhæng ses ved, at den røde linje er stejlere end den blå linje, jf. figur 2.24.

Figur 2.24

Det betyder, at gevinsten i form af større eksport og højere markedsandele ved at forbedre lønkonkurrenceevnen vil være større end tidligere.

Gevinst ved lavere lønudvikling bliver større

Der er andre faktorer ud over lønomkostninger, der påvirker et lands konkurrenceevne. Det gælder for eksempel teknologi, forskning, udvikling, antallet af patenter, eller strukturelle indikatorer som uddannelsesniveau, infrastruktur, eksportbarrierer osv.

Danmark har klaret sig relativt godt målt på indikatorerne for ikke-priskonkurrence. Denne gunstige udvikling har understøttet eksporten, mens de højere danske lønstigninger har trukket den modsatte vej, jf. Nationalbanken (2012).

3. Offentligt forsørgede i fem lande

3.1	Sammenfatning	103
3.2	Danmark har flest offentligt forsørgede	105
3.3	Sverige knækker kurven	109
3.4	Tyskland har succes med reformer	111
3.5	Danmark betaler prisen	114
3.6	Hvad reformer kunne betyde for Danmark	116
Appendiks		
3.1	Data fra nationale statistikker	122

3.1 Sammenfatning

Mere end hver femte dansker i den erhvervsaktive alder får førtidspension, kontanthjælp, dagpenge eller er på anden måde offentligt forsørget.

En ud af fem på overførsel i Danmark

Danskerne er mere på offentlig forsørgelse end borgere i Sverige, Storbritannien, Tyskland og Holland, og Danmark bruger flere penge på offentlig forsørgelse end noget andet land i verden.

Hvis danskerne var offentligt forsørgede i samme omfang som svenskerne, ville der være en kvart million færre danskere på offentlig forsørgelse.

En kvart mio. færre på offentlig forsørgelse

Danmark bruger godt otte pct. af BNP på udgifter til offentlig forsørgelse. Det er en tredjedel mere end Holland og tre gange så meget som Tyskland.

Tyskland bruger halvt så meget som Danmark

Hvis danskerne i stedet var offentligt forsørget i samme grad som borgerne i enten Sverige, Tyskland, Holland eller Storbritannien, ville udgifterne kunne reduceres med knap 50 mia. kr. årligt.

DK kunne spare 50 mia. årligt

I gennemsnit koster hver eneste dansker hvert år mere end 26.000 kr. i offentlig forsørgelse. I Sverige bruger man 9.000 kr. mindre pr. indbygger.

Siden 2007 er det lykkedes Tyskland og Sverige gennem reformer markant at reducere antallet af personer på offentlig forsørgelse. Tyskland har reduceret sin andel af offentligt forsørgede fra 17,7 til 16,3 pct. af befolkningen. Svenskerne har reduceret deres andel fra 16,9 til 14,9 pct. af befolkningen.

Reformsucces i Tyskland og Sverige

I Danmark er udviklingen gået den anden vej. Her er andelen øget fra 20,3 i 2007 til 21,8 pct. af befolkningen i den erhvervsaktive alder.

Forkert udvikling i Danmark

Hvis Danmark reducerede ydelsesniveauet for overførselsindkomsterne med 20 pct., ville det øge beskæftigelsen med godt 40.000 personer frem mod 2040

Positive effekter ved reformer

og reducere ledigheden i samme periode med knap 30.000 personer.

Danmark skiller sig ud ved at have en stor andel af offentligt forsørgede på helbredsbedingede ydelser – ydelser, som oftest er permanente, og hvorfra det er sværest at komme tilbage til arbejdsmarkedet.

Forkerte incitamentener I Danmark kan det bedst betale sig at arbejde for førtidspensionister og mindst for kontanthjælpsmodtagere. Hvis en person på overførselsindkomst tjener 100.000 kr. ved siden af sin overførselsindkomst, får førtidspensionisten ud over pensionen lov at beholde 90.000 kr. før skat, mens kontanthjælpsmodtageren får 10.000 kr. før skat ud over kontanthjælpen.

3.2. Danmark har flest offentligt forsørgede

Danmark skiller sig ud fra Sverige, Tyskland, Storbritannien og Holland ved at have markant flere på offentlig forsørgelse.

Danmark har knap 22 pct. af 16-64-årige, der modtager offentlig forsørgelse. I de øvrige fire lande ligger andelen på 14-16 pct., jf. figur 3.1.

Figur 3.1

Udviklingen i antallet af offentligt forsørgede i de fem lande i perioden 2007 til 2011 har været forskellig. Danmark, Storbritannien og Holland har fået flere på offentlig forsørgelse, mens det trods den økonomiske krise er lykkedes at nedbringe antallet i Sverige og Tyskland.

Danmark har haft den største stigning og er gået fra at have 20,3 pct. af befolkningen på offentlig forsørgelse i 2007 til 21,8 pct. i 2011. Det svarer til en stigning på godt 50.000 personer.

Sverige og Tyskland har reduceret den andel af befolkningen, som er på offentlig forsørgelse. Mest markant er faldet i Sverige, som har reduceret andelen af of-

Færre offentligt forsørgede i Sverige og Tyskland

fentligt forsørgede fra 16,9 pct. til 14,9 pct. i løbet af 4 år med international økonomisk krise.

270.000 færre offentligt forsørgede hvis DK lignede Sverige

Havde Danmark den samme andel 16-64-årige på offentlig forsørgelse som i Sverige, så ville antallet af offentligt forsørgede personer være ca. 270.000 lavere end det nuværende antal.

Reduktionerne i Sverige og Tyskland er sket, samtidig med at beskæftigelsen i samme periode er øget i begge lande, jf. kapitel 1.

Boks 3.1

Hvem er offentligt forsørgede?

Offentligt forsørgede er i denne rapport opdelt i tre hovedkategorier:

1. Forsikrede ledige: Dagpengemodtagere og tilsvarende forsikringsordninger i de øvrige lande
2. Socialhjælp: Kontanthjælpsmodtagere og modtagere af social bistand for ikke-forsikrede ledige
3. Helbredsbedingede ydelser: Invalidepensionsordninger, som førtidspension, fleksjob og revalidering

ANM.: Se i øvrigt appendiks 3.1.

Danskere på offentlig forsørgelse længst fra arbejdsmarkedet

Dobbelt andel forsørges pga. helbred i DK i forhold til Tyskland

Danmark skiller sig på flere punkter ud fra de øvrige fire lande. Ikke kun fordi Danmark har den største andel af offentligt forsørgede totalt set, men også fordi Danmark har en væsentlig større andel af modtagere af helbredsbedingede ydelser. I Danmark er godt 10 pct. af befolkningen i den erhvervsaktive alder på offentlig forsørgelse på grund af helbredet. I Tyskland, som har den laveste andel, er det godt 5 pct., jf. figur 3.2.

Figur 3.2

Modtagere af helbredsbedingede ydelser er den forsørgelsesgruppe, der er længst fra arbejdsmarkedet. Når man på grund af helbredet står uden for arbejdsstyrken, står man modsat dagpengemodtagere og en del kontanthjælpsmodtagere heller ikke til rådighed.

Det svækker udbuddet af arbejdskraft, og dermed virksomhedernes mulighed for at finde den arbejdskraft, som de har brug for. På sigt vil det svække beskæftigelsen og væksten i Danmark.

At Danmark har den største andel af modtagere af helbredsbedingede ydelser, er et resultat af, at denne gruppe er blevet væsentligt forøget siden midten af 1980'erne.

Stigningen er sket, samtidig med at den generelle helbredstilstand i Danmark er forbedret, jf. DA (2010).

Til gengæld har Tyskland den højeste andel af offentligt forsørgede på sociale ydelser. Knap 7 pct. af befolkningen i den erhvervsaktive alder i Tyskland modtager en form for socialhjælp, mens det samme gør sig gældende for knap 4 pct. af danskerne.

Sammenhæng
mellem ydelses-
niveau og andel

Den høje andel på socialhjælp i Tyskland er et resultat af en kortere dagpengeperiode og strengere adgang til førtidspension. Fordelingen af de offentligt forsørgede i Sverige minder til gengæld mere om den danske fordeling, selv om Sverige har færre inden for alle grupper, fordi ydelsesperioderne er kortere, og adgangskravene mere restriktive.

Fælles for Tyskland og Sverige er, at begge lande har gennemgået større reformer af de offentlige ydelser.

Reformer høster
frugten

I samme periode har Tyskland og Sverige også klaret sig bedst gennem krisen målt på vækst, beskæftigelse og udviklingen i ledigheden, jf. kapitel 1.

3.3 Sverige knækker kurven

Siden 2000 er der blevet 60.000 flere offentligt forsørgede i Danmark. I samme periode er der blevet 75.000 færre svenskere på offentlig forsørgelse

Svenskerne på rette kurs

Den svenske vækst har gjort indhug i antallet af ledige arbejdsløshedsforsikrede, som siden 2007 er faldet fra knap 135.000 til knap 90.000 personer.

Siden 2007 er antallet af personer på helbredsbetingede ydelser faldet markant. I 2007 var godt 606.000 svenskere på en helbredsbetinget ydelse. I 2011 var det knap 465.000, jf. figur 3.3.

Figur 3.3

Sverige gennemførte i 2006 et større reformprogram, som blandt andet reducerede dagpengene markant, jf. boks 3.2.

De svenske velfærdsreformer

I 2006 oplevede Sverige, hvad der kan karakteriseres som et systemskifte, da Frederik Reinfeldt, leder af de konservative parti Moderaterne, overtog regeringsmagten efter 12 års socialdemokratisk ledede regeringer.

Et større reformprogram blev vedtaget samme år. De væsentligste reformelementer var:

- Dagpengesystemet blev strammet, ved at ydelsesniveauet blev reduceret, beskæftigelseskravet blev skærpet, og egenbetalingen til arbejdsløshedsforsikring blev øget
- Flere på offentlig forsørgelse i arbejde ved at lette arbejdsgivernes medarbejderomkostninger (de lovpligtige socialbidrag), hvis de ansætter personer, der har modtaget offentlig forsørgelse i mindst ét år
- Flere jobåbninger ved at gøre ansættelsesregler mere fleksible, så det bliver nemmere at ansætte medarbejdere i tidsbegrænsede stillinger

Kilde: Den svenske regering (2006).

3.4 Tyskland har succes med reformer

Ligesom Sverige har Tyskland haft succes med gennem reformer af arbejdsmarkedet at reducere andelen af personer på offentlig forsørgelse.

I perioden 2007 til 2011 faldt antallet af offentligt forsørgede fra godt 9,5 mio. til knap 8,7 mio., jf. figur 3.4.

Mere end én million færre forsørgede

Figur 3.4

Antallet af modtagere af sociale ydelser er faldet med knap 800.000 personer, og antallet af arbejdsløshedsforsikrede er faldet med ca. 250.000. Modsat er antallet af personer på helbredsbedingede ydelser i Tyskland steget med 270.000 fra 2007 til 2011.

Tyskland gennemførte i årene 2002 til 2005 de såkaldte Hartz-reformer, som ændrede både det tyske dagpenge-system, socialhjælpen og arbejdsmarkedsreguleringen, jf. boks 3.3.

Hartz-reformer sætter gang i arbejdsmarkedet

De tyske Hartz-reformer

I årene 2002-2005 gennemførtes en række arbejdsmarkedsreformer i Tyskland, der tilsammen udgør den største forandring af det tyske arbejdsmarked i nyere tid. Reformerne var en reaktion på en periode med lav vækst og høj langtidsledighed, som satte de tyske offentlige finanser under pres.

Hartz-reformerne bestod af fire love (Hartz I-IV), der først og fremmest skulle forbedre strukturerne på arbejdsmarkedet gennem reduktioner af offentlige ydelser og forbedringer af den aktive arbejdsmarkedspolitik. Man ønskede at øge arbejdstagerens incitament til påtage sig arbejde, men også at nedbryde barrierer for tyske virksomheders jobskabelse.

De væsentligste reformer var:

- Skærpede rådighedskrav til ledige
- Skattefritagelse for såkaldte "minijob" på op til 400 euro pr. måned
- Reducerede bidrag til social sikring for lavtlønsjob
- Reduktion af dagpengeperioden fra 26 til 12 måneder for alle under 55 år
- Reduktion af dagpengeperioden fra 32 til 18 måneder for de 55-64-årige
- Lempeligere ansættelsesregler, der gjorde det nemmere at bruge vikarer og tidsbegrænsede medarbejdere, og nemmere for små virksomheder at afskedige medarbejdere

Kilde: IZA (2006).

Skattereform
medvirkende årsag

Ud over Hartz-reformerne vedtog den tyske regering i 2000 den mest ambitiøse skattereform i nyere tid. Formålet var at reducere skatten for både virksomheder og lønmodtagere for at skabe øget beskæftigelse.

Den del af skattereformen, der vedrører indkomstskatten, blev gennemført gradvist fra 2001 til 2005. I

2005 var den højeste marginalskat reduceret med 9 pct.point – til 42 pct. – sammenlignet med 2000, og den laveste marginalskat reduceret med knap 8 pct.point til 15 pct. Desuden var personfradraget øget med ca. 5.700 kr. til 57.500 kr.

En væsentlig del af skattelettelserne skete i 2004 og 2005, samtidig med at den sidste del af Hartz-reformerne blev gennemført.

3.5 Danmark betaler prisen

De samlede udgifter til offentlig forsørgelse afhænger af, hvor mange modtagere der er, og hvor højt ydelsesniveauet er.

Danmark har den højeste andel af modtagere af offentlige ydelser. Danmark har også, som det fremgår af kapitel 4-6, de højeste ydelsesniveauer.

Kombinationen af den største andel og de højeste ydelser indebærer, at Danmark bruger flest penge på offentlig forsørgelse af de fem lande. Danmark bruger godt 8 pct. af BNP på offentlig forsørgelse. Det er en tredjedel mere end Holland, Sverige og Storbritannien og dobbelt så meget som Tyskland, jf. figur 3.5.

Figur 3.5

Dyrest i Danmark

Det betyder, at hver eneste dansker i gennemsnit koster mere end 26.000 kr. om året i offentlig forsørgelse, mens en svensk indbygger koster 17.000 kr. – eller 9.000 kr. mindre, jf. figur 3.6.

Figur 3.6

Tyskland er det land blandt de fem, der bruger færrest penge på offentlig forsørgelse. Her koster hver indbygger i gennemsnit 9.000 kr. årligt.

En af årsagerne til de lave udgifter i Tyskland er, at mange af de offentligt forsørgede samtidig er i en form for beskæftigelse, og derfor kun får en supplerende ydelse.

Det er bemærkelsesværdigt, at selv om Tysklands udgifter er en tredjedel af Danmarks målt pr. indbygger, ligger Tyskland stadig på OECD-gennemsnittet.

Hvis danskerne var på offentlige forsørgelse i samme omfang som svenskerne, ville de samlede danske udgifter til offentlig forsørgelse være knap 50 mia. kr. mindre årligt.

Danmark kan spare 50 mia. hvert år

3.6 Hvad reformer kunne betyde for Danmark

Når Danmark er landet med relativt flest offentligt forsørgede i den erhvervsaktive alder, betyder det, at Danmark ikke i samme grad evner at skabe job, blandt andet fordi de danske virksomheders konkurrenceevne sættes under pres af et mindre arbejdsudbud og et større afgifts- og skattetryk.

Reformer har virket i både Sverige og Tyskland, som begge har nedbragt andelen af offentligt forsørgede, samtidig med at beskæftigelsen er steget. Personer er flyttet fra forsørgelse til beskæftigelse.

Potentialet for reformer i Danmark er på grund af det meget høje udgangspunkt stort. Sverige har for eksempel fået reduceret antallet af personer på helbreds-betingede ydelser, som udgør den største gruppe i Danmark.

Førtidspensionister får mest ud af at arbejde

Den største gruppe af personer på offentlig forsørgelse i den erhvervsaktive alder i Danmark er førtidspensionister. Det er også den gruppe, som er mindst arbejdsmarkedsparete.

I Tyskland og Sverige er der gennemført reformer, der skal gøre det mere attraktivt for personer på offentlig forsørgelse at komme i arbejde, jf. afsnit 3.2

I Danmark er tilskyndelsen til at arbejde størst for den gruppe på offentlig forsørgelse, der er længst væk fra

arbejdsmarkedet, og mindst for kontanthjælpsmodtagere, jf. figur 3.7.

Figur 3.7

Hvis en person på offentlig forsørgelse tjener 100.000 kr. om året, vil kontanthjælpsmodtageren ud over selve kontanthjælpen få 10.000 kr. ud af det til sig selv før skat, mens en person på førtidspension vil få ni gange så meget, godt 90.000 kr. før skat udover førtidspensionen.

Lavere ydelser giver markant flere beskæftigede og færre ledige

De danske ydelser er mere generøse end ydelserne i de andre fire lande. Det gælder både niveauet for ydelser og betingelserne for at få dem. Der er generelt en lettere adgang til offentlig forsørgelse i Danmark, jf. kapitlerne 4-6.

Hvis ydelserne til offentlig forsørgelse – med undtagelse af folkepensionen – i Danmark blev reduceret med 20 pct. her og nu, ville effekterne på dansk økonomi være markante.

Lavere satser vil øge beskæftigelsen

I år 2020 ville beskæftigelsen være forøget med knap 30.000 personer, og i 2040 vil godt 40.000 flere have et job, jf. figur 3.8.

Figur 3.8

Markant færre ledige

Den øgede beskæftigelse sker, samtidig med at ledigheden falder. I år 2040 ville der være knap 29.000 færre ledige end ellers.

Færre på offentlig forsørgelse

Når beskæftigelsen stiger mere, end ledigheden falder, er det udtryk for, at flere uden for arbejdsstyrken kommer i beskæftigelse.

Årsagen til, at reduktionen i satserne giver flere beskæftigede og færre ledige, er, at konkurrenceevnen forbedres, eksporten stiger, BNP stiger og den strukturelle beskæftigelse dermed stiger.

Afdæmpet stigning giver flere job

I stedet for at reducere ydelserne her og nu kunne en mere afdæmpet regulering af overførselsindkomsterne også bringe positive effekter på både beskæftigelse og ledighed.

Reguleringen af de offentlige ydelser er højere i Danmark end i de fire øvrige lande. Danmark er det eneste land, hvor modtagerne af overførselsindkomst får samme "lønstigning" som i den private sektor, jf. tabel 3.1.

Regulering mest attraktiv i DK	
Danmark	Reguleres årligt med lønudviklingen på det private arbejdsmarked ¹⁾
Sverige	Forudsætter politisk beslutning. Reguleres typisk årligt på baggrund af prisudviklingen
Tyskland	Årligt – 70 pct. vægt fra prisudvikling, 30 pct. fra lønudvikling
Holland	Ja, politisk fastsat regulering hver 6. måned. Beløbet kan både stige og falde.
Storbritannien	Årligt på baggrund af prisudviklingen

ANM.: 1) Dog går 0,3 pct.point af den årlige regulering til satsreguleringspuljen. Fra 2016 til 2023 vil satsene for offentlig forsørgelse i Danmark blive reguleret med i alt 5,1 pct.point mindre end ellers som følge af skattereformen fra 2012.
KILDE: EU-Kommissionen (2012).

Tabel 3.1

I Sverige og Storbritannien sker reguleringen med prisudviklingen. Det vil sige, at overførselsmodtagernes købekraft fastholdes, men de får ikke del i den økonomiske vækst skabt i den private sektor.

I Tyskland vægter prisudviklingen 70 pct. og lønudviklingen 30 pct., mens Holland har en rent politisk fastsat regulering. Den kan både indebære stigninger og fald i de offentlige ydelser.

Med skattereformen i 2012 blev der indgået et bredt forlig om, at overførslerne i Danmark skulle stige lidt mindre end ellers i perioden 2016 til 2023.

Afdæmpet regulering i Danmark

Effekten af denne aftalte afdæmpning af stigningerne er, at der vil blive skabt flere job i Danmark end ellers. I 2040 vil der være knap 12.000 flere beskæftiget, end hvis stigningerne ikke var afdæmpede, jf. figur 3.9.

Figur 3.9

Den aftalte afdæmpning betyder, at overførselsindkomsterne satsreguleres med 5,1 pct.point mindre i perioden 2016 til 2023.

Hvis der i stedet blev foretaget en dobbelt så stor afdæmpning – altså at satsreguleringen blev 10,2 pct.-point mindre i perioden – ville effekterne blive dobbelt så store.

Det ville i så fald betyde, at der i 2020 ville være skabt knap 15.000 flere job, og at beskæftigelsen i 2040 ville være godt 23.000 højere.

Hvis de danske dagpengesatser i perioden 2000-2012 var reguleret med inflationen i stedet for den politisk fastsatte satsregulering, ville dagpengesatsen i dag være 738 kr. frem for 788 kr., eller godt 6 pct. lavere, jf. figur 3.10.

Figur 3.10

Ved at regulere dagpengesatsen med inflationen fastholdes dagpengemodtagernes købekraft, men de får ikke del i den eventuelle reallønsfremgang, der finder sted i den private sektor. Til gengæld vil beskæftigelsen stige ud fra den samme logik, som ligger til grund for skattereformen, hvor satsreguleringen afdæmpes.

Hvis alle indkomstoverførsler var blevet reguleret med inflationen i stedet for satsreguleret siden år 2000, ville udgifterne til indkomstoverførsler i dag være knap 9 mia. kr. lavere.

9 mia. kr. kunne være sparet hvert år

Appendiks 3.1

Data fra nationale statistikker

Data for offentligt forsørgede i alderen 16-64 år i de fem lande er indsamlet primært fra nationale statistikker. Der er søgt medtaget alle typer af offentlig forsørgelse

Der er dog undtagelser. Det gælder i forhold til modtagere af uddannelsesstøtte. Endvidere gælder det modtagere af barselsydelse og ydelser til efterladte – en ydelse som findes i nogen af landene.

Landenes opgørelsesmetode for sygefravær afviger en del. For at opnå så konsistent og sammenlignelig statistik som muligt anvendes OECD og EULFS data herfor. I 2008 og 2010 stammer tal fra OECD(2010b) samt supplerende OECD data, mens de øvrige år er beregnet på baggrund af niveauerne i de to år og stignings-takter fra Eurostat's Labour Force Survey (EULFS). OECD (2010b) offentliggør sygefravær i pct. af fuldtidsansatte, der kun dækker over fuldtidsansatte og ikke deltidsansatte.

Personer i beskæftigelse, der samtidig modtager socialhjælp, er søgt taget ud af data, således at det primært er inaktive personer, der er med i tallene.

Danmark

Definition: Fuldtidspersoner

Alder: 16-64-årige. Brugen af 16-64-årige indebærer, at andelen af offentligt forsørgede undervurderes i Danmark, fordi 16-17-årige ikke kan modtage offentlig forsørgelse. Opgørelsen fra Sverige, der bruger 20-64-årige, indebærer ikke den samme undervurdering af andelen på offentlig forsørgelse. Forskellen på Danmark og Sverige er dermed større, end det fremgår af figur 3.1 og 3.2.

Kilde: Danmarks Statistik

Arbejdsløshedsforsikrede ydelser:

- Ledige dagpengemodtagere, aktiverede dagpenge-modtagere

Sociale ydelser:

- Ledige kontanthjælpsmodtagere, aktiverede kontanthjælpsmodtagere, øvrige kontanthjælpsmodtagere

Invalidepension:

- Førtidspension, fleksjob, ledighedsydelse, revalidering

Sygefravær:

- OECD/EULFS

Tidlig tilbagetrækning:

- Efterløn

Andre:

- Virksomhedspraktik, ansættelse med løntilskud, skånejob, servicejob, voksenlærling, introduktionsydelse

Modtagere af fleksydelse og SU indgår ikke i opgørelsen. Opgørelsen indeholder både personer, der er bosat i Danmark og i udlandet. Tal for førtidspensionister dækker over bestanden 1. januar det pågældende år.

På grund af den måde hvorpå revalidering opgøres i offentligt forsørgede statistikken fra Danmarks Statistik, der bruges til totalen i kapitel 3, vil personer på invalidepension i den samlede total i kapitel 3 afvige

en smule fra det samlede antal personer på invalidepension i kapitel 6. Revalidering i kapitel 6 er opgjort som helårspersoner.

Sverige

Definition: Fuldtidspersoner

Alder: 20-64-årige

Kilde: Statistiska centralbyrån (SCB).

Arbejdsløshedsforsikrede ydelser:

- Arbetslöshet

Sociale ydelser:

- Ekonomiskt bistånd

Invalidepension:

- Sjuk- og aktivitetsersättning

Sygefravær:

- OECD/EULFS

Andre:

- Arbetsmarknadsåtgärder

Aktiverede dagpenge- og kontanthjælpsmodtagere ligger i gruppen "andre", og derved er modtagere af arbejdsløshedsforsikrede og sociale ydelser undervurderet og ikke direkte sammenligneligt med de andre lande.

Personer, der modtager en ydelse, men er bosat i udlandet, er medtaget i statistikken.

Personer, der modtager en ydelse, men er bosat i udlandet, er medtaget i statistikken.

Tyskland

Definition: Personer

Alder: 16-64-årige

Kilde: Deutsche Rentenversicherung, Destatis (Statistisches Bundesamt) og Bundesagentur für Arbeit

Arbejdsløshedsforsikrede ydelser:

- ALG I

Sociale ydelser:

- ALG II (fratrasket personer på ydelsen som samtidig er i beskæftigelse), Hilfe zum Lebensunterhalt

Invalidepension:

- Teilweiser Erwerbsminderung, voller erwerbsminderung, grundsicherung bei erwerbsminderung

Sygefravær:

- OECD/EULFS

Tidlig tilbagetrækning:

- Für langjährig Versicherte, für Schwerbehinderte Menschen, wegen Arbeitslosigkeit, wegen Altersteilzeitarbeit, für Frauen, für langjährig unter tage Beschäftigte

Personer på invalidepension, tidlig tilbagetrækning samt "Hilfe zum Lebensunterhalt" er opgjort den 31. december. i de pågældende år. ALG I og ALG II er simple gennemsnit af månedstal.

Personer på invalidepension, tidlig tilbagetrækning samt Hilfe zum Lebensunterhalt (social ydelse) er opgjort den 31. december i de pågældende år. ALG I og ALG II er simple gennemsnit af månedstal.

Ydelsesmodtagere af den lovpligtige invalidepension (voller/teilweiser Erwerbsminderung) kan samtidig modtage Grundsicherung bei Erwerbsminderung, hvilket gør, at den samme person kan optræde to gange i antallet af personer på invalidepension. Det samme gør sig gældende i antallet af personer på sociale ydelser.

Nogle personer modtager ALG II, mens de er i beskæftigelse, men disse er ikke medtaget i opgørelsen for at kunne sammenligne mellem landene.

Holland

Definition: Personer

Alder: 15-64-årige

Kilde: Centraal Bureau voor de Statistiek (CBS).

Arbejdsløshedsforsikrede ydelser:

- WW

Sociale ydelser:

- WWB/WIJ

Invalidepension:

- WAO, WIA (IVA og WGA), WAZ, Wajong

Sygefravær:

- OECD/EULFS

Andre:

- IOAW, IOAZ, WWIK

Årstal er dannet ud fra simple gennemsnit af månedstal, der er opgjort sidste dag i måneden. I Holland kan den samme person modtage flere ydelser samtidig, men indgår kun en gang i totalen fra det anvendte statistik. Til at fordele personerne på underkategorier nedskales disse (ud fra den opregnede total), så summen af underkategorier er lig med den korrekte total. Data dækker både over personer, der er bosat i Holland og i udlandet.

Personer på tidlig tilbagetrækning er ikke inkluderet, da dette er etableret gennem aftaler på arbejdsmarkedet. Indtil 2006 var dette finansieret gennem skattemæssige fradrag til arbejdsgivere, og de opsavede fonde finansierer stadig personer på tidlig tilbagetrækning, men det offentlige tilfører ingen penge længere, og disse personer er derfor ikke medtaget.

Storbritannien

Definition: Personer

Alder: 16-64-årige mænd og 16-59-årige kvinder

Kilde: Department of Work and Pensions (DWP)

Arbejdsløshedsforsikrede ydelser:

- JSA (contributory based) og JSA (contributory based+income based (personer, der modtager begge ydelser))

Sociale ydelser:

- JSA (income based, no benefit in payment), income support (lone parent, others in income related benefits)

Invalidepension:

- ESA, incapacity benefits

Sygefravær:

- OECD/EULFS

Andre:

- Carer's Allowance

Tal dækker over ydelsesmodtagere i Storbritannien inklusiv personer, der bor i udlandet, men eksklusiv Nordirland. Årstal er simple gennemsnit af kvartalstal (opgjort midt i kvartalet), dog dækker 2007 kun over de første tre kvartaler for JSA. Ydelserne er arrangeret hierarkisk, og hver person optræder kun en gang, selvom personen modtager flere ydelser.

I invaliditet indgår personer, der modtager "Disability Living Allowance (DLA)", ikke, da disse kan være i beskæftigelse; de vil dog indgå, hvis de også modtager ESA/IB. "Carer's Allowance" indgår i ydelsen "andre". Disse indgår ikke altid i DWP's oversigter over personer på ydelser, da denne gruppe ikke er underlagt nogen form aktiv beskæftigelsesindsats. I invalideydelser indgår sygefravær delvist, da Storbritannien har en fælles ydelse for sygedagpenge og invalidepension, men da arbejdsgiverperioden ikke indgår, er der medtaget sygefravær fra OECD/EULFS som i de andre lande.

Personer, der modtager Jobseekers Allowance, dækker over modtagere af sociale ydelser, arbejdsløshedsforsikrede ydelser, modtagere af begge ydelser, samt en gruppe, der ikke modtager et beløb men national insurance credit. Den gruppe, der modtager både sociale ydelser og arbejdsløshedsforsikrede ydelser er placeret i modtagere af arbejdsløshedsforsikrede ydelser, mens gruppen, der modtager national insurance credit, indgår i modtagere af sociale ydelser. Opdelin-

gen af Jobseekers Allowance er baseret på andele fra en 5 pct. stikprøve.

Pensionsalderen for kvinder øges gradvist fra 60 til 65 år mellem april 2010 og april 2016. De første kvinder med en pensionsalder på 61 er kvinder født mellem 6. marts og 5. april 1951, som når pensionsalderen den 6. marts 2012. Da data kun går til og med 2011 i denne rapport, er aldersgruppen for kvinder 16-59 i alle år igennem rapporten.

Boks 3.4

Data fra nationale statistikker og OECD/ EULFS

Data for offentligt forsørgede i alderen 15-64 år i de fem lande er indsamlet primært fra nationale statistikker. Der er søgt medtaget alle typer af offentlig forsørgelse, men der er nogle undtagelser. Det gælder i forhold til modtagere af uddannelsesstøtte, samt barselsydelse og ydelse til efterladte.

Landenes opgørelsesmetode for sygefravær afviger en del. For at opnå så konsistent og sammenlignelig statistik som muligt anvendes OECD og EULFS data herfor. I 2008 og 2010 stammer tal fra OECD(2010b) samt supplerende OECD data, mens de øvrige år er beregnet på baggrund af niveauerne i de to år og stigningstakter fra Eurostat's Labour Force Survey (EULFS).

Personer i beskæftigelse, der samtidig modtager socialhjælp, er søgt taget ud af data, således at det primært er inaktive personer, der er med i tallene.

Danmark og Tyskland dækker over 16-64-årige, Holland 15-64-årige, Sverige 20-64-årige mens Storbritannien dækker over 16-59-årige for kvinder og 16-64-årige for mænd.

Danmark og Sverige dækker over fuldtidspersoner, mens de andre lande dækker over personer. I Holland kan den samme person modtage flere ydelser samtidig, men vil kun indgå én gang i totalen. Til inddeling på underkategorier er personerne nedskaleret ud fra den opregnede total. Også i Storbritannien kan den samme person modtage flere ydelser samtidig, men her vil personerne også kun indgå én gang, da ydelserne er arrangeret hierarkisk. For Tyskland har det ikke været muligt at tage højde for, at nogle kan modtage flere ydelser samtidig, og Tyskland vil derfor være overvurderet i en vis grad.

Storbritannien har en fælles ydelse for sygedagpenge og invalidepension, men på grund af at arbejdsgiverperioden ikke indgår, og for at kunne sammenligne over landene er sygefravær lagt oveni på samme måde som for de andre lande, som derved kan overvurdere sygefraværet i Storbritannien. I Sverige indgår personer i arbejdsmarkedspolitiske foranstaltninger i kategorien "andre", i stedet for i henholdsvis arbejdsløshedsforsikrede og sociale ydelsesmodtagere, som er tilfældet for de andre lande. Dette gør, at de to kategorier for Sverige vil synes lavere.

På grund af den måde hvorpå revalidering opgøres i offentligt forsørgede statistikken fra Danmarks Statistik, der bruges til totalen, vil personer på invalidepension i den samlede total afvige lidt fra det samlede antal personer på invalidepension i kapitel 6 (Helbredsbetingede ydelser).

Til brug for omregning af landenes valutaer til danske kroner er der i rapporten anvendt Nationalbankens gennemsnitlige valutakurser for januar til oktober 2012.

4. Arbejdsløshedsforsikrede ledige

4.1	Sammenfatning	133
4.2	Størst andel forsikrede ledige i Danmark	134
4.3	Vilkår og rettigheder	135
4.4	Tyskland har de strengeste rådighedskrav	145
Appendiks		
4.1	Arbejdsløshedsforsikring i Danmark	152
4.2	Arbejdsløshedsforsikring i Sverige	155
4.3	Arbejdsløshedsforsikring i Tyskland	158
4.4	Arbejdsløshedsforsikring i Holland	160
4.5	Arbejdsløshedsforsikring i Storbritannien	162
Bilag		

4.1 Sammenfatning

Danmark har det mest generøse dagpengesystem. Det gjaldt før dagpengereformen i 2010. Det gælder efter dagpengereformen.

Kravet om forudgående beskæftigelse for at få ret til og genoptjene dagpenge er stadig det mindste i Danmark sammenlignet med Sverige, Tyskland, Holland og Storbritannien. Kravet i Danmark er beskæftigelse i 33 pct. af den periode, hvor det er muligt at optjene ret til dagpenge. Holland har det mest markante krav. Her er kravet beskæftigelse i 72 pct. af optjeningsperioden.

Danmark har også fortsat en af de længste dagpengeperioder. Den garanterede dagpengeperiode for alle ledige er længere i Danmark end i de øvrige lande. I Danmark er dagpengeperioden to år for alle ledige.

I Holland er dagpengeperioden tre måneder. For hvert år en person har været i arbejde, har pågældende ret til en dagpengeperiode på yderligere en måned. Den længst mulige dagpengeperiode på 38 måneder opnår en person efter 35 års beskæftigelse. En dagpengeperiode på to år som i Danmark kræver 21 års beskæftigelse.

Samtidig er dækningen for mange lønmodtagere højere i Danmark end i de øvrige lande. Det gælder særligt for lavere indkomster.

Det danske dagpengesystem giver højest kompensation

I Sverige er dagpengesatsen 26 pct. lavere end i Danmark. Hvis den danske dagpengesats blev reduceret til det svenske niveau, ville 50.000 flere være i beskæftigelse i 2025.

4.2 Størst andel forsikrede ledige i Danmark

I Danmark er 3 pct. af befolkningen mellem 16 og 64 år fuldtidsmodtagere af dagpenge, eksklusiv aktiverede. Det svarer til 105.300 fuldtidspersoner eller 4 pct. af arbejdsstyrken. Denne andel er højere end i Sverige, Tyskland, Holland og Storbritannien.

Antallet af forsikrede ledige er i Danmark steget siden 2007, hvorimod det er faldet i Sverige og Tyskland trods den økonomiske lavkonjunktur siden 2008, jf. figur 4.1.

Figur 4.1

Antallet af forsikrede ledige er bestemt af de økonomiske konjunkturer, vilkårene for arbejdsløshedsunderstøttelse og vilkårene for at opnå øvrige typer af offentlige ydelser.

De forholdsvis få forsikrede ledige i Storbritannien er blandt andet et resultat af, at dagpengeperioden er relativt kort.

4.3 Vilkår og rettigheder

I de fleste europæiske lande er arbejdsløshedsforsikring obligatorisk, mens det i Danmark og Sverige er frivilligt at forsikre sig mod ledighed. Her er arbejdsløshedsforsikringen funderet i arbejdsløsheds-kasser ofte knyttet til fagbevægelsen, hvorimod forsikringen i de fleste andre europæiske lande er administreret af offentlige myndigheder.

I både Danmark og Sverige er forsikringsgraden relativt høj. I Danmark er 80 pct. af arbejdsstyrken mellem 18 og 65 år arbejdsløshedsforsikrede.

Sammen med kravet om at være forsikret og have bidraget til forsikringen i en periode er det et krav, at ledige skal stå til rådighed og opfylde et beskæftigelseskrav.

Beskæftigelseskrav

Efter dagpengereformen 1. juli 2010 i Danmark er kravet, at ledige skal have været beskæftiget i sammenlagt mindst 12 måneder inden for en referenceperiode på tre år. Det svarer til 33 pct. af de tre år. Det er det mindste beskæftigelseskrav blandt de fem lande, jf. figur 4.2.

Danmark har fortsat det mindste beskæftigelseskrav

Figur 4.2

I de andre lande er referenceperioden kortere, hvilket betyder, at den forudgående beskæftigelse skal være mere aktuell. Beskæftigelsesforholdet i Danmark kan være afsluttet i op til to år før et påbegyndt ledighedsforløb.

Andre lande kræver et mere aktuelt beskæftigelsesforhold

I Holland skal ledige have været i beskæftigelse i 26 af de seneste 36 uger for at få ret til dagpenge. I Sverige, Tyskland og Storbritannien er kravet, at man mindst skal have været i beskæftigelse i halvdelen af referenceperioden. I Sverige er kravet et halvt år inden for ét år, mens det i Tyskland og Storbritannien er ét år inden for to år.

Periodelængde

Kun i Danmark og Storbritannien er alle ledige garanteret samme ydelsesperiode. Storbritannien har en dagpengeperiode på et halvt år, mens dagpengeperioden i Danmark er to år for alle dagpengeberettigede. Selv med halveringen af dagpengeperioden fra fire til to år har Danmark den længste garanterede ydelsesperiode af de fem lande, jf. figur 4.3.

Figur 4.3

I Storbritannien bliver ydelsen ved ledighed relativt hurtigt afhængig af formue og ægtefælles indtægt, fordi ledige overgår til det sociale system efter seks måneders ledighed.

I Holland er dagpengeperioden som udgangspunkt kun tre måneder. En længere periode er afhængig af, hvor lang tid en person har været i beskæftigelse. Dagpengeperioden bliver forlænget med en måned, for hvert år ledige har været i beskæftigelse. Det kræver dog, at også et særligt beskæftigelseskrav er opfyldt, jf. appendiks 4.4.

Dagpengeperioden i Holland kan maksimalt være 38 måneder, hvilket kræver 35 års beskæftigelse. En dagpengeperiode på to år som i Danmark kræver 21 års beskæftigelse.

Krav om 21 års beskæftigelse i NL for at få dagpenge i 2 år

Det samme princip om beskæftigelsesafhængighed er der i Tyskland. Her har ledige efter at have opfyldt et krav om 12 måneders beskæftigelse inden for to år ret til seks måneder med dagpenge.

Herefter kan rettigheden blive forøget med to måneders ydelse for hver fire måneders beskæftigelse indtil en maksimal dagpengeperiode på 12 måneder bliver nået. En dagpengeperiode på et år forudsætter således uafbrudt beskæftigelse de sidste to år inden tidspunktet for ledighed.

Et års dagpenge i Tyskland forudsætter to års beskæftigelse

For ældre ledige i Tyskland er der mulighed for en udvidet dagpengeperiode på op til 15, 18 eller 24 måneder for ledige over henholdsvis 50, 55 og 58 år. Forlængelsen kræver tilsvarende længere beskæftigelseskrav.

I Sverige afhænger længden af dagpengeperioden af, om man er forsørger eller ej. Bliver ikke-forsørgere ledige, har de ret til dagpenge i ét år, mens ledige med børn under 18 år, har ret til dagpenge i 1½ år.

Højst dagpenge i 1½ år i Sverige

Indkomstkompensation

Der er stor forskel på, hvordan de fem landes arbejdsløshedsforsikringer dækker tabet af arbejdsindkomst. I Danmark kan ledige få op til 90 pct. af den tidligere arbejdsindkomst i dagpenge. Det er ikke muligt i nogen af de øvrige fire lande, jf. figur 4.4.

Figur 4.4

I Sverige kan ledige modtage op til 80 pct. af den hidtidige indtægt de første ni måneder af en ledighedsperiode, hvorefter dækningen højst er 70 pct. af tidligere løn.

I Holland kan dagpenge de første to måneder udgøre op til 75 pct. af hidtidig løn og derefter op til 70 pct. I Tyskland dækker arbejdsløshedsforsikringen op til 60 pct. af indtægtstab, hvis personen ikke har pligt til at forsørge et barn. Forsørgere kan højst få 67 pct. af hidtidig løn.

I Storbritannien er indkomstkompensationen fast uanset hidtidig indkomst og på et væsentligt lavere niveau end i de andre lande. Det betyder, at dagpenge-systemet i sig selv vil kompensere en gennemsnitslønnet brite med ca. 15 pct. af hidtidig indkomst. Hertil kommer anden støtte i form af for eksempel boligstøtte,

som samlet vil betyde en kompensation omkring 40 pct. for en gennemsnitslønnen.

Stor forskel på højeste dagpenge

I Danmark er den maksimale dagpengesats i 2012 på 788 kr. pr. dag. I Sverige er satsen 581 kr. Det er væsentligt lavere end i Tyskland og Holland, jf. figur 4.5.

Figur 4.5

En høj maksimal dagpengesats indebærer, at det for en stor gruppe ledige ikke kan betale sig at tage laverelønnede job.

For at sikre at det kan betale sig at arbejde for højtlønnede dagpengemodtagere, er det nødvendigt at ydelsesperioden er forholdsvis kort og indkomstkompensationen relativt lav eller en kombination af disse, som det er tilfældet i Tyskland.

Den stærkere indkomstafhængighed i det tyske og hollandske dagpengesystem betyder, at ledige i Tyskland og Holland skal have tjent henholdsvis 69.400 kr. og 30.200 kr. pr. måned, før dagpengemaksimum er nået. I Danmark vil alle med en hidtidig lønindkomst

på mere end 20.650 kr. om måneden i 2012 kunne opnå højeste dagpenge.

I Tyskland fastholdes kompensationsgraden

Ledige i Danmark og Holland, der tidligere havde en lavere indkomst, vil have stort set den samme indkomst som før. Højere indkomster vil modtage en mindre andel af tidligere løn. I Tyskland er kompensationsgraden stort set den samme uanset tidligere indkomst, jf. figur 4.6.

Figur 4.6

Indkomstkompensationen har betydning for den løn ledige er villige til at tage arbejde til. Derfor vil en relativt generøs dækning af tidligere løn indebære, at det i en række situationer ikke kan betale sig at arbejde.

Dagpengesystemet i DK giver grundlag for marginalisering

Dagpengesystemet i Danmark er derfor medvirkende til, at lavere lønnede risikerer at hænge fast i dagpengesystemet og ikke hurtigt kommer i arbejde.

En dansk kasseassistent, som i 2010 tjente 18.000 kr. om måneden, eller 12.400 kr. efter skat, ville modtage 11.100 kr. om måneden i dagpenge efter skat, eller 90 pct. af den tidligere nettoindkomst.

I Sverige og Holland ville en person med samme løn få udbetalt henholdsvis 8.500 og 9.400 kr. efter skat og sociale bidrag. I Tyskland og Storbritannien ville nettokompensationen udgøre godt 7.000 kr.

En ledig elektromekaniker, som i 2010 tjente 31.000 kr. om måneden, svarende til 19.300 kr. efter skat, ville i Danmark få en kompensation på 11.800 kr. efter skat. I Sverige ville en ledig med samme hidtidige løn netto modtage 8.500 kr., mens det hollandske dagpengesystem ville kompensere med 14.100 kr. den første måned, jf. tabel 4.1.

Tabel 4.1

En gennemsnitslønnen dansker vil få 3.300 kr. mindre i Sverige						
Nettokompensation for ledig dansk lønmodtager, pct., 2010	Kasseassistent (18.000 kr./måned, 60 pct. af DK gns.løn)		Elektromekaniker (31.000 kr./måned, 100 pct. af DK gns.løn)		Journalist (38.000 kr./måned, 125 pct. af DK gns.løn)	
	Månedlig indkomstkompensation efter skat					
	Kr.	Pct.	Kr.	Pct.	Kr.	Pct.
Danmark	11.100	89	11.800	61	11.800	52
Sverige	8.500	60	8.500	39	8.500	34
Tyskland	7.300	62	11.300	62	13.500	62
Holland	9.400	76	14.100	74	14.100	62
Storbritannien	7.000	50	7.000	31	7.000	26

ANM.: Indkomstkompensationen er beregnet på baggrund af en dansk lønmodtagers hidtidige månedlige indkomst, opgjort brutto 2010 og omregnet til en tilsvarende indkomst i hvert af landene på baggrund af de årlige valutakurser, 2010. Kompensationsgraderne er beregnet som netto indkomstkompensation i forhold til tidligere nettoindkomst. Kompensationen indeholder også evt. boligstøtte og er fratrukket faglige kontingenter og andre sociale bidrag.
KILDE: OECD (2012), DA's lønstatistik og egne beregninger.

En ledig journalist med en tidligere løn på 38.000 kr. om måneden, eller netto 23.000 kr., vil modtage 52 pct. af den tidligere løn i det danske dagpengesystem, mens personen vil modtage godt 60 pct. af den tidligere løn i dagpenge i Tyskland og Holland.

Metode for kompensationsberegninger

Kompensationsgraderne, som sammenlignes mellem landene, er beregnet på baggrund af OECD's Tax Benefit Calculator.

Den månedlige kompensation af tidligere indkomst er i landene angivet som indkomstkompensationen i den første måned efter ledighedens indtræden.

Kompensationen indeholder evt. øvrige sociale bidrag, som for eksempel boligstøtte, og er opgjort efter skat og efter betaling af sociale bidrag, som for eksempel faglige kontingenter, forsikringsbidrag, tillægspension m.v.

I beregningseksemplerne i tabel 4.1 er taget udgangspunkt i den direkte månedsløn for voksne lønmodtagere i forskellige arbejdsfunktioner på baggrund af DA's lønstatistik, 2010.

For de øvrige lande er kompensationen beregnet med udgangspunkt i den danske månedsløn og ikke ud fra den udenlandske aflønning af en tilsvarende lønmodtager. Endvidere er de anvendte månedslønninger gennemsnitlige for de specifikke arbejdsfunktioner.

ANM.: Se i øvrigt appendiks 3.1.

En svensk dagpengesats ville øge velstanden i Danmark

En lavere indkomstkompensation vil gøre det mere attraktivt for ledige at påtage sig et arbejde. Den maksimale dagpengesats i Sverige på 581 kr. i 2012 er ca. 25 pct. lavere end satsen i Danmark.

22.000 flere beskæftigede på fire år

Såfremt man i Danmark indførte en svensk dagpengesats i 2012, ville det væsentligt forbedre de nærmeste års udvikling i ledighed og beskæftigelse. Allerede i 2015 ville 22.000 flere være i beskæftigelse og 15.000 færre ville modtage dagpenge sammenlignet med 2011.

50.000 flere i beskæftigelse i 2025

Fem år senere ville effekten være fordoblet, og i 2025 ville knap 50.000 flere være i beskæftigelse, jf. figur 4.7.

Figur 4.7

Lavere offentlige udgifter til forsørgelse, som giver mulighed for at sætte skatten på arbejde ned, er med til at forstærke tilskyndelsen til at arbejde og betyder, at også færre vil modtage andre offentlige ydelser. I alt ville arbejdsstyrken blive forøget med 16.000 fuldtidspersoner i 2025, jf. tabel 4.2.

Svenske dagpenge vil øge velstanden

Ændringer ved en 26,2 pct. reduktion af dagpengesatsen i 2011 i forhold til et forløb uden reform

	2015	2020	2025	2030
	Pct., faste priser			
Eksport	0,4	1,4	2,1	2,4
BNP pr. indbygger	1,0	1,6	1,7	1,7
Disponible indkomster	1,8	1,0	0,8	0,8
	1.000 personer			
Beskæftigede	22	42	49	51
Ledige	-16	-29	-34	-35
Øvrige modtagere af indkomstoverførsler	-3	-7	-8	-8
Arbejdsstyrke	7	13	16	16

ANM.: Færre offentlige udgifter til offentlig forsørgelse og stigende skatteindtægter bliver udbetalt som skattelettelser fra 2011. Det svarer til en reduktion i arbejdsmarkedsbidraget på 2,6 pct.point, jf. boks 4.2.
KILDE: Specialkørsel fra Danmarks Statistik, ADAM-modellen.

Tabel 4.2

Danskerne vil blive mere velhavende, hvis dagpengesatsen var som i Sverige. En dansk gennemsnitsfamilie vil have ca. 8.000 kr. mere til rådighed om året i 2015.

En lavere dagpenge-
sats ville give højere
BNP

Virksomhedernes konkurrenceevne vil også blive styrket. I 2030 vil eksporten være 2,4 pct. højere end ellers, og bruttonationalproduktet vil være 1,7 pct. højere end uden en dagpengesats som i Sverige.

Boks 4.2

**Eksperiment med reduktion af dagpenge-
satsen**

Det er antaget, at det økonomiske råderum, som følger af lavere dagpengesatser, er anvendt til at sænke skatten i form af et lavere arbejdsmarkedsbidrag – frem for at øge det offentlige forbrug. Denne skattelettelse er fuldt finansieret på langt sigt. Dette er medvirkende til at øge beskæftigelsesincitamentet også for personer, der ikke er ledige.

Det er i beregningerne også tilladt, at reduktionen af dagpengesatsen og heraf afledte effekter får indvirkning på den løbende satsregulering.

En væsentlig antagelse for beregningen er endvidere, at dagpengenes kompensationsgrad påvirker den strukturelle ledighed med faktor 10:1. Hvis kompensationsgraden falder med 1 pct. falder den strukturelle ledighed med 0,1 pct. Den samme elasticitet blev antaget af Arbejdsmarkedskommissionen, jf. Arbejdsmarkedskommissionen (2009).

4.4 Tyskland har de strengeste rådighedskrav

I alle fem lande skal ledige skal stå til rådighed for arbejdsmarkedet for at have ret til arbejdsløshedsdagpenge.

I henhold til den internationalt accepterede definition fra ILO betyder det, at ledige skal ønske at få et arbejde, skal have søgt aktivt efter arbejde inden for de sidste fire uger og skal kunne påbegynde et arbejde inden for to uger.

Derudover eksisterer der i landene krav til geografisk og faglig mobilitet og krav om deltagelse i tilbud. Der er også ofte etableret et kontaktforsløb mellem jobcentret og ledige med den hensigt løbende at vejlede og sikre en aktiv jobsøgning.

Mellem landene er der stor forskel på kravene og konsekvenserne ved ikke at leve op til rådighedsreglerne, jf. figur 4.8.

Figur 4.8

Geografisk mobilitet

I alle lande er der krav om, at ledige skal besætte en ledig stilling, selvom det kræver daglig transport. Generelt er det betragtet rimeligt at anvende 2-3 timer på transport til og fra arbejdsstedet.

I Danmark kan kravet til transport blive strengere for mellem- og højtuddannede ledige med efterspurgte kompetencer. Kravet kan også blive strengere efter tre måneders ledighed, jf. tabel 4.3.

Tabel 4.3

Store og små lande har samme mobilitetskrav	
Land	Beskrivelse
Danmark	Ledige skal acceptere op til 3 timers daglig offentlig transport. Efter 3 måneders ledighed skal ledige acceptere mere end 3 timers transport. Mellem- og højtuddannede skal tage et job uanset transporttid, hvis det er nødvendigt for at besætte stillingen med kvalificeret arbejdskraft.
Sverige	Ledige må højst være 12 timer væk hjemmefra, det vil sige 3 timers daglig transport. Transportomkostningerne skal være rimelige.
Tyskland	Ledige skal acceptere 2½ times transport dagligt. Der kan komme særlige krav om at acceptere et job længere væk, som kan involvere flytning eller andre omkostninger, som i nogen grad kan blive kompenseret.
Holland	2 timers daglig transporttid indtil 6 måneders ledighed, herefter 3 timers transport.
Storbritannien	2 timers daglig transport indtil 3 måneders ledighed, herefter 3 timers daglig transport.

KILDE: OECD (2012) og Beskæftigelsesministeriet (2012e).

I Tyskland skal ledige acceptere en daglig transporttid på 2½ time. Her kan ledige blive bedt om at flytte eller stifte bopæl tættere på arbejdsstedet, hvis det vurderes relevant, mod til gengæld at kunne opnå kompensation af de heraf afledte omkostninger.

Faglig mobilitet

Der er stor forskel på reglerne om faglig mobilitet. I Tyskland og Danmark er ledige forpligtiget til at tage ethvert jobtilbud, som de kan varetage. I Danmark skal arbejdet kunne overtages, dagen efter at jobtilbuddet er givet.

I Sverige er et rimeligt jobtilbud i højere grad betinget af lediges personlige omstændigheder som for eksempel kompetencer, erfaring og familiære forhold. Ledige i Holland og Storbritannien kan indskrænke jobsøgningen til jobs, der matcher det job de forlod, i henholdsvis de første seks og tre måneder. Herefter bliver kravet strammet til, at ledige skal acceptere et bredere udvalg.

Kontaktforløb

Til trods for væsentligt større økonomisk incitament for at søge job i Storbritannien end i de øvrige lande er det netop i Storbritannien, at man finder de mest intensive kontaktforløb og strengeste krav til jobsøgning, jf. tabel 4.4.

Jobsøgning skal dokumenteres i Storbritannien

Intensiv opfølgning på ledige i Storbritannien	
2012	
Danmark	Første møde skal finde sted inden for en måned. Herefter kontaktmøde hver 3. måned.
Sverige	Første intensive interview skal finde sted inden for en måned. Opfølgning hver 6.-8. uge. Ingen beviser på jobsøgning er påkrævede.
Tyskland	Kontaktforløbet planlægges individuelt, der er ingen fast møderække for kontaktforløbet.
Holland	Ledige indgår en aftale om søgeomfanget. Heri er der krav om regelmæssigt at møde op på jobformidlingen og deltage i konkrete jobinterview, men der er ikke krav om dokumentation på jobsøgning.
Storbritannien	Et første intensivt jobinterview umiddelbart efter ledighedsregistreringen (typisk inden for 2 uger). Lignende interview gentages hver 3. måned. Parallelt løber en 14-dages opfølgning, hvor ledige skal dokumentere og registrere aktiv jobsøgning.

KILDE: OECD (2012).

Tabel 4.4

Den første samtale med den tilknyttede jobcenterrådgiver finder oftest sted inden for de første fire dage efter tidspunktet for ledighed. Herefter skal ledige hver tredje måned deltage i en samtale med rådgiveren i jobcentret. Derudover skal ledige hver 14. dag fremvise dokumentation på beviselige skridt til at få et job, som bliver holdt op imod en såkaldt Job Search Agreement, som blev indgået ved det første møde.

Intensivt kontaktforløb i Storbritannien

Ingen krav på dokumenteret jobsøgning i Danmark

Et regelmæssigt kontaktforsøgsforløb hver tredje måned er i princippet også gældende i Danmark, hvor jobplanen bliver gennemgået. Her kan ledige blive bedt om at forevise eksempler på jobansøgninger, men der er ingen krav om dokumentation af jobsøgning. Kun hvis det eksplicit bliver påkrævet af a-kassen.

Derudover er det ikke altid, at det planlagte mødeinterval i praksis bliver overholdt. Under 30 pct. af ledige dagpengemodtagere i 2011 havde den første jobsamtale inden for den første måned, som er kravet, jf. Jobindsats.dk.

Ikke alle dagpengemodtagere står reelt til rådighed i Danmark

Mere end hver 10. dagpengemodtager står ikke til rådighed

Ikke alle forsikrede ledige står reelt til rådighed. 11 pct. af ledige dagpengemodtagere i Danmark står ikke reelt til rådighed.

Det betyder, at mere end 14.000 dagpengemodtagere enten ikke ønsker et job, ikke søger aktivt eller ikke kan starte i et nyt job inden for to uger.

Jo længere tid der er gået siden seneste beskæftigelsesforhold, desto større en andel ledige står ikke reelt til rådighed, jf. figur 4.9.

Figur 4.9

9 pct. af de langtidsledige dagpengemodtagere, som inden for de seneste to år ikke har været i beskæftigelse, står reelt ikke til rådighed. Det samme gælder for ca. 16 pct. af dagpengemodtagere, der har været uden job i mindst to år.

Andelen af forsikrede ledige, der står reelt til rådighed, er markant højere end for ledige kontanthjælpsmodtagere, jf. kapitel 5.

Sanktioner

Første gang ledige ikke overholder rådighedsreglerne, har det forskellige konsekvenser i de fem lande. Siger en ledig i Danmark og Tyskland nej til et job eller aktiveringstilbud, lyder karantænen på tre dagpengeuger.

I Holland og Sverige vil ydelsen umiddelbart blive nedsat med 25 pct. uanset hidtidigt niveau i de næste henholdsvis fire og otte dagpengeuger, såfremt man afviser et jobtilbud. I Holland kan dette også være tilfældet, hvis man ikke søger tilstrækkeligt.

Den britiske sagsbehandler har ud fra egen vurdering af situationen mulighed for helt at fratage retten til dagpenge, hvis et jobtilbud afslås uden gyldig grund.

Anden gang et job- eller aktiveringstilbud bliver afslået, vil ledige i Danmark miste dagpengeretten, indtil et arbejdskrav på 300 timer inden for 12 uger er opfyldt. Mens karantænen i Tyskland bliver forlænget med yderligere tre måneder, vil ydelsen i de resterende lande blive opretholdt, blot på et lavere niveau.

I Danmark eksisterer 22 gyldige årsager til at afslå jobtilbud

Det relativt strengere rådighedskrav og den mere omfattende sanktionering i Danmark skal dog holdes op imod, at der i Danmark eksisterer 22 forskellige acceptable grunde til alligevel at kunne afslå et tilbudt job- eller aktiveringstilbud, jf. Beskæftigelsesministeriet (2012d). De hyppigst anvendte begrundelser relaterer sig til helbred, transport eller familiemæssige omstændigheder.

Danmark har mere lempelige sanktioner for ledige, der selv opsiges ansættelsesforholdet eller selv er skyld i opsigelsen, end de øvrige lande har.

Selvforskyldt ledighed giver ingen dagpenge i Holland

Karantæneperioden er i flere lande længere end i Danmark, hvor ydelsen bliver tilbageholdt i tre uger. I Sverige og Tyskland er perioden på op til 12 uger, mens ledige i Holland helt er afskåret fra dagpenge, hvis personen har sagt op uden grund. Det er også tilfældet i blandt andet Canada, USA og Frankrig.

Karensperiode

Nogle lande har indbygget selvrisiko

For ikke-selvforskyldte ledige eksisterer der i nogle lande karens på flere dage efter tidspunktet for nyledighed. Det gælder eksempelvis Storbritannien, hvor udbetalingen først bliver påbegyndt efter tre dages ledighed og i Sverige, hvor der er en karensperiode på syv dage.

I Danmark er denne selvrisko pålagt arbejdsgiveren, som ved afskedigelse skal godtgøre op til de første tre dagpengedage, også kaldet G-dage. Danmark er det eneste af landene, hvor virksomhederne direkte bliver beskattet af at afskedige medarbejdere, og dermed indirekte i en række situationer bliver beskattet af at ansætte medarbejdere.

Arbejdsgiveren betaler ledighedsforsikrernes selvrisiko i DK

Alene på DA-området udgjorde udgifter til første til tredje ledighedsdag 100 mio. kr. for arbejdsgiverne i 2011, jf. DA (2011c).

Sammenholder man reglerne for karens og karantæne, er adgangen til dagpengesystemet betydeligt lettere i Danmark end i de øvrige lande, uanset om man er op-sagt eller selv er fratrukket ansættelsesforholdet, jf. figur 4.10.

Figur 4.10

Appendiks 4.1 Arbejdsløshedsforsikring i Danmark

Dagpenge

Frivillighed

I Danmark er det frivilligt, om man ønsker at arbejdsløshedsforsikre sig.

A-kasse-medlemskab

Udbetaling er betinget af mindst et års medlemskab.

Beskæftigelseskrav

Ved førstegangsoptjening og genoptjening efter udløb af den to-årige ydelsesperiode er der krav om forudgående 1924 timers (eller et års) ordinær beskæftigelse inden for tre år. Ved midlertidigt bortfald som følge af sanktionering er kravet for genoptjening på 300 timer inden for tre måneder. Dimittender kan få dagpenge efter afsluttet uddannelse, dog med en lavere sats.

Dagpengeperiode

Efter dagpengereformen pr. 1. juli 2010 er dagpengeperioden i Danmark på to år.

Dækningsgrad

Arbejdsløshedsdagpenge kompenserer 90 pct. af hidtidig indkomst indtil dagpengemaksimum. Dimittend-satsen er på 82 pct. af den maksimale dagpengesats.

Højeste dagpengesats

788 kr. (2012)

Karens og karantæne

Der er i Danmark ingen karenstid for forsikringstager, ved afskedigelse. De første tre ledighedsdage er det dog arbejdsgiver, der har ansvaret for at dække dagpengeudgifter i form af G-dage. Er der tale om selvforskyldt ledighed, er karantæneperioden på tre dagpengeuger.

Rådighedsforpligtelse

Ledige skal kunne overtage alt arbejde, som pågældende kan varetage, dagen efter at arbejdet er formidlet.

Finansiering

Arbejdsløshedsforsikringen er finansieret af henholdsvis arbejdsgivere, staten og forsikringstager, sidstnævnte med et bidrag på godt 300 kr. pr. måned samt administrationsomkostninger på ca. 100 kr. afhængig af a-kasse.

Alternativ dækning

Kontanthjælp, såfremt formue og husstandsindkomst er i overensstemmelse med gældende betingelser for udbetaling, jf. kapitel 5.

Dagpengereformen 2010

Den 1. juli 2010 blev ydelsesperioden nedsat fra fire år inden for seks år til to år inden for tre år. Dette blev ledsaget af et højere beskæftigelseskrav, som betyder, at dagpengeretten i dag skal genoptjenes med et års beskæftigelse inden for referenceperioden på tre år.

Reformen skulle som udgangspunkt indføres, så alle ledige på tidspunktet for reformens ikrafttræden ville få to års dagpengeret til rådighed, dog maksimalt fire år. Alle, der påbegyndte et dagpengeforløb efter 1. juli 2010, ville få den nye to-årige dagpengeperiode.

Dagpengereformen blev med finansloven 2012 udskudt således, at ledige, som efter 1. juli 2012 ville opbruge dagpengeretten, kunne få forlænget ydelsesperioden med yderligere et halvt år, dog maksimalt fire år i alt, således at reformen først ville have reel indvirkning den 1. januar 2013.

I forbindelse med forhandlingerne om finanslov 2013 blev det mellem regeringen og Enhedslisten aftalt, at ledige, som ville miste dagpengeretten efter 1. januar 2013 og som følge af indkomst- og formuemæssige vilkår ikke var berettiget til kontanthjælp, kan opnå ret til en særlig uddannelsesydelse i op til ½ år, svarende til kontant hjælpsydelsen, under forudsætning af deltagelse i uddannelsesforløb, og at det samlede ydelsesforløb fra første dagpengedag ikke overstiger fire år.

Appendiks 4.2

Arbejdsløshedsforsikring i Sverige

Inkomstbortfallsförsäkring

Frivillighed

I Sverige er det frivilligt, om man vil være omfattet af en arbejdsløshedsforsikring.

A-kasse-medlemskab

Mindst et års medlemskab i hvilket beskæftigelseskravet skal være opfyldt.

Beskæftigelseskrav

Ledige skal have været ansat eller haft selvstændig beskæftigelse i 480 timer inden for seks på hinanden følgende måneder med mindst 50 timer i hver måned. Er beskæftigelsesforløbet ikke sammenhængende, er det et krav at have arbejdet mindst seks måneder inden for tolv måneder og have mindst 80 timers arbejde i hver af månederne. De seks måneders beskæftigelse skal have fundet sted inden for de 12 måneder forud for tidspunktet for ledighed. Til forskel fra beskæftigelseskravet i Danmark tæller timer i løntilskud ved nedsat arbejdsevne og beskyttet arbejde med i beskæftigelseskravet. Op til to måneders barsel kan også regnes med i beskæftigelseskravet.

Dagpengeperiode

Dagpengemodtagere er berettigede til 300 dagpenge-dage, som er udbetalt fem dage pr. uge. Forsørgere har ret til en periode på 450 dage.

Dækningsgrad

Den indkomstrelaterede ydelse er på 80 pct. af den tidligere løn i de første 200 dage. Herefter er perioden på 70 pct. af den tidligere løn.

Højeste dagpengesats

For begge udbetalingstrin gælder en maksimal dagpengesats på 680 SEK (2012), svarende til 580 DKK.

Karens og karantæne

Der er karenstid på syv dage, hvis en person er afskediget, mens ledige, som selv har opsagt deres stilling, har 45-60 dages karantæne afhængig af ansættelsesforløbets varighed.

Rådighedsforpligtelse

Man skal kunne tage et job i mindst tre timer om dagen og i gennemsnit 17 timer om ugen. Afviser man et jobtilbud, vil udbetalingen blive nedsat med 25 pct. i 40 dagpengedage. Anden gang et jobtilbud afvises, nedsættes udbetalingen med 50 pct. i 40 dage, mens dagpengeretten helt bortfalder, tredje gang et job afvises.

Finansiering

Forsikringen er finansieret af stat og arbejdsgivere, hvor medlemsbidraget udelukkende dækker a-kassernes administrative omkostninger. Forsikringstagers bidrag er på mellem 100 og 200 SEK.

Alternativ dækning

Grundforsikring, som udbetales uanset a-kasse-medlemskab, men under forudsætning af, at beskæftigelseskravet er opfyldt. Grundbeløbet er på 320 SEK (2012) og kan udbetales i 300 dage i alt.

Appendiks 4.3

Arbejdsløshedsforsikring i Tyskland

Arbeitslosengeld I (AG I)

Beskæftigelseskrav

For at have ret til arbejdsløshedsdagpenge i Tyskland skal man som udgangspunkt have været i beskæftigelse i 12 måneder (360 dage) inden for de seneste to år. Yderligere beskæftigelse inden for samme periode giver ret til en længere periode.

Dagpengeperiode

Ledige har ved opfyldelse af beskæftigelseskravet ret til seks måneders dagpenge. To års beskæftigelse giver ret til en maksimal dagpengeperiode på 12 måneder. Ledige over 50 år kan med et krav om 30 måneders beskæftigelse få ret til 15 måneders dagpenge. Ledige over henholdsvis 55 år og 58 år kan tilsvarende opnå ret til 18 og 24 måneders dagpengeperiode, såfremt beskæftigelseskrav på 36 og 48 måneder er overholdt.

Dækningsgrad

Den indkomstafhængige ydelse dækker 60 pct. af tidligere lønindkomst for ikke-forsørgere, mens forsørgere kompenseres med 67 pct. af den tidligere løn.

Højeste dagpengesats

Den maksimale udbetaling varierer i forhold til geografi. I delstaterne i det tidligere Vesttyskland er den maksimale dagpengesats på 40.700 kr. pr. måned, mens ledige i det tidligere Østtyskland kompenseres med 34.600 kr. pr. måned.

Karens og karantæne

Der er op til 12 ugers karantæne i forbindelse med selvforskyldt ledighed.

Rådighedsforpligtelse

En ledig skal acceptere ethvert job, som det er muligt at varetage, dog således at det er rimeligt i forhold til de generelle og personlige omstændigheder. Som udgangspunkt er der krav om op til 2-2½ times transport, afhængigt af daglig arbejdstid og geografiske omstændigheder.

Finansiering

I Tyskland er arbejdsløshedsforsikringen finansieret af arbejdstager og arbejdsgiver med hver 1,45 pct. af lønnen, svarende til knap 380 kr. i lønmodtagerbidrag for en gennemsnitslønnen. Selvstændige finansierer 3 pct. af en halv månedsløn, baseret på månedsløn over de seneste to år.

Bidraget er indkomstafhængigt ligesom kompensationen

Alternativ dækning

AG II, fast indkomstbaseret ydelse.

Appendiks 4.4

Arbejdsløshedsforsikring i Holland

Werkloosheidswet (WW)

Beskæftigelseskrav

Som minimum skal ugekravet på 26 uger inden for de seneste 36 uger før tidspunktet for ledighed opfyldes. Ledige med tilstrækkelig beskæftigelsesanciennitet kan opfylde et historisk beskæftigelseskrav, et årskrav, som kan berettigede til en udvidet dagpengeperiode. Årskravet er opfyldt, såfremt man i fire ud af de seneste fem år før tidspunktet for ledighed har været i lønnet beskæftigelse i mere end 52 dage hvert år. Barsels- og børnepasningsorlov tæller med som beskæftigelse. Endvidere vil alle år for personer, der fyldte 18 før 1997, tælle med som beskæftigelse fra deres 18-års fødselsdag til 1. januar 1997.

Dagpengeperiode

Ved opfyldelse af ugekravet har ledige ret til tre måneders dagpenge. Ved opfyldelse af årskravet kan forsikringen blive udbetalt i lige så mange måneder, som antallet af år, man har været i beskæftigelse, dog maksimalt 38 måneder i alt.

Dækningsgrad

Forsikringen dækker op 75 pct. af hidtidig indkomst i de første to måneder, dog ikke over den maksimale dagpengesats. Herefter er dækningen 70 pct.

Højeste dagpengesats

I 2012 var den maksimale dagpengesats 1.078 kr. pr. dag.

Karens og karantæne

I Holland bortfalder al ret til dagpenge, såfremt man selvforskyldt er blevet ledig.

Rådighedsforpligtelse

Alle job skal i princippet accepteres, ellers vil der følge en sanktion. I de første seks måneder er det dog tilladt at indskrænke jobsøgningen til job, der matcher det job de forlod.

Finansiering

Forsikringen er finansieret af et arbejdsgiverbidrag på 4,2 pct. af lønnen, dog med et maksimalt grundlag på €4.059 pr. måned, det vil sige 1.269 kr. pr. måned.

Alternativ dækning

Såfremt arbejdsløshedsforsikringen sammen med øvrig husstandsindkomst er mindre end den garanterede mindsteindkomst, kan ledige anmode om supplerende ydelse (TW).

Appendiks 4.5 Arbejdsløshedsforsikring i Storbritannien

Jobseekers Allowance, bidragsbaseret

Beskæftigelseskrav

Ledige skal have betalt bidrag bestående af mindst 26 gange den ugentlige mindsteløn (£ 102 i 2012) i et af de to relevante skatteår (april-marts), hvor der bliver gjort krav på udbetaling. Endvidere skal man have bidraget med mindst 50 gange ugentlig mindstelønnen i de to skatteår.

Dagpengeperiode

Dagpengeperioden er på 26 uger.

Dækningsgrad

Der udbetales samme ydelse uanset indkomst.

Kontantudbetaling

18-24-årige 103 kr. pr. dag, mens ledige på 25 år og op-efter får 130 kr. pr dag (2012).

Karens og karantæne

Der er en karensperiode på tre dage, før udbetalingen bliver påbegyndt. Selvforskyldt ledighed kan betyde karantæne på op til 26 uger, det vil sige hele dagpengeperioden.

Rådighedsforpligtelse

Ud over ILO krav. Ledige skal stå til rådighed for et job på op til 40 timer om ugen og have en Jobseekers Agreement. Ledige skal deltage i en jobplan med opfølgning hver 14. dag, hvor der er pligt til at dokumentere aktiv jobsøgning. Endvidere skal der hver tredje måned afholdes et intensivt interview med jobcenter-rådgiveren. Ydelsen bliver stoppet (evt. midlertidigt), såfremt man ikke møder op, ikke accepterer et jobtilbud eller ikke påviseligt søger beskæftigelse. Hver gang betingelserne ikke bliver overholdt, vil der være en sanktion på mellem 1 og 26 uger.

Finansiering

Arbejdsløshedsforsikringen er opkrævet sammen med øvrige sociale bidrag af National Insurance, hvor forsikringstager bidrager med 9,95 pct. af ugentlig løn mellem £ 146 og £ 817 samt 1,0 pct. på al indkomst herover. Arbejdsgiverbidraget er på 11,9 pct. af lønnen over £ 144.

Alternativ dækning

Jobseekers Allowance, indkomstbaseret, hvor formue og evt. partners indkomst er afgørende for udbetalingen. Udbetalingen er lavere for par og højere for enlige forældre under 25 år.

Bilag 4.1

Meget forskellige arbejdsløshedsforsikringer

2012	Danmark	Sverige	Tyskland	Holland	Storbritanien
Forsikringstype	Frivillig bidragsbaseret arbejdsløshedsforsikring gennem statsanerkendte a-kasser	Frivillig bidragsbaseret arbejdsløshedsforsikring gennem statsanerkendte a-kasser	Obligatorisk, bidragsbaseret forsikrings-system	Obligatorisk socialt forsikrings-system	Obligatorisk bidragsbaseret social forsikrings-system
Finansiering	Udgifter dækkes af lønmodtager (L) - og arbejdsgiverbidrag (A) og staten (S).	A-kasse finansieret. Staten	Fonds-baseret Finansieres gennem L- og A-bidrag ift. lønnen	Arbejdsgiver-finansieret bidrag	Finansieret gennem L- og A-bidrag i en fælles opkrævning til den sociale fond.
Bidrag	Fast månedligt ca. 400 kr./mdr.	Fast månedligt bidrag 100-200 SEK/mdr.	2 x 1,45 pct. af lønnen. 380 kr./mdr. ved gns.løn	4,2 pct. af lønnen eller 1.180/mdr. ved gns.løn	Fast del af lønnen på 2 x ca. 10 pct. i alt
Beskæftigelseskrav/ bidragskrav	12 mdr./3 år og mindst et års bidrag	6 mdr./1 år eller 480 timer/½ år og mindst et års bidrag	12 mdr./2 år	26/36 uger	Bidrag på mindst 50 x ugentlig mindsteløn inden for 2 år
Beskæftigelsesgrad (pct. af referenceperiode)	0,33	0,50	0,50	0,72	Ca. 0,50
Varighed	24 mdr.	14/18 mdr.	6-12 mdr.	3-38 mdr.	6 mdr.
Karens	Nej, men op til 3 G-dage	7 dage	Nej	Nej	3 dage
Karantæne ved egen opsigelse	3 uger	9-12 uger	12 uger	Ingen dagpenge	1-26 uger
Kompensation af tidligere indkomst, pct.	90	80/70	60 (67) pct.	75/70 pct.	Ingen indkomstafhængighed
Afhængig af familietype	Nej	Ja	Ja	Nej	Nej
Aldersafhængig kompensation	Nej	Nej	50+ kan opnå længere periode	Nej	Nej
Højeste beløb, DKK, pr. dag	778	592	1.820	673	130
Faldende ydelser	Nej	Ja	Nej	Ja	Nej

ANM.: Der er i nogle af landene flere regler, som supplerer de, der summarisk er beskrevet i tabellen, jf. appendiks 4.1-4.5.
 KILDE: EU-Kommissionen (2012).

Bilag 4.2

FM-score på rådighedsforpligtelse i fem lande		
	Beskrivelse	Score (1-5)
Rådighed under aktivering		
Danmark	Ledige skal fortsat stå fuldt til rådighed ved deltagelse i arbejdsmarkedspolitiske foranstaltninger, acceptere jobtilbud og udvise uændret søgeaktivitet.	5
Sverige	Ledige skal fortsat stå fuldt til rådighed ved deltagelse i arbejdsmarkedspolitiske foranstaltninger, acceptere jobtilbud og udvise uændret søgeaktivitet.	5
Tyskland	Ledige skal fortsat søge beskæftigelse under deltagelse i arbejdsmarkedspolitiske foranstaltninger.	5
Holland	Ledige skal fortsat stå til rådighed ved deltagelse i arbejdsmarkedspolitiske foranstaltninger, acceptere jobtilbud og er forpligtede til fortsat at søge job. Dette gælder dog ikke ledige, der er under uddannelse, som kan afsluttes inden for 2 måneder, for ledige, der afholder ferie, eller for ledige over 64 år.	5
Storbritannien	Ledige skal fortsat stå til rådighed under deltagelse i arbejdsmarkedspolitiske foranstaltninger. Der eksisterer dog undtagelser, for eksempel i forbindelse med igangværende jobtræning i et omfang på mere end 16 timer om ugen.	3
Mobilitet, arbejdsfunktion		
Danmark	Alle ledige er forpligtede til at tage ethvert jobtilbud, som de kan varetage. Arbejdet skal kunne overtages dagen efter jobtilbuddet er givet, dog evt. efter en kortere periode i jobtræning.	5
Sverige	Ledige skal acceptere et passende job, under hensyntagen til personlige omstændigheder som for eksempel kompetencer, erfaring og den familiære situation samt accept af påkrævet tilpasningstid til et nyt fagområde.	4
Tyskland	Alle ledige er forpligtede til at tage ethvert jobtilbud, som de kan varetage.	5
Holland	Ledige har ret til at indskrænke jobsøgningen til job, der matcher det job de forlod, både hvad angår løn og øvrige arbejdsrelaterede vilkår. Dette er gældende i hhv. de første 6 og 3 måneder. Herefter bliver kravet strammet til, at ledige skal acceptere et bredere udvalg.	2
Storbritannien	I de første 13 uger, har ledige ret til kun at søge job, der matcher tidligere arbejdsfunktion. Herefter er dette kun accepteret, såfremt der sandsynliggøres reel mulighed for at finde job.	3
Mobilitet geografisk		
Danmark	Ledige skal acceptere op til 3 timers daglig offentlig transport. Efter 3 måneders ledighed skal ledige acceptere mere end 3 timers transport. Mellem- og højtuddannede kan kræves at varetage et job uanset transporttid, hvis det er nødvendigt for at besætte stillingen med kvalificeret arbejdskraft.	3,5

Sverige	Ledige må højest være 12 timer væk hjemmefra, det vil sige 3 timers daglig transport. Transportomkostningerne skal være rimelige.	3
Tyskland	Ledige skal acceptere 2½ times transport dagligt. Der kan komme særlige krav om at acceptere et job længere væk, som kan involvere flytning eller andre omkostninger, som i nogen grad kan blive kompenseret.	3
Holland	2 timers daglig transporttid indtil 6 måneders ledighed, herefter 3 timers transport.	2
Storbritannien	2 timers daglig transport indtil 3 måneders ledighed, herefter 3 timers daglig transport.	2,5
Acceptable årsager til at afslå jobtilbud		
Danmark	Der eksisterer 22 forskellige gyldige årsager til at afslå et job, jf. Beskæftigelsesministeriet (2012d).	3
Sverige	Ledige kan afslå jobtilbud, som ikke indebærer mindst 90 pct. af lønnen ved tidligere ansættelse. Derudover kan helbredsmæssige og familiære årsager accepteres.	3
Tyskland	Helbredsmæssige forhold kan være gyldige årsager til at afslå et jobtilbud. Derudover kan den mulige løn i jobtilbuddet være udslagsgivende. Ledige skal i de første tre måneder acceptere jobs, som kan indebære op til 20 pct. af tidligere løn. Herefter skal en lønnedgang på op til 30 pct. accepteres. Efter seks måneder skal alle jobs, som mindst vil indebære en løn svarende til dagpengesatsen accepteres.	5
Holland	Ingen acceptable årsager.	5
Storbritannien	En individuel vurdering ligger til grund for, om afslaget kan accepteres. Herunder kan ledige blandt andet afholde indsigelser som følge af religøus overbevisning.	3
KILDE: OECD (2012i) og Beskæftigelsesministeriet (2012d).		

5. Social hjælp

5.1	Sammenfatning	169
5.2	Meget højere socialhjælp i Danmark end i Sverige	171
5.3	Kontanthjælp i Danmark	184
5.4	Vilkårene for socialhjælp i fem lande	192

5.1 Sammenfatning

Et par på socialhjælp i Danmark med 2 børn, hvor den ene får et arbejde til 21.000 kr. pr. måned, får stort set ikke noget økonomisk udbytte af at arbejde. Parret vil få en gevinst på mindre end 4 kr. for hver 100 kr., personen i arbejde har tjent.

Ægtepar har næsten ingen gevinst ud af at arbejde

De 4 kr. er beregnet, før regeringen besluttede at afvikle blandt andet kontanthjælpsloftet. Det har forværret tilskyndelsen til at arbejde.

I en sammenligning med Sverige, Tyskland, Holland og Storbritannien har Danmark de vilkår for socialhjælp, der gør, at det i mindste grad kan betale sig at arbejde.

Arbejde giver mindst gevinst i Danmark

Den ringe tilskyndelse til at tage et arbejde skyldes primært, at ydelserne i Danmark er markant højere end i de øvrige lande, men også at modregningen af arbejdsindkomst er meget stor.

For et ægtepar, hvor begge modtager socialhjælp, og som har to børn, er de faste satser efter skat i Danmark 158 pct. højere end i Sverige. Efter skat, boligstøtte, børnepenge, udgifter til husleje, varme og daginstitution har det danske ægtepar 15.100 kr. til forbrug pr. måned.

Socialhjælp for ægtepar er 2,5 gange højere end i Sverige

De danske regler indebærer desuden, at det ikke kan betale sig at tage et arbejde på deltid. En enlig forsørger med et barn vil i Danmark få ca. 400 kr. ud af at tjene en løn på 10.000 kr. pr. måned. I Tyskland vil gevinsten være over 7.000 kr.

10.000 kr. i løn giver gevinst i Tyskland, men ikke i Danmark

Mens de andre lande effektivt har sikret, at det kan betale sig at arbejde – også for modtagere af socialhjælp – så har høje ydelser, høje mindstelønninger og stor modregning af arbejdsindkomst skabt et værn mod arbejdsmarkedet i Danmark.

Mange unge får
kontanthjælp

8 pct. af alle 20-årige modtager kontanthjælp i Danmark. Denne store andel af unge risikerer at få en dårlig start i forhold til uddannelse og arbejdsmarkedet, hvis de bliver fastholdt i kontanthjælp.

Kommunerne
vurderer modtagere
af kontanthjælp for
negativt

Kommunerne vurderer kontanthjælpsmodtageres muligheder på arbejdsmarkedet for negativt. 16 pct. af de, der tidligere modtog kontanthjælp, og som kommunerne vurderede slet ikke kunne arbejde, er efterfølgende i job eller uddannelse. Det er en større andel end under højkonjunkturen i 2007.

De dårligere beskæftigelsesmuligheder siden 2008 har forøget den gruppe, som kommunerne vurderer ikke kan arbejde, mere end den gruppe der kan arbejde. En del af personerne i matchgruppe 2 og 3 synes således alene at være vurderet til ikke at kunne arbejde, fordi konjunkturerne er mindre gode. Dårlige konjunkturer reducerer dermed arbejdsstyrkens størrelse unødigt.

5.2 Meget højere socialhjælp i Danmark end i Sverige

Socialhjælp er i både Danmark, Sverige, Tyskland, Holland og Storbritannien en behovsbestemt hjælp til personer eller familier, der ikke har et fornødent grundlag for at opretholde livet. Det er således en forudsætning for at få socialhjælp, at personen/familien ikke har formue eller indkomst, som gør dem i stand til at have den politisk fastsatte levestandard, som socialhjælpen er udtryk for.

Ydelserne er markant højere i Danmark end i Sverige, Tyskland, Holland og Storbritannien.

Den faste sats for enlige over 25 år efter skat er tre gange så høj i Danmark som i Sverige, Tyskland og Storbritannien. jf. tabel 5.1.

Meget højere socialhjælp i Danmark

Fast sats for socialhjælp, enlige over 24 år, pr. måned, kr., 2012	Før skat	Skat	Efter skat
Danmark	10.335	2.392	7.943
Sverige	2.536	0	2.536
Tyskland	2.790	0	2.790
Holland	5.384	0	5.384
Storbritannien	2.834	0	2.834

KILDE: EU-Kommissionen (2012) og Tax.dk (2012).

Tabel 5.1

Ydelsen i Holland ligger midt mellem den danske og de tre øvrige lande.

De faste satser er ikke et endegyldigt svar på, hvad en modtager af socialhjælp får i økonomisk støtte fra det offentlige. Til de faste satser skal man lægge en række behovsbestemte tilskud. Det gælder for eksempel tilskud til betaling af bolig, medicin, tandlæge, briller m.m. Alle de fem lande har den form for tilskud.

Selv om de faste satser ikke er et endegyldigt svar, så udgør de et politisk signal om, hvad modtagere af so-

De faste satser udgør et politisk signal

cialhjælp som minimum skal have af forbrugsmuligheder.

Særligt par får meget høje ydelser i Danmark

De faste satser for socialhjælp i Danmark er også højt for enlige med børn og par med børn. Der er særligt markant forskel på satserne for par, der begge modtager kontanthjælp, jf. figur 5.1.

Figur 5.1

Satsen for par 158 pct. højere end i Sverige

Den faste sats for socialhjælp efter skat for par med to børn er i Danmark 67 pct. højere end i Holland, som har næsthøjeste sats. I forhold til Sverige er satsen i Danmark 158 pct. højere.

Danmark tager ikke højde for, at det er billigere at leve sammen

Årsagen, til at socialhjælpen for par er markant højere i Danmark end i de fire andre lande, er, at de fire øvrige lande lægger til grund, at leveomkostningerne pr. person er lavere for et par end leveomkostningerne for to enkeltindivider. Det er ikke tilfældet i Danmark.

Par på kontanthjælp har 15.100 kr. til forbrug

I Danmark er rådighedsbeløbet for et par på kontanthjælp med to børn efter skat boligstøtte, børnepenge, udgifter til husleje, varme og daginstitutionsbetaling

15.100 kr. pr. måned, jf. KRAKA (2012a). Det er et beløb, der er markant højere end socialhjælpen i de fire øvrige lande efter skat og børnepenge. Selv om det offentlige måtte betale de fulde udgifter til husleje, varme og daginstitution, så vil den disponible indkomst for et par på socialhjælp i Danmark stadig være langt højere end i de øvrige lande.

Før skat er forskellene på socialhjælpen endnu større, men beskatningen af socialhjælp er sammenlignet med andre lande høj i Danmark, og derfor bliver forskellene mindre. Danmark er det land i OECD, der beskatter sociale ydelser hårdest. Skatten på sociale ydelser i Danmark udgør 27 pct. af bruttoudgifterne til sociale ydelser, jf. OECD (2011a).

Skat på offentlige ydelser i Danmark

Den indirekte beskatning i Danmark af sociale ydelser (både privat og offentligt finansierede) er også blandt de højeste i OECD. Den indirekte skat, som modtagere af sociale ydelser betaler i form af for eksempel moms og afgifter, når de forbruger ydelserne til køb af varer og tjenesteydelser, udgør godt 3,0 pct. af BNP. I de øvrige 4 lande udgør den form for skat 1,9-2,5 pct. af BNP, jf. OECD (2011a).

Høj indirekte skat på sociale ydelser

Trods de høje skatter er socialhjælpen efter skat og boligstøtte i Danmark alligevel høj i forhold til de øvrige lande. Socialhjælpen i Danmark er den højeste i de fem lande for gifte par. Den udgør ca. 2/3 af husstandsmedianindkomsten, jf. tabel 5.2.

Tabel 5.2

Højeste hjælp i Danmark					
Indkomst fra socialhjælp som andel af medianhusstandsindkomsten, efter skat og boligstøtte, pct., 2010	Danmark	Sverige	Tyskland	Holland	Storbritannien
Enlig, ingen børn	64	54	46	68	58
Enlig med 2 børn	61	43	54	54	62
Gift par, ingen børn	66	47	48	60	49
Gift par, 2 børn	67	44	54	50	59

ANM.: Tallene er fra før kontanthjælpsloftet, starthjælpen m.v. blev ophævet i Danmark. I 2012 er ydelserne derfor relativt højere i Danmark.
KILDE: OECD (2012a).

I Tyskland udgør socialhjælpen ca. 50 pct. af medianhusstandsindkomsten. Socialhjælpen er relativt højere for personer med børn end uden børn.

Socialhjælpen er generelt set den næsthøjeste i Holland af de fem lande. Modsat Tyskland er hjælpen her relativt højere for enlige end for personer med børn. Samme mønster gør sig gældende i Sverige.

Højeste hjælp for enlige med børn i Storbritannien

I Storbritannien er hjælpen for alle fire familietyper højere end i Sverige og Tyskland. Enlige med børn får i Storbritannien den højeste andel af medianhusstandsindkomsten i socialhjælp ud af de fem lande.

For både gifte par med to børn og gifte par uden børn er socialhjælpen ca. 20 pct.point af medianhusstandsindkomsten lavere i Sverige end i Danmark. Særligt for gifte uden børn skiller Danmark sig ud ved at have en dækning, der er markant højere end i de øvrige lande.

Socialhjælpen lavest i Sverige – højst i Danmark

Socialhjælpen er lavest i Sverige af de fem lande, mens den er højst i Danmark. Der er altså to meget forskellige opfattelser i de to lande af, hvilken dækning det er nødvendigt at give til personer, der er berettiget til at modtage socialhjælp.

I nominelle beløb bliver den relativt høje andel af medianhusstandsindkomsten i kontanthjælp i Danmark mere markant, fordi medianhusstandsindkomsten også er højere end i de øvrige lande. For enlige med to børn er socialhjælpen i Danmark 10.800 kr. efter betaling af skat og husleje. Det er ca. 3.300 kr. mere end i Storbritannien, der har den næsthøjeste socialhjælp efter boligstøtte og skat for enlig forsørger, jf. figur 5.2.

Figur 5.2

Alle landene bortset fra Danmark udbetaler en socialhjælp til enlige efter skat og boligstøtte på ca. 7.000 kr.

Socialhjælp relateret til mindstelønnen

Socialhjælp i Holland er relateret til mindstelønnen efter følgende principper:

- Gifte og samlevende kan uanset om de er forsørgere eller ej, tilsammen modtage 100 pct. af nettomindstelønnen.
- Enlige forsørgere kan modtage 70 pct. af nettomindstelønnen.
- Enlige kan modtage 50 pct. af nettomindstelønnen.

Havde Danmark samme regler som i Holland, så ville kontanthjælpens faste satser efter skat med udgangspunkt i de hollandske mindstelønninger være 10.100 kr. for et ægtepar, hvor begge er på kontanthjælp, jf. tabel 5.3.

Tabel 5.3

Holland: Ikke socialhjælp over mindstelønnen			
Socialhjælp efter skat, alene faste satser, 1.000 kr., pr. måned, 2012	Nuværende ydelser i Danmark	Ydelser koblet til hollandsk mindsteløn	Ydelser koblet til dansk mindsteløn
Giftede og samlevende	20,3	10,1	15,8
Enlige forsørgere	10,1	7,1	11,0
Enlige uden børn	7,9	5,1	7,9

ANM.: Mindstelønnen i Danmark er på industriens område. Mindstelønnen er korrigeret med arbejdsmarkedsbidraget for at gøre lønnen sammenlignelig med offentlige ydelser.
KILDE: Egne beregninger.

Kontanthjælp for par langt over mindstelønnen i Danmark

Kontanthjælpens faste satser efter skat for et par, hvor begge er på kontanthjælp, er i 2012 20.300 kr. eller 10.200 kr. pr. måned mere end efter det hollandske princip om kobling til mindstelønnen.

Med udgangspunkt i danske mindstelønninger ville ydelsen på kontanthjælp være 15.800 kr. Altså knap 5.000 kr. mindre end det nuværende niveau.

Med udgangspunkt i danske mindstelønninger ville satsen for enlige forsørgere være lidt højere end de nuværende ved brug af det hollandske princip om andele af mindstelønnen. Med udgangspunkt i hollandske mindstelønninger ville satserne være markant lavere.

Kobling til mindsteløn så det kan betale sig at arbejde

Koblingen af satserne for socialhjælp (eller andre offentlige ydelser) til mindstelønnen har den fordel, at satserne skal respektere de lønninger, som det er muligt at udbetale på arbejdsmarkedet. Dermed er der også større sandsynlighed for, at det altid kan betale sig at arbejde.

I et socialt system, hvor tildelingen af ydelser skal sikre grundlag for opretholdelse af et levegrundlag, skal et princip om at tage udgangspunkt i mindstelønnen også tage mindstelønnens størrelse i betragtning. Mindstelønningerne i Danmark er markant højere end i de fleste andre lande, herunder også Holland. Mindstelønnen kan derfor ligge over, hvad der er nødvendigt for at sikre et levegrundlag.

Højeste satser til unge i Danmark og Holland

I tre af de fem lande er ydelserne lavere for unge end for øvrige aldersgrupper.

I Danmark er de faste satser for under 25-årige ikke-forsørgere ca. 2/3 af satserne for voksne. Alligevel er de faste satser højest i Danmark, jf. tabel 5.4.

2012	Vilkår	Fast sats pr. måned, kr. efter skat
Danmark	Under 25-årige, der ikke er forsørgere, modtager 64 pct. af satsen for over 24-årige	5.588
Sverige	Ingen særlige regler	2.536
Tyskland	Ingen særlige regler	2.790
Holland	18-20-årige kan få en hjælp, der svarer til ydelsen til børn, dvs. 690 kr. pr. måned.	5.384
Storbritannien	Under 25-årige, der ikke er forsørgere, modtager 79 pct. af satsen for over 24-årige	2.245

ANM.: Efter 6 måneder på kontanthjælp falder satsen i Danmark til 5.662 kr. pr. måned før skat. Det svarer til SU for udeboende.
KILDE: Ministerie van Sociale Zaken en Werkgelegenheid (2012) og US Social Security Administration (2012).

Tabel 5.4

Efter seks måneder falder kontanthjælpen for under 25-årige i Danmark med ca. 700 kr. efter skat. Fra det tidspunkt er satsen i Holland den højeste. Danmark har den næsthøjeste.

I Holland kan kommunen vælge at reducere socialhjælpen for personer, der har forladt en uddannelse uden at gennemføre den. Reduktionen i ydelsen kan først ske efter seks måneder.

Kommunal frihed til lavere satser i Holland

Desuden kan kommunen reducere ydelsen for 21-22-årige, hvis kommunen finder, at det ikke er attraktivt nok for de pågældende at søge job, når de modtager den fulde ydelse.

Lille gevinst ved at arbejde i Danmark

Det skal kunne betale sig at arbejde – også for modtagere af socialhjælp. Det er derfor vigtigt, at ydelsesniveau, skat og reglerne om samspil med arbejdsindkomst giver modtagere af socialhjælp en tilskyndelse til at arbejde – uanset løn og timetal.

Det kan altid betale sig at arbejde i Tyskland

Kun i Tyskland kan det altid betale sig at arbejde for en enlig forsørger, der modtager socialhjælp, jf. tabel 5.5.

Tabel 5.5

Kun i Tyskland kan det altid betale sig at arbejde				
Gevinst ved at arbejde for enlig forsørger på kontanthjælp med 1 barn, pr. måned, efter skat, kr., 2012	Arbejdsindkomst, kr.			
	1.000	5.000	10.000	20.000
Danmark	40	180	360	3.290
Sverige	0	380	4.220	11.260
Tyskland	950	4.150	7.260	11.440
Holland	890	890	890	8.270
Storbritannien	740	740	4.230	12.010

ANM.: Timelønnen i arbejde er antaget til at være 130 kr. inklusiv pension. Der er alene regnet på modregning af faste satser. Aftrapning af øvrige tilskud som friplads i daginstitution, særlige tilskud og boligsikring vil reducere gevinsten ved at arbejde. Det gør sig særligt gældende for en månedlig indkomst på 20.000 kr. Det er lagt til grund, at arbejdet ikke udløser den midlertidige jobpræmie i Danmark. Det er antaget, at barnet er 5 år gammelt. Boligen er antaget til at være på 100 m² med en månedlig husleje på 7.000 kr. Indbetalinger til pension og frivillige bidrag indgår ikke.

KILDE: EU-kommissionen (2012), Skattemetret (2012), OECD (2012c), DanTax (2012), Tax.dk (2012) og egne beregninger.

Lavere satser og lavere modregning gør en forskel

At det altid kan betale sig at arbejde i Tyskland, skyldes et samspil mellem de ovennævnte faktorer, men i forhold til Danmark, har det særlig stor betydning, at satserne for socialhjælpen er væsentligt lavere, og at modregningen af arbejdsindkomst er væsentlig mindre.

Gevinst for de fleste ved at arbejde i Sverige og Storbritannien

Ud over Tyskland så kan det også betale sig at arbejde i Sverige og Storbritannien, når det gælder indkomster på 10.000 kr. eller mere pr. måned. Indkomster under 10.000 kr. pr. måned er kun aktuelle, hvis timetallet er lavere end fuld tid. Ved 20 timers arbejde eller derover vil den månedlige indkomst i langt de fleste tilfælde være mindst 10.000 kr.

Sverige, Tyskland og Storbritannien sikrer, at det kan betale sig at arbejde for disse mennesker gennem satser for socialhjælp på et væsentligt lavere niveau end i Holland og i Danmark.

Når man tager højde for aftrapning af tilskud til bolig, så falder gevinsten ved at tage et arbejde i Danmark. En arbejdsindkomst på 20.000 kr. om måneden i stedet for kontanthjælp på 13.700 kr. reducerer boligsikringen med godt 1.000 kr. pr. måned fra 3.300 kr. til 2.200 kr., jf. Odense kommune (2012). Aftrapningen af tilskud til bolig reducerer således gevinsten ved at arbejde til ca. 2.200 kr.

Aftrapning af ydelser reducerer gevinsten ved at arbejde

Den absolutte gevinst er mindre, når man tager højde for aftrapning af andre ydelser som daginstitutionsbetaling og øvrige omkostninger ved at erhverve en indtægt. Øvrige omkostninger ved at have et arbejde er for eksempel udgifter til transport og tøj.

En enlig forsørger, der går fra socialhjælp til en arbejdsindkomst på 20.000 kr. pr. måned, vil skulle betale knap 300 kr. mere pr. måned for en daginstitutionsplads. Hertil kommer så effekten af individuelle tilskud.

Tilskyndelsen til at arbejde for en enlig forsørger på kontanthjælp vil fra 2014 blive større, når skattereformens forhøjede beskæftigelsesfradrag for enlige forsørgere træder i kraft, jf. Skat (2012).

I de øvrige lande er gevinsten ved at tage et arbejde på 67 pct. af gennemsnitsindkomsten højere end i Danmark. Par på socialhjælp i Danmark kan stort set ikke øge nettoindkomsten ved at den ene får et arbejde til 21.000 kr. pr. måned. For et par med to børn vil den effektive skatteprocent være 96, jf. tabel 5.6.

Job til 21.000 kr. kan ikke betale sig i Danmark

Tabel 5.6

Par på socialhjælp tjener ikke på at arbejde i DK					
Den effektive skatteprocent ved at den ene ægtefælle går fra socialhjælp til fuldtidsarbejde på 67 pct. af gennemsnitsindkomsten, pct., 2010	Danmark	Sverige	Tyskland	Holland	Storbritannien
Enlig uden børn	87	70	66	82	65
Par uden børn, hvor den ene får et arbejde	94	81	70	90	73
Enlig med 2 børn	83	59	80	68	70
Par med 2 børn, hvor den ene får et arbejde	96	88	78	82	75

ANM.: 67 pct. af gennemsnitsindkomsten svarer i Danmark til en løn på ca. 21.000 kr. pr. måned.
KILDE: OECD (2010a).

Det vil sige, at for hver 100 kr. en person tjener, vil vedkommende kun have 4 kr. mere til sig selv.

Afskaffelsen af kontanthjælpsloftet har forværret situationen

Tilskyndelsen til at arbejde for par på kontanthjælp er blevet mindre siden 2010, hvor tallene er fra. S-R-SF-regeringen besluttede i slutningen af 2011 at afskaffe blandt andet kontanthjælpsloftet, 500-kroners-nedsættelsen og 225-timers-reglen, som havde til formål at øge incitamentet til at tage et arbejde for blandt andet ægtepar, hvor den ene eller begge var på kontanthjælp.

For et ægtepar med to børn, hvor begge er på kontanthjælp, har afskaffelsen af kontanthjælpsloftet betydet, at rådighedsbeløbet efter skat, boligudgifter og betaling af daginstitution er steget med 1.830 kr. pr. måned, jf. Beskæftigelsesministeriet (2011).

Holland har et incitament rettet mod enlige forsørgere i form af, at de første 893 kr., som enlige forsørgere på socialhjælp tjener i arbejdsindkomst, ikke medfører fradrag i socialhjælpen. Storbritannien har en tilsvarende regel, jf. tabel 5.7.

Modregning af arbejdsindkomst	
2012	
Danmark	14,99 kr. er fritaget pr. time. Derudover modregning på 100 pct.
Sverige	Alle former for indkomst medfører fradrag.
Tyskland	20 pct. fradrag af månedlig indkomst 744 til 7.440 kr. – 10 pct. fra 7.440 til 8.929 kr. 11.161 kr., hvis man modtager børneydelser.
Holland	Som udgangspunkt skal al indkomst fradrages. For over 26-årige sker der i visse tilfælde ikke fradrag for 25 pct. af arbejdsindkomsten op til 1.429 kr. pr. måned i de første 6 måneder. Enlige forsørgere kan derudover tjene 893 kr. pr. måned.
Storbritannien	Modtagere må højst arbejde 16 timer pr. uge. Man ser bort fra 46/92/183 kr. i arbejdsindkomst pr. uge for enlige/par/enlige forsørgere. Ellers modregning krone for krone.

KILDE: EU-Kommissionen (2012).

Tabel 5.7

Den hollandske og britiske ordning svarer i sin hensigt til den midlertidige belønningsordning for enlige forsørgere, der i 2012 er indført i Danmark.

Personer, der modtog kontanthjælp ultimo februar 2012, kan fra juni 2012 og to år frem modtage en jobpræmie. Jobpræmien udgør 4 pct. af den månedlige indkomst, dog højst 600 kr. pr. måned. Jobpræmien er skattefri.

Jobpræmie i Danmark

I Holland kan kommunen, hvis den mener, at det vil øge sandsynligheden for, at en person forlader socialhjælp, vælge at se bort fra op til 25 pct. af arbejdsindkomsten, i de første seks måneder en person modtager socialhjælp, dog maksimum 1.429 kr. pr. måned.

Skal modtagere af socialhjælp gå fra hus og hjem?

Holland og Danmark har de mest generøse ordninger for socialhjælp af de fem lande. I Danmark er det ikke et krav for at modtage socialhjælp, at modtagerne realiserer friværdien i en bolig. I Holland medfører større friværdier, at kontanthjælp udbetales som lån, jf. tabel 5.8.

Tabel 5.8

Skal man gå fra hus og hjem?	
Danmark	Nej, men kan blive pålagt at optage lån, hvis muligt.
Sverige	Ved længerevarende hjælp kan modtageren blive tvunget til at sælge boligen og flytte i en billigere bolig.
Tyskland	Nej.
Holland	Hvis friværdi i hus udbetales socialhjælp som lån. De første 357.000 kr. i friværdi indgår ikke.
Storbritannien	Nej.

KILDE: EU-Kommissionen (2012).

I Sverige kan man blive tvunget til at sælge huset

Sverige stiller på dette punkt de mest omfattende krav. Her kan modtagere af socialhjælp blive tvunget til at sælge boligen og flytte i en billigere bolig.

Samspil med formue

I alle landene gælder, at værdien af for eksempel tøj, mobiltelefon, TV og husholdningsredskaber ikke bliver modregnet i socialhjælpen. For de værdier, der bliver modregnet, sker modregningen krone for krone eller i form af ikke at være berettiget til kontanthjælp, indtil formuen er under grænseværdierne.

I Danmark må en modtager af socialhjælp højst have 10.000 kr. i formue, mens det er muligt at eje op til 42.300 kr. i Holland, jf. tabel 5.9.

Tabel 5.9

Modregning af al formue i D, S og GB	
Danmark	Ja, højst formue på 10.000 kr. for enlig. 20.000 kr. for par.
Sverige	Modregning af al formue.
Tyskland	Modregning af al formue, men værdier som det åbenlyst er uhensigtsmæssigt at realisere indgår ikke. Den lovpligtige pensionsformue skal f.eks. ikke realiseres.
Holland	Højst likvid formue på 42.300 kr. for enlige. 84.600 kr. for par.
Storbritannien	Modregning af al formue.

KILDE: EU-Kommissionen (2012).

Tyskland, Sverige og Storbritannien har også i denne sammenhæng den mindst generøse ordning for socialhjælp.

Øvrige vilkår

På en række øvrige områder har socialhjælpen lighedspunkter i de fem lande, men der er også yderligere forskelle. Lighederne gælder for eksempel skattefinansieringen og alderskravet, jf. tabel 5.10.

Tabel 5.10

Øvrige vilkår for socialhjælp i fem lande					
2012	Danmark	Sverige	Tyskland	Holland	Storbritannien
Alderskriterium	18-64 år	18-64 år	15/18 år til alm. pensionsalder	Hjælpen går til familien som helhed	16 år til alm. pensionsalder
Udbetales hjælpen individuelt af kommunen?	Faste satser plus individuelle særlige ydelser	Ja, grundsatser plus individuelle ydelser	Der er standardsatser for hele Tyskland, men derudover individuelle ydelser	Faste satser plus individuelle særlige ydelser, som kommunen frit kan fastsætte	Jobcenter plus administrerer ordningen. Satserne er faste, men tilskud til børn og husleje
Skattepligt	Ja, men fritaget for 8 pct. bruttoskat	Nej	Nej	Nej	Ja, Jobseeker's Allowance. Andre ydelser er skattefrie
Skattefinansieret	Ja	Ja	Ja	Ja	Ja
Ægtefælleafhængighed/-samlevendeafhængighed	Ja/nej	Ja	Ja	Ja	Individuel ydelse. Partneren må højst arbejde 24 timer pr. uge

KILDE: EU-Kommissionen (2012).

Danmark er det eneste af landene, hvor samlevende og ægtefæller ikke behandles ens. I Sverige, Tyskland og Holland afhænger socialhjælpen af partnerens indtægt, uanset om parret er gift eller samboende.

Kun i DK behandles samlevende og ægtefæller uens

5.3 Kontanthjælp i Danmark

Mange unge på kontanthjælp

Kontanthjælpsmodtagere er i gennemsnit væsentligt yngre end befolkningen. Næsten 8 pct. af alle 20-årige modtager kontanthjælp, mens det er under 1 pct. af alle 64-årige, jf. figur 5.3.

Figur 5.3

144.000 personer under 30 år fik hjælp i 2011

Blandt 18-29-årige modtog, hvad der svarer 49.300 personer på fuld tid kontanthjælp i 2011. 144.000 unge modtog i kort eller lang tid kontanthjælp i 2011. Alene udgifterne til kontanthjælpen udgjorde 4,9 mia. kr.

Den store andel unge på kontanthjælp øger kun nødvendigheden af en mere effektiv indsats for at reducere antallet af kontanthjælpsmodtagere. En start på voksenlivet som kontanthjælpsmodtager risikerer at fastholde modtagerne i langvarig offentlig forsørgelse. En offentlig forsørgelse, der risikerer at gå i arv til nye generationer, jf. KRAKA (2012b).

Kommunerne: 70 pct. kan ikke arbejde

Kommunerne vurderer, at mere end 70 pct. af kontanthjælpsmodtagerne ikke kan arbejde. Disse personer indgår i de såkaldte matchgrupper 2 og 3, jf. figur 5.4.

Figur 5.4

De tre matchkategoriersektor og holdbarhed

Matchgruppe 1: Jobklar. Borgere der efter jobcenterets vurdering er parat til at tage et ordinært arbejde, så de kan være ude af systemet inden for de næste tre måneder.

Matchgruppe 2: Indsatsklar. Borgere, der ikke er parat til at tage et ordinært arbejde, så de kan være ude af systemet inden for de næste tre måneder, men som kan deltage i en beskæftigelsesrettet indsats med aktive tilbud.

Matchgruppe 3: Midlertidig passiv. Borgere der har så alvorlige problemer, at de p.t. hverken kan arbejde eller deltage i beskæftigelsesrettet indsats med aktive tilbud.

Kilde: Arbejdsmarkedsstyrelsen (2009).

Boks 5.1

Knap 30 pct. af kontanthjælpsmodtagerne, hvilket svarer til ca. 35.000 personer, skal stå til rådighed for arbejdsmarkedet. Til trods herfor er der relativt mange på kontanthjælp, der ikke reelt står til rådighed for arbejdsmarkedet. Ca. 30 pct. af alle kontanthjælpsmodtagere i matchgruppe 1 står ikke reelt til rådighed, jf. figur 5.5.

30 pct. står ikke til rådighed, selv om de burde

Figur 5.5

Det er særligt kvinder, der ikke opfylder kravene for at stå til rådighed. 58 pct. af kvinderne og 79 pct. af mændene står til rådighed.

Højt sygefravær blandt arbejdsdygtige på kontanthjælp

Sygefraværet for kontanthjælpsmodtagere i matchgruppe 1 er målt til 6,6 pct. Sandsynligvis er tallet undervurderet, jf. DA (2012b). Disse personer indgår ikke i Danmarks Statistiks undersøgelse af ledige kontanthjælpsmodtageres reelle rådighed.

Desuden er rådighedskravene større i Danmark end kravene fra den internationale arbejdsorganisation, ILO, som ledige bliver spurgt om, jf. figur 5.5. I Danmark skal ledige kunne tiltræde et arbejde med dags varsel. Det er ikke inden for to uger, som de bliver spurgt om i undersøgelsen.

Andelen af kontanthjælpsmodtagere i matchgruppe 1, som ikke står til rådighed for arbejdsmarkedet, er således højere end 31 pct.

Flere, der ikke kan arbejde

Siden krisen begyndte i efteråret 2008, er antallet af kontanthjælpsmodtagere i matchgruppe 1 steget mindre end antallet af kontanthjælpsmodtagere i matchgruppe 2 og 3, jf. figur 5.6.

Figur 5.6

De dårlige beskæftigelsesmuligheder har således påvirket den gruppe, som kommunerne vurderer ikke kan arbejde, mere end den gruppe, der kan arbejde. Enten får de dårligere beskæftigelsesmuligheder socialrådgiverne til at vurdere kontanthjælpsmodtagere som relativt svagere, eller også indebærer en længere periode på kontanthjælp, at flere med tiden vurderes til ikke at kunne arbejde.

Dårlige konjunkturer har stor betydning for ikke-arbejdsdygtige

I april trådte et matchkategorisystem i kraft, hvilket medførte en generelt mere negativ vurdering af kontanthjælpsmodtageres beskæftigelsesmuligheder. Særligt betød det, at antallet af kontanthjælpsmodtagere i matchgruppe 3 steg meget markant.

Desuden har kommunerne fra 1. januar 2011 fået en tilskyndelse til at få flere til at indgå i matchgruppe 3, da der ikke længere er et krav om, at disse personer skal deltage i aktivering, som er dyrt for kommunerne, jf. DA (2012a).

Det kan have vidtrækkende konsekvenser, at kommunerne vurderer, at et stigende antal kontanthjælpsmodtagere tilhører matchgruppe 3 – såkaldte ”midler-

Mange fra match 3 til førtidspension

tidigt passive”, jf. boks 5.1. Der er stor risiko for, at ”midlertidige passive” bliver til permanent passive. 38 pct. af alle, der forlader matchgruppe 3, er på førtidspension efter ophøret af kontanthjælp, jf. figur 5.7.

Figur 5.7

Krisen udløste stor vandrings fra førtidspension

I 2009 var det 65 pct. af alle, der forlod matchgruppe 3, der endte på en førtidspension. I løbet af to år er andelen, der ender på førtidspension efter at have modtaget kontanthjælp i matchgruppe 3, faldet med 27 pct.point. Før krisen endte godt 40 pct. af personerne, der forlod matchgruppe 3, med at få førtidspension. Kommunerne valgte således i stort omfang som konsekvens af dårligere beskæftigelsesmuligheder at førtidspensionere kontanthjælpsmodtagere i matchgruppe 3. Dårlige beskæftigelsesmuligheder er ikke et legitimt grundlag for at tilkende en førtidspension.

I job selv om de blev vurderet ikke at kunne arbejde

Der er en del personer på kontanthjælp, som jobcentrene har vurderet ikke kan arbejde, der seks måneder efter kontanthjælpsforløbet er i beskæftigelse, selvforsørgelse eller uddannelse. Blandt dem, der forlader kontanthjælpsystemet, er det 16 pct. fra matchgruppe 3 og 35 pct. fra matchgruppe 2, der har fået beskæftigelse eller deltager i uddannelse, seks måneder efter at

de har forladt kontanthjælp. Alt tyder på, at disse personer har flere ressourcer, end jobcenteret har vurderet. Den for negative vurdering af kontanthjælpsmodtageres ressourcer kan i sig selv have bidraget til at forlænge perioden på kontanthjælp, fordi personerne ikke har skullet stå til rådighed for arbejdsmarkedet i matchgruppe 2 og 3.

Andelen, der efter kontanthjælp i matchgruppe 3 er kommet i beskæftigelse, selvforsørgelse eller uddannelse, er i øvrigt højere i 2011 end under højkonjunkturen i 2007. Det viser, at kommunernes administration af de offentlige forsørgelsesordninger spiller en afgørende rolle for at komme til at klare sig selv, og i nogle tilfælde en større rolle end beskæftigelsesmulighederne på arbejdsmarkedet.

Flere svage i job eller uddannelse end før krisen

I stedet for at kommunerne har en tilskyndelse til at have mange personer i matchgruppe 3, bør der være en tilskyndelse til at få kontanthjælpsmodtagere så tæt på arbejdsmarkedet som muligt.

Nogle personer har modtaget kontanthjælp i meget lang tid. Ca. 24.000 personer, der modtog kontanthjælp i slutningen af juli 2012, har modtaget kontanthjælp i mindst 10 år inden for de sidste 15 år, jf. figur 5.8.

Figur 5.8

Kom ikke i arbejde trods højkonjunktur

Selv ikke de meget gunstige beskæftigelsesmuligheder under højkonjunktoren fra 2004 til 2008 har fået mange af disse personer i beskæftigelse.

15 år på kontant-hjælp er mod lovens ånd

Formålet med at give hjælp til forsørgelse er at sætte modtageren i stand til at klare sig selv, jf. § 1, stk. 2, i lov om en aktiv socialpolitik. Det er ikke lykkedes at leve op til lovens formål i disse ca. 24.000 tilfælde.

Reform af kontant-hjælp er også en reform af integration

En reform af kontanthjælp er også en integrationsreform. En langt større andel af indvandrere og efterkommere modtager kontanthjælp end blandt personer med dansk herkomst. Mere end hver tiende indvanderer i alderen 18-64 år modtager kontanthjælp. Det er en andel, der er tre gange så stor som blandt etniske danskere, jf. figur 5.9.

Figur 5.9

Efterkommere modtager også kontanthjælp hyppigere end personer med dansk herkomst.

Mange indvandrere over 30 år på kontanthjælp

Efterkommere i befolkningen er unge, og derfor gælder det også for efterkommere på kontanthjælp. Derimod er alderssammensætningen for indvandrere på kontanthjælp meget anderledes end for efterkommere og personer med danske herkomst. 18-27-årige blandt indvandrere modtager kontanthjælp lige så hyppigt

som personer med dansk herkomst. Herefter stiger andelen af indvandrere på kontanthjælp med alderen frem til 45 år, hvor andelen er fem gange så stor som blandt personer med dansk herkomst.

Fordelingen på matchgrupper er ikke markant forskellig mellem grupperne. Dog er der en større andel i matchgruppe 1 blandt efterkommere og flere i matchgruppe 3 blandt indvandrere.

5.4 Vilkårene for socialhjælp i fem lande

Socialhjælp i Danmark

Formålet med at udbetale socialhjælp i Danmark er "at skabe et økonomisk sikkerhedsnet for personer, som ikke på anden måde kan skaffe det nødvendige til sig selv og sin familie" og "at sætte modtageren i stand til at klare sig selv", jf. Beskæftigelsesministeriet (2012a).

Loven: Man skal tilstræbe at forsørge sig selv

Grundlaget for udbetalingen af socialhjælp er desuden følgende: "Enhver mand og kvinde har i forhold til det offentlige ansvar for at forsørge sig selv, sin ægtefælle og sine børn under 18 år", jf. Beskæftigelsesministeriet (2012a).

Alle, der opholder sig lovligt i Danmark, har ret til socialhjælp.

Social begivenhed er grundlag for hjælp

Det er en forudsætning for at få hjælp, at ansøgeren har været ude for ændringer i sine forhold, for eksempel i form af sygdom, ledighed eller skilsmisse, og at ændringerne indebærer, at ansøgeren ikke længere kan forsørge sig selv og sin familie.

Det er således en forudsætning for udbetaling af socialhjælp, at ansøgeren eller dennes ægtefælle ikke har formue eller tilstrækkelig indkomst.

Ikke pligt til at forsørge hinanden blandt ugifte par

Lovgivningen i Danmark sondrer til forskel fra andre lande mellem ægtefæller og samboende. Den gensidige forsørgelsespligt gælder ikke samboende i Danmark.

Socialhjælp i Danmark bliver både udbetalt til ledige, der ikke er medlem af en a-kasse, og til personer der har problemer ud over ledighed. Modtagerne af socialhjælp bliver delt op i 3 matchgrupper alt afhængig af hvor sandsynligt der er, at de pågældende kan opnå beskæftigelse.

Personer i matchgruppe 1 er ledige og skal stå til rådighed for arbejdsmarkedet. Personer i matchgruppe 2 og 3 skal ikke stå til rådighed for arbejdsmarkedet.

Ydelserne i Danmark er individuelt baseret, hvilket betyder, at hjælpen til to ægtefæller i Danmark er lig med hjælpen til to enkeltpersoner. I andre lande bliver en lavere hjælp udbetalt til et par end den hjælp, to individer ville have ret til.

Socialhjælp i Sverige

Socialhjælp i Sverige er delt op i to ydelser. Job- og udviklingsgarantien og egentlig socialhjælp.

Job- og udviklingsgarantien

Som hovedregel er job- og udviklingsgarantien et tilbud til personer, der kan arbejde, men som efter udløbet af dagpengeperioden på 300/450 dage ikke længe har ret til dagpenge, eller personer, der kan arbejde, men som ikke har ret til ydelser fra arbejdsløshedsforsikringen.

Personer, der har modtaget arbejdsløshedsdagpenge, har ret til 65 pct. af tidligere arbejdsindkomst, dog højst 12.579 kr. pr. måned, som også er maksimumbeløbet i den almindelige arbejdsløshedsforsikring. Ydelser

Personer, der ikke har modtaget arbejdsløshedsdagpenge før deltagelse i job- og udviklingsgarantien, kan modtage 4.125 kr. pr. måned.

Job- og udviklingsgarantien er bygget op i 3 faser. 3 faser

I Fase 1 kortlægger arbejdsformidleren personens behov for aktiviteter og jobsøgningsaktiviteter med coaching. Fase kan vare op til 150 dage.

Har man ikke fået arbejde i fase 1, så kan man deltage i fase 2. Ud over komponenterne i fase 1 indeholder fase 2 mulighed for arbejdspraktik og jobtræning, som foregår på en arbejdsplads. Desuden er der mulighed for arbejdsmarkedsuddannelse.

Har man ikke fået arbejde efter 450 dage i programmet, kan man deltage i fase 3. Det er dog alene personer, der har haft ret til arbejdsløshedsdagpenge, der også har ret til en ydelse fra Arbejdsformidlingen i fase 3.

I fase 3 skal ledige have tilbud om samfundsgavnligt aktiviteter, som ikke konkurrerer med det ordinære arbejdsmarked. Aktiviteterne i fase 1 og 2 falder bort, dog er det muligt fortsat at deltage i arbejdsmarkedsuddannelserne, som Arbejdsformidlingen vurderer fører til arbejde. Virksomheder, der etablerer tilbud til personer i fase 3, modtager 4.252 kr. om måneden fra Arbejdsformidlingen.

94.000 18-69-årige deltager i job- og udviklingsgarantien. Heraf er 32.000 personer i fase 3, jf. Arbetsformidlingen (2012).

Forsørgelseshjælp

Forsørgelseshjælp er en ret til ydelse, hvis en person på ingen anden måde har de nødvendige midler til at afholde almindelige leveomkostninger.

Forsørgelseshjælp er en behovs- og indtægtsbestemt forsørgelsesydelse.

En enlig kan højst modtage 2.500 kr. pr. måned, mens par kan modtage 4.500. Dertil kommer tillæg for børn på 1.500-2.000 kr. pr. barn afhængig af alderen.

Der er mulighed for tilskud til betaling af udgifter til: bolig, el, transport til og fra arbejde, husstandsforsik-

ring, fagforening, a-kasse, sygehjælp, tandbehandling og briller.

154.000 18-69-årige modtog i august 2012 forsørgelses-
hjælp i Sverige.

154.000 på forsørgel-
seshjælp

I de store svenske byer udgør indvandrere en meget
stor andel af alle modtagere af forsørgelses-
hjælp, jf. tabel 5.11.

Socialhjælp i Sverige
er en indvandrer-
ydelse

Mange indvandrere på socialhjælp i S	
Andel af alle modtagere af forsørgelses- hjælp, der er født uden for Sverige, 18-69-årige, pct., august 2012	
Stockholm	65
Malmö	73
Göteborg	66

KILDE: Socialstyrelsen (2012).

Tabel 5.11

Der er stor forskel på, hvor stor en andel af modtager-
ne af forsørgelses-
hjælp der er indvandrere i forskellige
dele af de store svenske byer. For eksempel udgør ind-
vandrerne 88 pct. af alle modtagere af forsørgelses-
hjælp i Rosengård i Malmö. Sproglige problemer er årsagen
til hver femte af alle tilfælde, hvor en person modta-
ger forsørgelses-
hjælp i Rosengård. Det til trods for at
personerne har gennemgået et introduktionsprogram.

I hele Sverige er mangel på sproglige færdigheder
baggrund for 8 pct. af alle udbetalinger af forsørgel-
seshjælp. 45 pct. skyldes arbejdsløshed.

Socialhjælp i Tyskland

Socialhjælp i Tyskland er delt op i to ydelser. Arbejds-
løshedsunderstøttelse type 2 og egentlig socialhjælp.

Arbejdsløshedsunderstøttelse type 2 er økonomisk
hjælp til personer, der ikke længere har ret til arbejds-
løshedsdagpenge, men som står til rådighed for ar-
bejds-
markedet. Persongruppen svarer til modtagere
af kontanthjælp i Danmark, der er i matchgruppe 1.

Socialhjælp kan personer, der ikke er i stand til at arbejde, og som ikke kan forsørge sig selv, modtage.

Arbejdsløshedsunderstøttelse type 2

Arbejdsløshedsunderstøttelse type 2 er en behovs- og indtægtsbestemt forsørgelsesydelse, som bliver tildelt efter samme principper som socialhjælp. Dog er det muligt for modtagere af arbejdsløshedsunderstøttelse type 2 at have en passende bil.

Ydelsen er ikke tidsbegrænset, men hver 6. måned skal modtageren igen dokumentere behovet for hjælp.

Modtageren skal stå til rådighed for arbejdsmarkedet

Det er en forudsætning for at modtage ydelsen, at modtagerne står til rådighed for arbejdsmarkedet, det vil sige at modtagerne aktivt skal søge arbejde, være i stand til at arbejde og kunne overtage arbejde.

Modtageren skal møde op på det kommunale jobcenter, som administrerer ordningen, når jobcenteret ønsker det. Hvis ydelsesmodtageren uden gyldig grund ikke møder frem til aftaler med jobcenteret, så kan ydelsen blive sat ned med op til 30 pct.

Den samlede ydelse består dels af faste satser, som gælder i hele Tyskland, dels af særlige ydelser, som dækker særlige behov, herunder merudgifter som forsørger. Derudover bliver de faktiske bolig- og varmeudgifter dækket fuldt ud, hvis de er rimelige.

Måden at tildele socialhjælp på svarer således til den måde, det også sker på i Danmark.

Bistandshjælp

Alle, der ikke kan klare sig selv ved egen indkomst eller formue eller hjælp fra anden part, kan modtage bistandshjælp.

Personer, der modtager bistandshjælp, vurderer jobcenteret ikke er i stand til at arbejde.

Hvert medlem af en berettiget husstand kan selvstændigt søge om hjælp. Hjælpens samlede størrelse stiger således med husstandens størrelse.

Ydelsesstrukturen er den samme som for arbejdsløshedsunderstøttelse type II.

Socialhjælp i Holland

Lovgivningen om social bistand i Holland giver alle med fast bopæl i Holland ret til en minimumsindkomst. Der er to typer socialhjælp i Holland. Den ene er en mulighed for supplerende hjælp til andre former for offentlige ydelse, og den anden er hjælp til at opnå en mindsteindtægt.

Supplerende hjælp

Det er muligt at få udbetalt supplerende hjælp i følgende tilfælde:

- Når gifte ikke har en husstandsindtægt, der svarer til mindstelønnen.
- Når enlige forsørgere ikke har en indkomst, der svarer til mindst 90 pct. af mindstelønnen.
- Når enlige uden børn har en indkomst under 70 pct. af mindstelønnen.

Får en enlig, der er mindst 23 år gammel, mindre end 6.802 kr. pr. måned i løn eller andre former for offentlige ydelser, kan vedkommende modtage supplerende socialhjælp, jf. tabel 1.

Tabel 5.12

Grænsen for supplerende hjælp	
Maksimumgrænse for supplerende socialhjælp i Holland, 2011	Kr. pr. måned
Enlige, over 22 år	6.802
Enlige forsørgere	8.474
Giftede eller samlevende	8.971

ANM.: Beløbene er inklusive et ferietillæg på 8 pct.
KILDE: Ministerie van Sociale Zaken en Werkgelegenheid (2011).

Supplerende socialhjælp er lavere for 22-årige og derunder.

Socialhjælp

Ydelserne for den almindelige socialhjælp bygger på følgende principper:

- Giftede og samlevende kan modtage 100 pct. af netto-mindstelønnen.
- Enlige forsørgere kan modtage 70 pct. af netto-mindstelønnen.
- Enlige kan modtage 50 pct. af nettomindstelønnen.
- Der er særligt lave ydelser for 18-20-årige.

Det er i Holland – som i alle andre lande – muligt at modtage en række særlige ydelser.

Modregning af arbejdsindkomst

Arbejdsindkomst bliver modregnet i socialhjælpen. Hvis kommunen vurderer, at et konkret job kan bidrage til, at personen bliver selvforsørgende, så kan kommunen give mulighed for, at 25 pct. af arbejdsindkomsten op til 1.430 kr. pr. måned ikke skal medføre fradrag.

Særlig hjælp til langtidsmottagere

Personer, der har modtaget socialhjælp i lang tid, som ikke har formue, og som ikke har udsigt til beskæftigelse, kan modtage et særligt tillæg til socialhjælpen.

Kommunerne fastsætter selv, hvor stort dette beløb skal være.

Desuden er det muligt at modtage støtte til betaling af den obligatoriske sundhedsforsikring, studieudgifter, udgifter til børn og bolig. Kommunerne fastsætter selv størrelsen af disse tillæg.

Endelig kan kommunerne give et engangstilskud på op til 16.900 kr. for at tilskynde personer til initiativer, der bringer dem fra offentlig forsørgelse til beskæftigelse.

Kommunen kan derudover give hjælp som lån, hvis en modtager af socialhjælp har brug for at købe en større ting, som vedkommende selv er forpligtet til at betale. Det kan for eksempel være en vaskemaskine eller en fryser.

Loven om investering i unge forpligter de lokale myndigheder til at sikre 16-27-årige, der søger om socialhjælp, arbejde i kombination med uddannelse. Er arbejdet ikke tilstrækkeligt til at gøre vedkommende selvforsørgende, kan pågældende modtage social bistand.

Særlige regler for unge

Ydelsen til 18-20-årige svarer til børneydelsen. Børneydelsen for 12-17-årige er ca. 700 kr. pr. måned.

Modtagere af socialhjælp har pligt til at søge arbejde, gøre den størst mulige indsats for at klare sig selv, deltage i for eksempel jobtræning, og hvis nødvendigt skal de deltage i helbredsmæssig udredning og behandling. Kommunen kan midlertidigt fritage personer, der ikke er i stand til at arbejde, for kravet om at søge job.

Pligt til at søge arbejde

Socialhjælp er
garanti for
mindsteindkomst

Socialhjælp i Storbritannien

Socialhjælp i Storbritannien supplerer op til et minimumsindkomstniveau.

Socialhjælp i Storbritannien består af følgende række af indtægtsafhængige offentlige ydelser for personer, der har en relativt lav opsparing og indtægt:

- 1) Et tilskud til alderspensionen for dem, der har en lav opsparing. Pensionstilskudsalderen bliver fra 2010 til 2020 gradvist sat op for kvinder fra 60 år til 65 år.
- 2) Et tilskud til betaling af lokal skat.
- 3) Et tilskud (indtægtsbestemt arbejdsmarkedsydelse) til personer, der ikke har ret til den bidragspligtige ydelse i forbindelse med sygdom eller invaliditet. Denne persongruppe er således ikke i stand til at arbejde.
- 4) Et indkomsttilskud (Income Support) for personer fra 16 år til pensionstilskudsalderen, som ikke er i stand til at arbejde fuld tid.
- 5) Indtægtsbestemt arbejdsløshedsunderstøttelse (Incomebased Jobseeker's Allowance) er en ydelse for personer, der kan arbejde, men som ikke har ret til den bidragspligtige arbejdsløshedsunderstøttelse.
- 6) Boligtilskud, som er en hel eller delvis hjælp til betaling af boligudgifter.

Alle disse ydelsestyper er fra 1. januar 2013 blevet erstattet af én ydelse, Universal Credit, jf. kapitel 3.

Det er i alle tilfælde en forudsætning, at modtagerne har en indkomst og formue under et lovbestemt niveau. Formuen må højst være 147.000 kr. Når formuen

overstiger 55.000 kr., sker der en reduktion i socialhjælpen, som er afhængig af formuens størrelse.

Indkomstbaseret hjælp

Ledige vil typisk begynde at modtage indkomstbaseret arbejdsløshedsunderstøttelse efter udløbet af de 26 uger med ret til forsikringsbaseret arbejdsløshedsunderstøttelse. Ledige kan modtage indkomstbaseret arbejdsløshedsunderstøttelse, så længere de lever op til kravene for at få ydelsen.

Indtægtsbestemt arbejdsløshedsunderstøttelse

Der er 3 dages karens, inden personen har ret til ydelsen.

3 dages karens

Ydelsens størrelse afhænger af personens alder og ægtefællens evt. indkomst. For en ugift, der er mindst 25 år gammel, vil ydelsen være 2.820 kr. pr. måned.

Det er en forudsætning, at modtageren står til rådighed for arbejdsmarkedet. Modtageren af ydelsen skal have skrevet under på en jobsøgningskontrakt med jobcenteret. Lever modtageren ikke op til kontrakten, suspenderes ydelsen.

Krav om at stå til rådighed

Det er en forudsætning for at modtage indtægtsbestemt arbejdsløshedsunderstøttelse, at modtageren højst arbejder 16 timer pr. uge, og en evt. samlever eller ægtefælle højst arbejder 24 timer pr. uge.

Kravene til at modtage de øvrige typer socialhjælp i Storbritannien svarer på de fleste punkter til kravene for at få indtægtsbestemt arbejdsløshedsunderstøttelse.

Modtagere af indkomstbaseret arbejdsløshedsunderstøttelse har uden yderligere behovsvurdering også ret til boligstøtte og ydelse til betaling af lokalskat. Lokalskat i Storbritannien er en skat på boliger.

Ret til boligstøtte

Loft over de samlede offentlige ydelser – benefit cap

Fra 1. april indfører Storbritannien et ydelsesloft for alle 16-64-årige, der skal sikre, at ingen modtager mere i samlede offentlige ydelser, end de vil kunne tjene på arbejdsmarkedet.

De præcise lofter vil først blive fastsat senere, men de vil sandsynligvis blive €1.900 pr. måned for enlige uden børn, og €2.700 for par med eller uden børn og enlige med børn.

6. Helbredsbetingede ydelser

6.1	Sammenfatning	205
6.2	Danmark har flest på helbredsbetingede ydelser	207
6.3	Stort omfang af invalidepensionister i Danmark	209
6.4	Kriterierne for førtidspension er forskellige	216
6.5	Stor forskel på landenes ydelsesniveau	220
6.6	Retten til invalidepension – tilgang og afvisning	227
6.7	Ydelser ved sygefravær	232

6.1 Sammenfatning

En langt større andel af befolkningen modtager invalidepension i Danmark end i Holland, Sverige, Storbritannien og særligt Tyskland. Invalidepension er i Danmark førtidspension, fleksjob og ledighedsydelse. 9 pct. af befolkningen er helt eller delvist trukket ud af det danske arbejdsmarked på grund af en permanent nedsat arbejdsevne. Det koster samfundet ca. 57 mia. kr. årligt, og dertil kommer indirekte omkostninger ved tabt arbejdskraft.	9 pct. af befolkningen er på invalidepension
Den tyske andel invalidepensionister på knap 4 pct. er den laveste blandt de fem lande. Hvis Danmark havde den samme andel som Tyskland, ville det betyde, at der var ca. 180.000 færre personer på invalidepension.	180.000 færre på invalidepension, hvis DK lignede Tyskland
I Danmark stiger antallet af invalidepensionister fortsat. Sverige og Holland har vendt udviklingen med ambitiøse reformer. Særligt Sverige har haft succes med på kort tid at reducere antallet af personer på passiv helbredsforøgelse.	Reformer med succes undtagen i Danmark
Det danske ambitionsniveau ved ændringer af invalidesystemet er lavt. Reformen i 2003 havde en negativ effekt, og langt flere er i dag på førtidspension, end den tilsagde. Effekten af den nye reform er ukendt, men den forudsætter kun 4.700 færre invalidepensionister på otte år. På den halve tid har den svenske reform resulteret i et fald i antallet af invalidepensionister på over 100.000 personer.	Lavt ambitionsniveau i Danmark sammenholdt andre lande
Forskellen på invalidepensionens struktur i de fem lande har betydning for adfærden og udviklingen på området. Jo højere ydelse og lempeligere vilkår, desto flere på invalidepension. I Danmark og Holland er der relativt høje invalideydelser både for folk med fuld og delvis nedsat arbejdsevne.	Et generøst system giver flere invalidepensionister
Årlige tilkendelser til invalidepension stiger i Danmark, mens den falder i både Holland og Sverige. Til-	Forskel på udviklingen i tilkendelser

gangen sker særligt inden for de psykiske lidelser, som årligt udgør over halvdelen af de danske tilkendelser.

Svenskerne afviser over 60 pct.

Der er stor forskel på landenes tilkendelsespraksis. Mens Danmark kun afviser 8 pct. af alle ansøgere til invalidepension, afviser Sverige og Tyskland henholdsvis 65 og 50 pct. I Sverige er årsagen til de høje afvisningsrater blandt andet, at tilkendelses- og finansieringsansvar nu er samlet i én statslig myndighed. Det har resulteret i en ensartet tilkendelsespraksis i hele landet modsat Danmark, hvor forskellene mellem kommunerne er meget store.

Kort sygefravær styres af økonomiske incitament

Sygefravær udgør 3-4 pct. af arbejdsstyrken i de fem lande. Sygefraværet er størst i Sverige, mens Danmark og Tyskland har mest kort sygefravær. Det korte sygefravær hænger sammen med antallet af karensdage og dermed omfanget af medarbejdernes eget finansieringsansvar.

Varighedsbegrænsning har en effekt på sygefravær

Alle fem lande har en begrænsning i sygedagpengenes varighed på 1-2 år. Svenskerne har for nyligt indført varighedsbegrænsning, mens den danske regering planlægger at afskaffe den. Og det er på trods af, at reformen i Sverige har resulteret i et markant fald i antallet af sygedagpengemodtagere og færre, der overgår til invalidepension.

6.2 Danmark har flest på helbredsbedingede ydelser

Danmark har den største andel af 16-64-årige i befolkningen på overførsler relateret til dårligt helbred og nedsat arbejdsevne sammenlignet med de fire øvrige lande. I Danmark modtager 10,5 pct. af den erhvervsaktive befolkning helbredsbedingede ydelser. Det er næsten dobbelt så mange som i Tyskland, jf. figur 6.1.

Over 10 pct. modtager helbredsbedingede ydelser i Danmark

Figur 6.1

De flere helbredsbedingede offentligt forsørgede i Danmark skyldes en langt større andel af befolkningen, der modtager invalidepension, som i Danmark består af førtidspension, fleksjob og revalidering. Årsagen til landeforskellen er blandt andet, at kompensationsgrad og tilkendelsesregler varierer. Det gør dermed også den enkeltes ret og økonomiske tilskyndelse til tilbagetrækning fra arbejdsmarkedet ved helbredsproblemer.

Danmarks udfordring er, at flere og flere personer i den erhvervsaktive alder er på offentlig helbredsforløb. I 2011 er ca. 450.000 danskere permanent helt eller delvist ude af arbejdsstyrken på grund af problemer med helbredet. Det er ca. 170.000 flere end i 1985, jf. figur 6.2.

Stadigt flere personer på helbredsforløb i Danmark

Figur 6.2

Udviklingen har betydning for samfundsøkonomien, idet direkte og indirekte udgifter forbundet med sygefravær og invalidepension stiger årligt for både virksomheder og det offentlige. Dertil kommer de menneskelige omkostninger ved offentlig forsørgelse, herunder sociale omkostninger ved at stå uden for arbejdsmarkedet.

Invalidepension, sygedagpenge og arbejdsgiverperiode

Landenes helbredsbetingede ordninger bygger på forskellige kompensationsordninger. En overførselsordning ved hel eller delvis nedsat arbejdsevne samt kompensation ved sygefravær, som består af en lovpligtig arbejdsgiverfinansieret periode i begyndelsen af sygefraværet efterfulgt af sygedagpenge ved langtidssygdom. Invalidepension bliver brugt som et samlet begreb for det, der i landene svarer til den danske førtidspension, fleksjobordning og ledighedsydelse.

6.3 Stort omfang af invalidepensionister i Danmark

Den andel af befolkningen, der helt eller delvist er trukket ud af arbejdsmarkedet på grund af en permanent nedsat arbejdsevne, er i Danmark højere end i de fire øvrige lande, og den ligger langt over OECD-gennemsnittet. Ca. 9 pct. af befolkningen i den erhvervsaktive alder er på invalidepension i Danmark sammenlignet med et svensk og tysk niveau på henholdsvis 6 og 4 pct., jf. figur 6.3.

Danmark har de største udfordringer

Figur 6.3

Over 320.000 danskere modtager invalidepension. Lå det danske niveau på linje med det tyske, ville der kun være ca. 135.000 invalidepensionister i Danmark, dvs. 185.000 personer færre personer end i dag. Og hvis Danmark havde det hollandske niveau, som er det næsthøjeste blandt de fem lande, ville der være ca. 75.000 færre invalidepensionister i dag.

Den store forskel på andelen, der helt eller delvist står uden for arbejdsmarkedet af helbredsmæssige årsager, skyldes blandt andet forskellen i ydelsernes betingelser, ydelsesniveau og finansieringskonstruktion.

Forskel på vilkår

Fælles for landene med undtagelse af Danmark er opbygningen af ét overordnet invalidesystem, som tilpasser ydelsen i forhold til graden af den nedsatte arbejdsevne. I Danmark beror systemet i stedet på forskellige ordninger, men alle med ret til førtidspension får den samme ydelse uanset graden af nedsættelsen af arbejdsevne, jf. boks 6.1.

Boks 6.1

Dansk offentligt forsørgelsessystem ved nedsat arbejdsevne

I Danmark skelnes der mellem retten til førtidspension, fleksjob eller revalidering alt afhængig af varigheden og graden af nedsat arbejdsevne. Førtidspension sikrer personer med varig nedsat arbejdsevne et permanent forsørgelsesgrundlag, mens fleksjobordningen omfatter personer med delvis nedsat arbejdsevne. Fleksjob er på en overenskomstløn, men med offentlige tilskud til arbejdsgiveren for kompensation af funktionsnedsættelse.

Førtidspension og fleksjob bevilges, når alle former for beskæftigelse på normale vilkår samt revalidering er udtømt. Revalidering er midlertidig og omfatter erhvervsrettede aktiviteter og økonomisk kompensation til personer med begrænsninger i arbejdsevnen via blandt andet arbejdsprøvning, uddannelse og oplæring.

Flest invalidepensionister over årene

Danmark har i alle årene fra 2004 til 2011 haft en højere andel af invalidepensionister end i de fire øvrige lande, jf. figur 6.4.

Figur 6.4

Sverige har siden 2007 reduceret andelen af personer på invalidepension med over 2,3 pct.point af befolkningen i den erhvervsaktive alder. Såfremt udviklingen i Danmark havde fulgt den svenske siden 2007, ville der i dag være ca. 90.000 færre på invalidepension. Men i stedet er der kommet ca. 11.000 flere invalidepensionister til.

Det fortsat høje niveau af invalidepensionister i Danmark kan ikke forklares ved et tilsvarende dårligt helbred. Selvom den danske middellevetid er den laveste blandt landene, forbedres den hvert år. Alene siden 2000 er den steget 2,6 år, jf. Danmarks Statistik (2012d).

Ingen sammenhæng til dårligt helbred

Der er ikke en direkte sammenhæng mellem selvoplevet helbred og andelen af modtagere på invalidepension. Selv om der er flest på invalidepension i Danmark, vurderer danskerne, at langvarig og kronisk sygdom er et mindre problem end i de øvrige lande. Og tyskerne vurderer langvarig sygdom som et større problem end de øvrige fire lande, mens andelen af invalidepensionister er mindst i Tyskland, jf. figur 6.5.

Figur 6.5

Høje danske udgifter til invalidepension

Udgifter løber løbsk i Danmark

Der er sammenhæng mellem andelen på invalidepension og udgifterne hertil. Udgiftsniveauet er højest i Danmark med over 3 pct. af BNP sammenlignet med et tysk niveau på ca. 1,5 pct. af BNP. Danmark og Storbritannien er de eneste lande, hvor udgifterne er steget siden 2004, jf. figur 6.6.

Figur 6.6

Offentlige udgifter til invalidepension i Danmark udgør godt 57 mia. kr. i 2012, jf. Regeringen (2012b). Et dansk udgiftsniveau på linje med det svenske eller det tyske ville svare til offentlige besparelser på 20, henholdsvis 30 mia. kr. årligt.

Besparelspotentiale på 20-30 mia. kr. årligt

Ambitiøs reformtilgang i Holland og Sverige

Udviklingen i antal invalidepensionister er i høj grad betinget af landenes reformer, og der er stor forskel på reformtilgang og ambitionsniveau i de enkelte lande. Holland og Sverige har efter årtier med store udfordringer på området satset hårdt for at vende udviklingen med politiske tiltag. For begge lande har reformpolitikens formål været at få personer i den erhvervsaktive alder væk fra offentlig forsørgelse og over i arbejdsstyrken.

Holland og Sverige gennemfører ambitiøse reformer

Danmark har også forsøgt at ændre udviklingen med to reformer inden for de seneste 10 år, jf. boks 6.2. Den første reform i 2003 havde en negativ effekt, og den seneste reform har et relativt beskedent ambitionsniveau med et øget arbejdsudbud på 4.700 personer og offentlige mindredgifter på ca. 2 mia. kr. frem mod 2020, jf. regeringen (2012c). Det skal sammenlignes med, at den svenske reform på den halve tid har resulteret i godt 100.000 færre invalidepensionister og mindredgifter på over 10 mia. kr.

Lavt dansk ambitionsniveau

Danske reformer af førtidspension og fleksjobordningen

I det seneste årti er den danske udvikling forsøgt vendt med to reformer i henholdsvis 2003 og 2012. Formålet har været ens og fokuseret på et fald i tilkendelser af førtidspension via aktivrettet indsats og et rummeligt arbejdsmarked.

Boks 6.2

De primære ændringer i 2003 var oprettelse af flere fleksjob, forebyggende indsats og ét frem for flere ydelsesniveauer ved førtidspension. Reformen havde ingen positiv effekt. De mål, der var sat, blev slet ikke nået. Fleksjob erstattede ikke førtidspension, og flere er i dag på en varig helbredsydelse end inden reformen.

Reformen i 2012 har også som formål at vende udviklingen, så flest mulige bevarer arbejdsmarkedstilknøytning. Det skal blandt andet opnås via individuelle ressourcerforløb på 1-5 år for nye ansøgere under 40 år inden tilkendelse af førtidspension. Sammenhængende og tværfaglige forløb, der via kommunale rehabiliteringsteam skal hjælpe primært de unge videre via arbejde eller uddannelse. Fleksjobordningen er også ændret ved målretning og omlægning af løntilskud, jf. Regeringen (2012c).

De kommende år vil vise, om den nye reform i modsætning til den gamle vil have en positiv effekt på udviklingen af overførsler via førtidspension og fleksjob og dermed også en positiv effekt på arbejdsstyrken og de offentlige udgifter.

Holland viser vejen

Holland har reformeret invalidesystemet flere gange siden 1998 efter årtier med mange invalidepensionister og udsigten til betydelige demografiske udfordringer. Reformerne har haft en stor effekt. De årlige tilkendelser er faldet. En ny fremskrivning skønner, at antallet af invalidepensionister vil blive ca. 370.000 i 2040 frem for 1,2 mio., som fremskrivningen tilsagde inden reformerne, jf. Van Sonsbeek (2011).

Ændringer, der har været effektive i Holland, er blandt andet en styrket visitation baseret på rehabiliteringsprogrammer, højere krav til nedsat arbejdsevne samt revurdering af eksisterende invalidepensionister. Særligt tiltagene vedrørende strammere visitation og revurdering har over årene haft en betydelig effekt på andelen af invalidepensionister og udviklingen i nye tilkendelser, jf. Van Sonsbeek (2011) og OECD (2008).

Forskellen mellem de hollandske og danske reformer er blandt andet en hollandsk vilje til at revurdere tidligere tilkendelser, mens de danske reformer kun vedrører fremtidige tilkendelser.

Dansk reform mangler mod til revurdering

Sverige har med flere reformer siden 2002 og senest i 2008 fokuseret massivt på at ændre de helbredsbe- tingede ordninger, som bidrog til rekordhøjt sygefravær og mange invalidepensionister. Incitamentet til beskæftigelse og selvforsørgelse blev via tiltag øget, mens myndigheder, sundhedsvæsen og virksomheder fik en styrket rolle i en tidlig indsats over for sygefravær, Kautto (2010). Det primære formål var at øge arbejdsstyrken.

Svenskerne har også udvist stor vilje

De svenske reformer af både sygedagpenge og invalidepension skal ses i sammenhæng. Ændringer på sygedagpengeområdet med blandt andet tidlig indsats har ud over en effekt på sygefravær bidraget væsentligt til at reducere antallet af invalidepensionister, Hägglund (2010b). Men også invalidepensionsordningen blev gjort mere restriktiv, ensrettet og kravbaseret. Formålet var at gøre op med en "laden stå til" i forhold til forskel i tilkendelsespraksis samt manglende koordination og indsats mellem myndigheder, sundhedsvæsen m.v.

Med reformerne i både Holland og Sverige er der således sket et skifte fra passiv forsørgelse til et mere gensidigt forpligtende system, jf. OECD (2010b). Sammenlignet med Danmark har ydelser og kriterier i flere sammenlignelige lande bevæget sig i en anden retning med fokus på at skabe beskæftigelse og mindske demografiske udfordringer.

Fra passiv forsørgelse til gensidig forpligtelse

6.4 Kriterierne for førtidspension er forskellige

Fra hjemmegående til førtidspensionist Dansk invalidepension er en universel skattefinansieret ydelse, der kan tilkendes ved varig nedsat arbejdsevne uanset tidligere tilknytning til arbejdsmarkedet efter kriterier for ophold og bopæl i landet.

Fra arbejdsmarked til førtidspension I de øvrige lande er invalidepension i højere grad relateret til en tilknytning til arbejdsmarkedet, tidligere indkomst og finansiering via forsikring og arbejdsmarkedsbidrag, jf. tabel 6.1.

Tabel 6.1

Beregningsgrundlag for invalideydelse		
2012	Ydelsesniveau	Skattepligtig
Danmark	Uafhængig af tidligere indkomst, men afhængig af bopælstid.	Ja
Sverige	Afhænger af tidligere indkomst, graden af nedsat arbejdsevne og alder.	Ja
Tyskland	Afhænger af indbetalte sociale sikringsbidrag, løn og graden af nedsat arbejdsevne.	Ja, men relativt høje bundfradrag
Holland	Afhænger af indkomst og graden af nedsat arbejdsevne.	Ja
Storbritannien	Uafhængig af tidligere indkomst, men afhængig og alder.	Ja

ANM.: Ved kortere opholdstid i Danmark fastsættes pensionen efter forholdet mellem bopælstid og 4/5 af tiden fra det fyldte 15. år til det tidspunkt ydelse udbetales (brøkpension).
 KILDE: EU-Kommissionen (2012), Försäkringskassan (2012b), Beskæftigelsesministeriet (2002), Ministerie van Sociale Zaken en Werkgelegenheid (2011) og UK-Government (2012).

Svensk invalidepension i grove træk

Den svenske invalidepension (sjukersättning) er en del af forsikringssystemet, som primært finansieres over arbejdsmarkedsbidraget. Ordningen er delt ind i to forskellige ydelser til personer i alderen 30-64 år. En indkomstrelateret ydelse, der afhænger af arbejdsevne og tidligere løn, og som finansieres over arbejdsmarkedsbidraget. Og en skattefinansieret garantiydelse for borgere uden for arbejdsmarkedet eller med en meget lav indkomst. Retten til invalidepension og ydelsesniveau revurderes hver tredje år. Til unge under 30 år eksisterer der en midlertidig ydelse (aktivitetsersättning), hvor ydelsesniveauet afhænger af den konkrete alder og opholdstid i Sverige. Den bevilges i højst tre år ad gangen.

I tilfælde af nedsat arbejdsevne tilkender Tyskland en invalideydelse (Erwerbsminderung) til arbejdstagere med tilknytning til arbejdsmarkedet og pensionsforsikring i mindst fem år inklusiv indbetalte bidrag i tre år op til ansøgningstidspunkt. Invalidepension afhænger dermed af tidligere indkomst og antal år på arbejdsmarkedet. Der eksisterer dog en social sikringsydelse for handicappede og ældre, der ikke er i stand til at forsørge sig selv på grund af nedsat arbejdsevne.

Tysk invalidepension for tidligere arbejdstagere

Også i Holland er ydelsen forbeholdt arbejdstagere og finansieres via arbejdsgiverbidrag til nationale forsikringsordninger. Systemet består af én permanent ydelse for fuld nedsat arbejdsevne (IVA), der afhænger af tidligere løn, og én midlertidig ydelse for delvis arbejdsevne (WGA), der varierer fra tre til 38 måneder. Ydelsesbeløbet ved delvis arbejdsevne afhænger af invaliditetsgraden, arbejdstagerens seneste løn og den løn, der tjenes under delvis invaliditet. Der eksisterer også i Holland en særlig ydelse for unge med handicap.

Holland har en midlertidig ydelse ved nedsat arbejdsevne

Storbritannien udbetaler en universel arbejdsmarkedsydelse (employment and support allowance) ved fuld eller delvis nedsat arbejdsevne forudsat indbetaling til den nationale forsikringsordning i de seneste to skatteår. Retten opnås efter en arbejdsgiverperiode ved sygefravær på 28 uger, og påbegyndes med en 13-ugers vurderingsfase, hvor den enkelte gennemgår en medicinsk erhvervsvurdering. Den skal fastslå, om personen skal i en arbejdsrelateret aktivitetsgruppe eller kontanthjælpsgruppe, og ydelsen differentieres herefter. I den arbejdsrelaterede gruppe fokuseres der på aktiviteter, der får den enkelte tilbage i arbejde. For personer i kontanthjælpsgruppen skal invaliditet have så stor indvirkning på arbejdsevnen, at beskæftigelse er udelukket.

Storbritannien har samlet overførsels-systemet

Nedsat arbejdsevne er ikke et entydigt begreb i landene

Krav til arbejdsevne er helt forskellig

Varigt nedsat arbejdsevne er et fælles kriterium for personer på førtidspension i de fem lande, men kravet til invaliditetsgrad for at opnå fuld pension varierer betydeligt. I de fire øvrige lande er kravene til arbejdsevnen relativt skrappe, mens der i Danmark ikke eksisterer et mindstekrav, jf. tabel 6.2.

Tabel 6.2

Ubestemt dansk krav til nedsat arbejdsevne		
Mindstekrav til nedsat arbejdsevne	Fuld pension	Delvis pension
Danmark	Intet konkret krav	Eksisterer ikke
Sverige	Tæt på 100 pct. nedsat arbejdsevne	Mindst 25 pct. nedsat arbejdsevne
Tyskland	Mindre end 3 timers arbejde om dagen	Mindre end 6 timers arbejde om dagen
Holland	80 pct. nedsat arbejdsevne	Mindst 35 pct. nedsat arbejdsevne
Storbritannien	Beskæftigelse er udelukket	Regelmæssig vurdering af arbejdsevne

KILDE: EU-Kommissionen (2012), Eurofound (2012b), Försäkringskassan (2012b), Beskæftigelsesministeriet (2002), Ministerie van Sociale Zaken en Werkgelegenheid (2011), UK-Government (2012) og egne beregninger.

Udgangspunktet for dansk invalidepension er, at selvforsørgelse er udelukket på grund af nedsat arbejdsevne. Men der er intet kvantitativt mål for minimumskravet til nedsat arbejdsevne, idet dog alle aktive foranstaltninger skal være afprøvet. Erhvervsevnen bliver vurderet ud fra en ressourceprofil. Den består ikke udelukkende af arbejds- og uddannelsesparametre, men vedrører også personens interesser, sociale kompetencer og omstillingsevne, jf. Beskæftigelsesministeriet (2006).

Skrappe krav i særligt Sverige og Holland

I Sverige bliver delvis invalidepension tilkendt ved et mindstekrav på 25 pct. nedsat arbejdsevne i alle slags job på hele det svenske arbejdsmarked. Ved fuld pension i Sverige skal arbejdsevnen være tæt på 100 pct. nedsat. De hollandske invalidepensionister tilkendes kun en permanent ret til fuld pension ved en nedsættelse af arbejdsevnen med mindst 80 pct., mens en nedsat arbejdsevne på 35-80 pct. giver ret til midler-

tidig førtidspension fra tre til 38 måneder, med visse muligheder for forlængelse på markant lavere ydelse.

Dansk invalidepension er således baseret på en mindre grad af objektive kriterier end i de fire øvrige lande. I takt med invalider reformerne har Holland og Sverige øget kravene til arbejdstilknytning, arbejdsprøvning og differentiering af satser.

6.5 Stor forskel på landenes ydelsesniveau

Svært at sammenligne ydelsesniveauet

Landenes ydelsesniveauer afhænger af fem relativt komplicerede beregningssystemer ud fra individuelle kriterier for den enkelte invalidepensionist, såsom tidligere løn, invaliditetsgrad, ægteskabelig status m.v. De forskellige beregningsmetoder vanskeliggør en direkte sammenligning af ydelsesniveauerne landene imellem.

Med undtagelse af Tyskland er der i landene indført et loft for invalidepension. Den maksimale ydelse er højest i Holland efterfulgt af Danmark og Sverige, jf. figur 6.7.

Figur 6.7

Sverige belønner personer fra arbejdsmarkedet

Alt afhængig af nedsættelsen af arbejdsevne er den svenske ydelse trinvist opdelt i 100, 75, 50 eller 25 pct. af fuld invalideydelse. En fuld indkomstafhængig ydelse svarer til 64 pct. af tidligere bruttoindkomst med et årligt loft på ca. 180.000 kr. Den maksimale indkomstafhængige ydelse til tidligere lønmodtagere er dobbelt så høj som den skattefinansierede ydelse

til personer uden arbejde. Systemet belønner derved personer, der tidligere har ydet en indsats på arbejdsmarkedet.

Tysk pensionsniveau ved invaliditet er individuelt og afhænger af den indbetaling, som lønmodtageren har indbetalt til socialforsikringen i de erhvervsaktive år. Det gennemsnitlige årlige ydelsesniveau for alle tyske invalidepensionister er ca. 63.000 kr., det vil sige 142.000 kr. mindre end den danske pension, jf. Deutsche Rentenversicherung (2012a). Også i Holland udbetales ydelsen efter tidligere indtjening. Fuld invalidepension i Holland udgør 75 pct. af tidligere løn op til et loft.

... og det samme gør
Tyskland

Storbritanniens ydelsesniveau giver udelukkende et billede af selve grundydelsen. Det sociale sikrings-system i Storbritannien er karakteriseret ved en lav grundsats, mens den kan suppleres af flere andre ydelser såsom blandt andet boligydelse m.v. Disse ydelser skal således tages i betragtning i den samlede overførselsindkomst.

I GB er grundydelsen
lav, men suppleres
med andre ydelser

Hvad modtager en enlig invalidepensionist?

Danmark og Holland har de højeste ydelser for en enlig person over 30 år med fuld invalidepension og en gennemsnitsløn forud for pensionsretten. Ydelsen er høj i Danmark sammenlignet med vores naboer i både syd og øst. Den danske invalidepensionist har ca. 25.000 kr. mere end en tilsvarende invalidepensionist i Sverige og 143.500 kr. mere end den tyske invalidepensionist, jf. tabel 6.3.

Dansk ydelse højere
end hos vores naboer

Tabel 6.3

Enlig på fuld invalidepension		
2012	Fast sats	Årlig ydelse før skat, kr.
Danmark	Ja	204.900
Sverige	Nej	180.000
Tyskland	Nej	61.500
Holland	Nej	256.000
Storbritannien	Ja	50.000

ANM.: For Holland og Sverige anvendes gennemsnitlig bruttoløn opgjort af Eurostat. Det svenske eksempel når dog op til det maksimale ydelsesniveau. For Tyskland anvendes gennemsnitsydelsen for en vesttysker med en gennemsnitsløn og 25 års indbetalte sikringsbidrag forud for pensionsretten.

KILDE: Eurostat (2012), EU-Kommissionen (2012), Försäkringskassan (2012b), Beskæftigelsesministeriet (2002), Ministerie van Sociale Zaken en Werkgelegenheid (2011), UK-Government (2012) og egne beregninger.

Halv invalidepension eksisterer ikke i Danmark

Ydelsen for en person med halvt nedsat arbejdsevne er også størst i Danmark og Holland. Men hvis danskeren bliver tilkendt førtidspension frem for fleksjob, berettiger det til en høj varig ydelse, mens hollænderen kun opnår en indkomstafhængig ydelse i 38 måneder, hvorefter den enten bliver afviklet eller markant lavere, jf. tabel 6.4.

Tabel 6.4

Enlig på halv invalidepension	
2012	Årlig ydelse før skat, kr.
Danmark	
- Førtidspension	204.900
- Med fleksjob (gennemsnitligt løntilskud)	178.000
Sverige	99.000
Tyskland	43.500
Holland	
- Uden arbejde (midlertidig/forlænget)	239.000/45.500
- Med arbejde (supplement til løn)	119.500
Storbritannien	47.500

ANM.: Sverige: 64 pct. af gennemsnitlige bruttoløn fra eurostat ganget med 50 pct. (nedsat arbejdsevne). I Sverige kan der i visse tilfælde tilkendes job med et midlertidigt løntilskud til personer med delvis funktionsnedsættelse; Tyskland: gennemsnitsydelse for en vesttysk halv invalidepension; Holland (midlertidig ydelse): 70 pct. af gennemsnitlig bruttoløn fra Eurostat; Holland (forlængede ydelse): 70 pct. af Eurostats mindsteløn for Holland ganget med 50 pct. (nedsat arbejdsevne); Danmark: for fleksjob anvendes det gennemsnitlige løntilskud pr. helårsperson baseret på aktivitet og ressourceforbrug i 2012 fra Finaslov 2012; Storbritannien: fast takst.

KILDE: EU-Kommissionen (2012), Eurostat (2012), Statistik der Deutschen Rentenversicherung (2012), Regeringen (2012a) og egne beregninger.

Fleksjobordningen ændres, men stadig høje tilskud

Med de nye danske regler fra 2013 bliver fleksjobordningen ændret. Arbejdsgiveren skal fremover udbetale løn til den ansatte i fleksjob for det arbejde, der bliver udført. Lønnen bliver suppleret med et fleksløntilskud, som bliver reguleret på baggrund af lønind-

tægten. Flekslønstilskuddet bliver dog også fremover relativt højt. For en person i fremstillingssektoren på mindste løn og halv tid vil tilskuddet udgøre ca. 170.000 kr.

Ydelsesniveauet i de enkelte lande har betydning for adfærden, også selv om der er tale om helbredsbedingede ydelser, der i princippet kun burde tilkendes personer med så høj en grad af permanent funktionsnedsættelse, så arbejde og selvforsørgelse er udelukket.

Høje ydelser resulterer i mange invalidepensionister

Blandt OECD-landene er der en positiv sammenhæng mellem ydelsesniveau og andelen på invalidepension. Af de fem lande har Danmark en høj andel på førtidspension og et relativt generøst system, jf. figur 6.8.

Figur 6.8

Mulighed for høj indtægt og fuld invalidepension i Danmark

Høj invalidepension med højt bundfradrag

De årlige fradragsbeløb i forbindelse med arbejde ved siden af invalidepension varierer landene imellem. Det svenske fribeløb for en enlig med fuld invalidepension er godt det halve af det danske, og det tyske er ligeledes lavt trods et generelt lavt ydelsesniveau, jf. tabel 6.5.

Tabel 6.5

Dansk bundfradrag er størst	
2012	Årligt bundfradrag, kr.
Danmark	69.800
Sverige	37.600
Tyskland	35.700
Holland	maks. 20 pct. af tidligere løn
Storbritannien	47.500

ANM.: Fradragsbeløbet er det fribeløb ved arbejdsindkomst, der er tilladt uden at pensionen bliver påvirket. I Storbritannien bliver arbejdet godkendt, fulgt nøje, og det skal være bestemte typer af offentlige job. I Holland følges der ved registrering af arbejde op med revurdering af arbejdsevne.

KILDE: EU-Kommissionen (2012), Forsakringskassan (2012b), Beskæftigelsesministeriet (2002), Ministerie van Sociale Zaken en Werkgelegenheid (2011), UK-Government (2012) og egne beregninger.

Dansk invalidepension frakendes først efter 735.000 kr.

Efter fribeløbet på knap 70.000 kr. bliver den danske invalidepension modregnet med 30 pct. Indtjeningen skal op over 735.700 kr., før pensionen helt er modregnet. En person kan for eksempel tjene 500.000 kr. og samtidig modtage en offentlig ydelse.

Tilskyndelsen til at arbejde i Danmark ved siden af fuld invalidepension er dermed høj for en gruppe, som får en offentlig ydelse for ikke at kunne arbejde på grund af nedsat arbejdsevne. I 2008 havde 8 pct. af alle danske invalidepensionister arbejde ved siden af pensionen, og heraf arbejdede knap 40 pct. i mere end 20 timer pr. uge, jf. DA (2010).

Arbejdsincitament er automatisk indbygget i andre lande

Det økonomiske incitament til at arbejde er automatisk indbygget i invalidesystemet i de andre lande. Ydelsen er her betinget af den nedsatte arbejdsevne og er derfor kun et supplement til anden indkomst ved brug af den tilbageværende arbejdsevne. Signalet og adfærdsmønsteret er dermed klart og entydigt i forhold

til arbejde, og sigtet er at fastholde så mange personer som muligt i beskæftigelse.

I flere af landene, herunder Danmark, er der mulighed for at stille invalidepension i bero eller helt at frakende ydelsen, såfremt arbejde bliver genoptaget.

Unge på førtidspension – et langt liv uden for arbejdsmarkedet

Der er stor forskel i ydelse til og vilkår for en ung invalidepensionist i Danmark og i de øvrige lande. Tyskland undgår i modsætning til de fire øvrige lande, at unge mennesker ender på livslang offentlig forsørgelse, jf. figur 6.9.

Høj ungeandel i flere af landene

Figur 6.9

I mange lande er tilgangen af unge til invalidepension steget væsentligt i de senere år. Som resultat heraf er pensionsmodtageren i dag i gennemsnit væsentligt yngre end tidligere, og den gennemsnitlige varighed for invalideoverførsel er ligeledes steget, jf. OECD (2010b).

Unge på livslang ydelse

Den stigende tilgang af unge til invalidepension og dermed til en livslang passiv placering uden for arbejdsmarkedet kan på sigt udgøre et problem i forhold til landenes demografiske udfordringer og samfundsøkonomien generelt. Unge har derfor været i fokus i de seneste reformer i blandt andet Danmark og Sverige.

Ydelsen for unge varierer landene imellem. En dansk invalidepensionist på 24 år får næsten 2,5 gange så meget som en svensk, jf. figur 6.10.

Figur 6.10

Danmark indfører også midlertidig ydelse til unge

I Danmark har unge ret til samme ydelsesniveau og ydelsesperiode som alle andre aldersgrupper. Derimod er den svenske ret til invalidepension for 19-29-årige midlertidig. Den kan nu kun bevilges 3 år ad gangen. Den nye danske reform ændrer også betingelserne for unge, og den lige "aldersret" forsvinder for personer op til 40 år med kravet om ressourceforløb på 5 år ad gangen, jf. Regeringen (2012c).

I Tyskland er der stort set ingen unge i det arbejds-tilknyttede invalidesystem, idet de ikke har haft en erhvervs- og forsikringsperiode, der er lang nok til at give et tilstrækkeligt forsørgelsesgrundlag. Der gælder dog visse sikringssystemer for unge handicappede og lignende.

6.6 Retten til invalidepension – tilgang og afvisning

Den årlige tilgang til invalidepension er faldet i nogle lande, mens den er steget i Danmark. I perioden 2003-2010 har Danmark øget sine årlige tilkendelser med knap 20 pct., mens Sverige, Holland og Tyskland har nedbragt dem markant, jf. tabel 6.6.

Årlige tilkendelser stiger i Danmark

Tilgang til invalidepension pr. 1.000 personer i alderen 16-64 år	2003	2010
Danmark	4,1	4,8
Sverige	8,8	2,1
Tyskland	5,0	3,3
Holland	6,8	4,3
Storbritannien	4,5	4,5

ANM.: Tal for Holland og Storbritannien er fra 2009. Tyskland dækker over 2000 og 2008 og kun over den bidragsbetingede invalidepension. UK dækker over 16-59-årige for kvinder.
KILDE: OECD (2010b) samt supplerende OECD data og egne beregninger.

Tabel 6.6

Tilgangen til invalidepension i Sverige er gået fra at være mere end dobbelt så høj som i Danmark til nu at være under halvdelen af tilgangen i Danmark.

Meget markant fald i tilgangen i Sverige

Både Sverige og Holland kommer fra et højt tilkendelsesniveau, som er med til at forklare potentialet for de store ændringer. Begge lande har sammenlignet med Danmark haft højere tilgang til invalidepension i 2003, men har vendt udviklingen på kort tid. Den svenske effekt er blandt andet kommet som følge af nedbringeren af det generelle sygefravær via sygedagpenge-reformen, jf. nedenfor.

Invalidepension bliver i stigende omfang tilkendt på baggrund af psykiske lidelser, herunder diagnoser som stress, angst og periodisk depression, jf. DA (2010). I forhold til de andre lande er Danmark det land, hvor psykiske lidelser udgør den største andel af nye tilkendelser. Diagnosegruppen for psykiske lidelser udgjorde 20 pct. i 1999 af tilgangen til invalidepension mod 45 pct. i 2009, jf. figur 6.11.

Figur 6.11

De seneste tal indikerer, at andelen af personer med mentale problemer på invalidepension fortsat er stigende, og gruppen udgør i dag over halvdelen af de danske tilkendelser, jf. DA (2012c).

Sjælden afvisning i Danmark

Tilgangen til invalidepension hører ud over adfærd sammen med antallet af afvisninger og praksis herfor. I Danmark bliver der kun afvist ca. 8 pct. årligt af alle ansøgerne til invalidepension, mens Sverige og Holland afviser henholdsvis 65 og 35 pct. af ansøgerne, jf. figur 6.12.

Figur 6.12

Andelen af danske afvisninger for helt unge med psykiske lidelser er endnu lavere end den samlede afvisningsrate. Kun 4 pct. af ansøgere i aldersgruppen 15-24 år med mentale problemer bliver afvist i Danmark, jf. OECD (2012d). Det er på trods af, at de langsigtede prognoser for helbredelse som hovedregel er gode, og at mange psykiske lidelser kan helbredes med effektiv behandling, samtidig med at et fortsat aktivt arbejdsliv øger sandsynligheden for helbredelse for denne gruppe, jf. OECD (2012d) og Arbejdsmarkedskommissionen (2009).

Den høje afvisningsrate i Sverige er blandt andet et resultat af en omorganisering af tilkendelsesansvaret i 2005. Ansvaret for vurdering og tilkendelser til invalidepension lå tidligere hos 21 uafhængige forsikringsenheder, men er i dag samlet hos én statslig myndighed. Både tilkendelses- og finansieringsansvar for invalidepension ligger nu hos én og samme myndighed. Formålet med omorganiseringen var at komme en stor forskel i regional tilkendelsespraksis til livs – en forskel, der ikke kunne forklares ved afvigelser i regional helbredstilstand. Det har haft en stor effekt på graden af afvisninger, og de regionale forskelle i tilkendelser er historisk lave, jf. Hägglund m.fl. (2010).

Samling af ansvar i én myndighed stor succes

Stort potentiale i
ensretning af dansk
tilkendelsespraksis

Det danske mønster af tilkendelser og afvisninger er år efter år præget af betydelige kommunale forskelle trods ens rammevilkår. Mens Faaborg-Midtfyn tilkendte 10,7 invalidepensionister pr. 1.000 indbyggere i den erhvervsaktive alder i 2010, blev der kun tilkendt 1,9 pr. 1.000 indbyggere i Halsnæs, jf. DA (2012c). Potentialet i en ensretning af de kommunale tilkendelser, samling af tilkendelsesansvar og udbredelse af bedstepraksis i Danmark er således stort i forhold til at nedbringe tilkendelser til invalidepension, OECD (2008).

Der er ikke i den nye danske reform lagt op til administrative ændringer i forhold til tilkendelses- og sagsbehandlingspraksis. De 98 kommuner har stadig det overordnede ansvar for tilkendelse af invalidepension. Reformen skal via ressourceforløb og strømningerne heraf nu stå sin prøve i forhold til at ændre praksis for tilkendelse og afvisning for personer med blandt andet psykiske diagnoser.

Lav afgangsrate fra invalidepension for mange lande

Nærmest ingen
forlader invalide-
pension i Danmark

Når invalidepension er tilkendt, er sandsynligheden for at vende tilbage til arbejdsmarkedet lav. Det skyldes blandt andet, at der ikke er et konsekvent krav om revurdering i flere lande heriblandt Danmark.

Den andel, der forlader invalidepension af andre årsager end død og alderspension, er ofte lav. I Danmark er afgangsen under 1 pct., mens Storbritannien har en langt højere afgangsrate, jf. figur 6.13.

Figur 6.13

Danmarks udfordring i forhold til en høj andel af invalidepensionister er således en høj tilkendelsesrate, en afgangsrate tæt på nul kombineret med en lav afvisningsrate og relativt høje ydelser.

Danskere overføres til passivt system

Der er ikke politisk vilje i Danmark til at revurdere de eksisterende tilkendelser på trods af, at mange med nedsat funktionalitet får en forbedret sundhedstilstand med tiden via medicinering og effektive behandlingsmetoder. Knap halvdelen af de adspurgte personer i 1995, der havde nedsat funktionsevne, havde 13 år efter fået en bedre funktionsevne. Blandt adspurgte førtidspensionister havde en tredjedel oplevet forbedring i funktionsevne på 10 år, mens hele 7 pct. ikke længere havde en funktionsnedsættelse, jf. SFI (2009).

Bedre funktionsevne betyder ikke nødvendigvis en revurdering

6.7 Ydelser ved sygefravær

Sygeløn og sygedagpenge i alle fem lande

Medarbejderens tab af indtægt ved sygefravær finansieres delvist i landene gennem en lovpligtig arbejdsgiverfinansieret løn i første del af sygdomsperioden efterfulgt af sygedagpenge ved langtidssygefravær. Der er forskel på de lovgivningsmæssige rammer for ansvars- og byrdefordeling mellem arbejdsgiver, medarbejder og det offentlige.

Det samlede sygefravær i de fem lande ligger over det gennemsnitlige niveau for OECD-landene. Det danske sygefravær er i international sammenhæng 3 pct. af fuldtidsansatte mens det er godt 4 pct. i Sverige, jf. figur 6.14.

Figur 6.14

Arbejdsgiver- og medarbejderforpligtelser ved sygdom

Arbejdsgiverne bærer det største ansvar i Holland

Arbejdsgivernes samlede forpligtelse under medarbejdernes sygdom varierer. I Holland bærer arbejdsgiveren ansvaret ved kompensation for sygefravær i to år modsat Sverige, hvor det offentlige overtager ansvaret efter blot to uger, jf. tabel 6.7.

2 års arbejdsgiverperiode i Holland

Arbejdsgiver- og medarbejderforpligtelser, 2012	Virksomhed, dage	Medarbejder, karensdage
Danmark	4,3	0
Sverige	2	1
Tyskland	6	0
Holland	104	2
Storbritannien	28	3

ANM.: Arbejdsgiverperioden er inklusiv karensdage. I Sverige gælder 10 karensdage inden for en 12-måneders periode, det vil sige ved 11. påbegyndte sygdomsperiode får lønmodtageren sygeløn fra 1. dag.
KILDE: EU-Kommissionen (2012).

Tabel 6.7

Danske og tyske medarbejdere har ingen karensdage ved sygefravær, mens en lønmodtager i Sverige, Holland og Storbritannien selv betaler de første 1-3 sygedage ved påbegyndelsen af hver fraværsperiode.

Medarbejderens ansvar varierer

Der er sammenhæng mellem sygefravær og antallet af karensdage. Kort sygefravær er højere i Danmark og Tyskland end i de tre lande med karensdage, jf. figur 6.15.

Kort sygefravær er højest i Danmark

Figur 6.15

Det korte sygefraværs mønster inden for de fem lande er således til en vis grad styret af økonomiske incitamenter.

Landeforskel på kompensationen ved sygefravær

Arbejdsgivernes lovpligtige betaling ved sygdom og sygedagpenge er forskellig og er enten bestemt af en fast rate eller en andel af lønnen op til et maksimalt loft. Danmark og Holland har de højeste lovbundne udgifter forbundet med sygefravær, jf. tabel 6.8.

Tabel 6.8

Lovbundne sygefraværsudgifter størst i DK og NL				
2012	Lovbunden arbejdsgiverudgift		Sygedagpenge	
	Arbejdsgiverudgift, pct. af løn	Loft pr. dag, kr.	Sygedagpenge loft pr. dag, kr.	Sygedagpengenes varighed, uger
Danmark	100	788	788	52
Sverige	80	Intet loft	600	52
Tyskland	100	Intet loft	650	78
Holland	70	1.000	1.000	104
Storbritannien	Fast beløb	157	180	52

ANM.: Beregninger er baseret på 5-dages uger. Sygedagpenge ophører i Danmark ved udbetaling i et 1 år inden for sammenlagt 1,5 år, i Sverige 1 år indenfor 15 måneder, og i Tyskland 1,5 år inden for 3 år. I Tyskland er varigheden for sygedagpenge 78 uger inkl. arbejdsgiverperioden på 28 uger.
KILDE: EU-Kommissionen (2012) og egne beregninger.

Tysklands arbejdsgiverkompensation sat op

Den tyske lovpligtige arbejdsgiverandel blev sat op fra 80 til 100 pct. i 2000. Det har øget det korte sygefravær med ca. 10 pct. og resulteret i en stigning i arbejdsgiveromkostninger på ca. 13 mia. kr. årligt samt et tab i arbejdsstyrken på 40-80.000 personer, jf. Ziebarth (2010).

Overenskomsterne topper op

Den lovpligtige arbejdsgiverkompensation giver ikke nødvendigvis det fulde billede af arbejdsgivernes udgifter forbundet med sygefravær. Virksomhederne er på forskellig vis i landene forpligtet til at betale op til fuld løn i overenskomsterne eller anden lovgivning for visse typer medarbejdergrupper. For eksempel giver funktionærloven i Danmark ret til fuld løn under sygefravær.

Varighedsbegrænsning i alle fem lande

Selvom sygedagpenge bliver udbetalt i en afgrænset periode i landene, er der i flere lande mulighed for at få perioden forlænget. I Sverige kan myndighederne i særlige tilfælde forlænge sygedagpengeperioden i op til 1,5 år, men det sker på et lavere ydelsesniveau end

almindelig sygedagpenge. Der er også i Danmark mulighed for forlængelse i op til to år, men det sker på samme dagpengesats. Over 30.000 personer på sygedagpenge får årligt sygedagpengeperioden forlænget i Danmark, jf. Arbejdsmarkedsstyrelsen (2012).

Boks 6.3

Sveriges indfører varighedsbegrænsning, mens Danmark planlægger en afskaffelse

Inden 2008 var der ingen varighedsbegrænsning på sygedagpenge i Sverige. For at sænke det høje sygefravær blev der som led i reformen i 2008 indført en tidsbegrænsning på et år. Formålet var at øge sandsynligheden for at komme tilbage på arbejdsmarkedet efter sygdom via aktiv hjælp til den sygemeldte inden sygedagpengenes udløb.

Ud over en klar effekt på sygefraværets længde har opstramningerne resulteret i færre langtidssygemeldinger. Kun få af de personer, der faldt ud af sygedagpengesystemet, endte på socialhjælp, og det effektive arbejdsudbud blev øget, Hägglund (2010a).

På trods af de positive svenske erfaringer har regeringen i Danmark et ønske om at afskaffe varighedsbegrænsningen i sygedagpenge, jf. regeringen (2011). Et forslag der kan få betydelige økonomiske og strukturelle konsekvenser også i forhold til tilgangen til invalidepension. Alene de offentlige omkostninger ved afskaffelsen af varighedsbegrænsningen vil udgøre mindst én mia. kr. årligt samt medføre en reduktion af beskæftigelsen på op til 3.500 personer, jf. Beskæftigelsesministeriet (2012c).

Varighedsbegrænsningen har en positiv effekt og fungerer blandt andet som et motivationsredskab mellem kommune, den sygemeldte og arbejdspladsen for at sikre, at perioden bliver brugt målrettet med henblik på at vende tilbage til arbejde. Mange sygedagpengeforløb bliver afklaret op til udløbet af perioden, og modtagerne af sygedagpenge bliver selvforsørgede. En adfærdseffekt, der med afskaffelsen forsvinder, jf. KL (2012).

Forskel på vejene ud af sygedagpenge

I Sverige er reglerne om sygedagpenge blevet skærpet med henblik på at fratage retten til sygedagpenge ved begrænset uarbejdsdygtighed. Et fast rehabiliteringsprogram med konkrete evalueringstrin i forhold til videreførelse af sygedagpenge er nu indbygget i systemet. I de første 90 dage er retten til sygedagpenge alene opretholdt ud fra uarbejdsdygtighed i forhold til eksisterende arbejdsfunktion. Fra 90-180 dage bliver der kun udbetalt dagpenge, såfremt personen er uarbejdsdygtig i forhold til ethvert job hos den pågældende arbejdsgiver. Og efter 180 dage eksisterer retten kun ved uarbejdsdygtighed i forhold til ethvert arbejde på arbejdsmarkedet, jf. Försäkringskassan (2012c). Indførelsen af det faste rehabiliteringsprogram under sygefravær har bidraget positivt til udviklingen i både sygefravær og invalidepension, jf. Hägglund (2010b).

Den danske opfølgning er et kommunalt spørgsmål

I det danske sygedagpengesystem skal kommunen foretage en opfølgning efter 8 ugers sygdom og derefter løbende følge op på muligheden for tilbagevenden til arbejdsmarkedet, jf. Beskæftigelsesministeriet (2012b).

De svenske reformtiltag virker, og der er i dag en større andel på sygedagpenge i Danmark end i Sverige modsat tidligere, jf. figur 6.16.

Figur 6.16

På trods af de senere års initiativer til at nedbringe sygefraværet så er andelen af sygedagpengemodtagere i Danmark steget siden 2000. Alene frem til 2007 steg antallet af sygedagpengemodtagere med over 27.000 fuldtidsansatte personer for derefter at falde en anelse. Faldet afspejler ikke nødvendigvis et reelt fald i sygefravær, men i stedet forlængelser i arbejdsgiverperioden. Inden 2007 udgjorde arbejdsgiverperioden 14 dage, i 2008 21 dage og senest i 2012 blev den forlænget til 30 dage. De private virksomheder har dermed overtaget en del af det finansieringsansvar, som tidligere lå hos det offentlige.

De samfundsøkonomiske omkostninger ved sygefravær er høje

Sygefravær er dyrt for virksomhederne og samfundet generelt. De direkte private og offentlige udgifter til sygefravær udgør i 2010 mellem 0,5 og 1,7 pct. af BNP i landene, jf. figur 6.17.

Figur 6.17

Udgifter til sygefravær er siden 2000 faldet i flere lande, særligt i Sverige, som dog kommer fra et meget højt niveau.

Virksomhederne bærer også indirekte omkostninger

Mange omkostninger ved sygdom er indirekte og vedrører blandt andet tabt arbejdsstyrke og produktion, lønomkostninger til vikarer og overarbejde. Denne type udgifter er svære at opgøre, men er væsentlige i det samlede udgiftsbillede af sygefravær og afhænger i høj grad af omfang og længde af sygefravær blandt medarbejdere.

7. Arbejdsmarkedet i tal

7.1	Organisationerne på arbejdsmarkedet	241
7.2	Aftaler på DA/LO-området	245
7.3	Løn og indkomst	253
7.4	Arbejdsstyrke, beskæftigelse og ledighed	257
7.5	Uddannelse	263

7.1 Organisationerne på arbejdsmarkedet

Figur 7.1

Figur 7.2

Tabel 7.1

Lønmodtagere efter arbejdsgiverorganisering				
2011	Med overenskomst	Uden overenskomst	I alt	Andel med overenskomst
	1.000 fuldtidsbeskæftigede			Pct.
Privat sektor	1.018	366	1.383	74
- DA	589	95	684	86
- FA	59	7	66	90
- Andre/uorganiserede	370	264	634	58
Offentlig sektor	774	-	774	100
I alt	1.792	366	2.158	83

ANM.: Andre/uorganiserede er residualt bestemt. Offentlige selskaber indgår i den private sektor. FA er Finanssektorens Arbejdsgiverforening. Tallene for DA indeholder SALA (Sammenslutningen af Landbrugets Arbejdsgiverforeninger), som pr. 1. juli 2012 er optaget i DA-fællesskabet. Andel med overenskomst på DA området samt andel brugt til andre/uorganiserede er baseret på 2010 tal.

KILDE: Specialkørsel fra Danmarks Statistik (Beskæftigelse for Lønmodtagere), DA, FA, Eurostat samt egne beregninger.

Tabel 7.2

Hovedorganisationer på lønmodtagersiden							
Medlemmer pr. 1. januar	1995	2000	2005	2010	2012	1995	2012
	1.000 personer					Pct.	
LO	1.510	1.459	1.369	1.201	1.123	70	55
FTF	332	350	361	358	353	15	17
AC	132	150	163	137	142	6	7
Ledernes Hovedorganisation	75	80	76	83	91	3	4
Øvrige organisationer	115	123	151	271	344	5	17
Medlemmer i alt	2.164	2.162	2.120	2.050	2.052	100	100
Arbejdsstyrken i alt (16-64 år)	2.779	2.771	2.743	2.651	-	-	-

ANM.: Medlemmer i alt omfatter også personer uden for arbejdsstyrken i alderen 16-64 år. LO er Landsorganisationen i Danmark, FTF er Funktionærernes og Tjenestemændenes Fællesråd og AC er Akademikernes Centralorganisation. Øvrige omfatter forbund uden for fællesorganisationerne. Arbejdsstyrken er opgjort november året før.

KILDE: Danmarks Statistik (Statistisk Årbog samt RAS1 og RASU11).

Tabel 7.3

Arbejdsgiverorganisationer på DA-området			
2012	Antal Virksomheder	Antal Arbejdssteder	Andel af lønsom, pct.
DI	5.642	13.013	62,3
Dansk Erhverv	4.435	10.476	15,8
Dansk Byggeri	5.639	6.484	8,5
TEKNIQ	2.670	3.948	4,4
HORESTA Arbejdsgiver	658	1.252	2,0
Sammenslutningen af mindre Arbejdsgiverforeninger i Danmark	4.021	4.298	1,6
Danske Mediers Arbejdsgiverforening	119	413	1,5
Grafisk Arbejdsgiverforening	457	478	1,1
Asfalt Industrien og Benzin- og Oliebranchen	84	797	1,1
Danske Malermestre	1.306	1.347	0,7
Dansk Mode & Textil	159	231	0,6
Rederiforeningerne	19	85	0,3
Foreningen af danske virksomheder i Grønland	4	74	0,1
I alt	24.959	40.513	100,0

ANM.: Antal virksomheder/arbejdssteder er opgjort november 2012. Andel af lønsom er opgjort i 3. kvartal 2012. Samme virksomhed/arbejdssted kan indgå i flere arbejdsgiverorganisationer, hvorfor antal virksomheder/arbejdssteder i alt er lavere end den egentlige sum.
KILDE: DA.

Tabel 7.4

Arbejdsstedernes størrelse i privat sektor							
2012	Antal ansatte på arbejdsstedet						I alt
	0-9	10-19	20-49	50-99	100-199	200-	
	Antal arbejdssteder						
DA	25.089	4.903	3.979	1.574	725	474	40.470
- Råstofudvinding	182	17	23	7	2	4	245
- Fremstilling	2.016	871	939	531	296	234	5.108
- Bygge og anlæg	6.333	1.225	853	203	64	28	9.035
- Service	16.280	2.756	2.121	806	348	208	23.620
Privat sektor i alt	224.769	19.624	10.776	2.700	1.088	616	259.573
	Pct.						
DA's andel af privat sektor	11,2	25,0	36,9	58,3	66,6	76,9	15,6

ANM.: Uoplyst indgår under "I alt". Råstofudvinding omfatter råstofudvinding, landbrug og fiskeri m.m. Arbejdsstedernes størrelse er for DA opgjort oktober 2012, hvorfor antal arbejdssteder på DA-området afviger fra tabel 7.3. Antallet af arbejdssteder i den private sektor er opgjort ultimo november 2010.
KILDE: DA og Danmarks Statistik (Generel Erhvervsstatistik).

Tabel 7.5

Beskæftigelsesstruktur							
2011	0-9	10-19	20-49	50-99	100-199	200+	I alt
Beskæftigede, 1.000 personer							
DA	58,7	49,3	84,8	73,2	72,9	386,3	725,3
- Råstofudvinding	0,2	0,2	0,3	0,5	0,5	3,9	5,7
- Fremstilling	5,7	8,7	21,9	25,3	28,3	108,7	198,6
- Bygge og anlæg	22,7	16,2	19,2	9,0	6,5	18,6	92,2
- Service	30,1	24,2	43,4	38,4	37,6	255,0	428,8
Fuldtidsbeskæftigede, 1.000 personer							
DA	52,8	44,6	76,3	65,7	65,5	342,0	647,0
- Råstofudvinding	0,2	0,2	0,3	0,4	0,5	3,6	5,2
- Fremstilling	5,4	8,3	20,9	24,1	26,9	103,5	189,1
- Bygge og anlæg	22,1	15,7	18,6	8,8	6,3	18,1	89,6
- Service	25,1	20,4	36,5	32,4	31,8	216,8	363,1
Privat sektor i alt	300,7	136,0	177,5	127,1	117,8	524,1	1.383,3
- Råstofudvinding	21,9	3,9	2,6	1,1	1,1	4,8	35,4
- Fremstilling	25,3	19,6	35,1	32,9	34,5	139,0	286,5
- Bygge og anlæg	40,9	20,4	21,9	10,0	7,0	19,4	119,6
- Service	212,6	92,1	118,0	83,1	75,2	360,9	941,8
DA-andel af fuldtidsbeskæftigede i den private sektor, pct.							
DA	17,6	32,8	43,0	51,7	55,6	65,2	46,8
- Råstofudvinding	1,0	4,3	12,3	37,7	44,6	74,2	14,6
- Fremstilling	21,3	42,2	59,4	73,2	78,1	74,5	66,0
- Bygge og anlæg	54,0	77,0	85,3	87,7	89,5	93,1	74,9
- Service	11,8	22,1	31,0	39,0	42,3	60,1	38,6

ANM.: Fuldtidsbeskæftigelsen blandt lønmodtagere er omregnet til antal beskæftigede vha. deltidsfrekvenser i hovedbrancherne (AKU). I disse dækker råstofudvinding også over landbrugs-, fiskeri og energivirksomheder. Privat sektor indeholder også privatretligt organiserede offentlige selskaber i 2010-opgørelsen. Fuldtidsbeskæftigelsen er ændret metodisk ift. tabel 5.5 i DA Arbejdsmarkedsrapport 2011, som følge af en historisk undervurdering af DA-området pga. ikke indeholdte udgåede virksomheder.

KILDE: Specialkørsel fra Danmarks Statistik (Beskæftigelse for Lønmodtagere og AKU), DA samt egne beregninger.

7.2 Aftaler på DA/LO-området

Figur 7.3

Fravigelse af OK-arbejdstidsregler

Adgang til at fravige overenskomstens arbejdstidsregler	1988	1998	2008
Andel af fuldtidsbeskæftigede på DA/LO-området		pct.	
Fri adgang	0	0	59
Forudsætter organisationernes godkendelse	0	0	18
Ingen hjemmel	100	100	23
I alt	100	100	100

ANM.: Baseret på overenskomster for knap 90 pct. af de fuldtidsbeskæftigede på DA/LO-området.
KILDE: DA.

Tablet 7.6

Tabel 7.7

Lønssystemer på DA/LO-området							
Overenskomstår	1995	1997	2000	2004	2007	2010	2012
Andel af fuldtidsbeskæftigede	Pct.						
Normalløn	16	16	15	16	16	16	17
Mindstebetaling/ minimalløn	73	67	65	62	62	63	65
Uden lønsats	11	17	20	22	22	21	18
I alt	100	100	100	100	100	100	100

ANM.: Data for overenskomståret er opgjort to år forud. Tallene for 2007 og 2010 er revideret i forhold til tabel 5.7 i Arbejdsmarkedsrapport 2011, idet der er rensset for ikke-LO-grupper. Der er et mindre databrud mellem 2010 og 2012, hvor nyt datagrundlag har muliggjort yderligere udskillelse af ikke-LO-grupper. Normallønssystemet er karakteriseret ved, at overenskomsten indeholder faste lønsatser, der anvendes i hele overenskomstperioden. Der er i de fleste normallønsoverenskomster adgang til at aftale præstationsafhængige lønssystemer. Minimalløns- eller mindstebetalingssystemet opererer med en minimalløns- eller mindstebetalingssats, som den enkeltes løn ikke må ligge under, men hvor den enkeltes løn afhænger af bedømmelsen af indsatsen på virksomheden. Uden lønsats er overenskomster, hvor den enkeltes løn forhandles på virksomheden og der således ikke er nogen mindstekrav i overenskomsten.

KILDE: DA.

Tabel 7.8

Pensionsbidrag på DA/LO-området		
Pct. af løn	Timelønnede	Funktionærer
1993	0,90	0,00
1995	2,60	1,20
1997	3,80	3,45
1998	4,15	4,10
2000	5,80	5,10
2004	9,00	8,10
2007	10,80	9,90
2010	12,00	11,40
2012	12,00	11,40
2014	12,00	11,50

ANM.: Pensionssatserne for timelønnede dækker overenskomstaftalerne mellem DI-COI, DI-TIB, DI-HK/3F (emballage) samt DI-3F (isolering), mens pensionssatserne blandt funktionærer er med udgangspunkt i overenskomsten mellem Dansk Erhverv-HK (butik). For kontor- og lageroverenskomsten, herunder Industriens funktionæroverenskomst, er pensionsbidraget på 12,00 pct. fra 2012. Bidragene betales typisk 2/3 af arbejdsgiver og 1/3 af lønmodtager. Pensionsbidragene er opgjort ultimo OK-perioden.

KILDE: DA.

Sygeløn for arbejdere på DA/LO-området

Tabel 7.9

Varighed, ultimo overenskomstperioden (feb. 2014)	Andel af fuldtidsbeskæftigede arbejdere, pct.
4 uger	22
6-8 uger	29
9 uger eller mere	48

ANM.: Der er som udgangspunkt fuld løn i sygelønsperioden, dog er der loft over betalingen på nogle overenskomster. Baseret på overenskomster for godt 80 pct. af fuldtidsbeskæftigede på DA/LO-området.

KILDE: DA.

Løn under barsel på DA/LO-området

Tabel 7.10

Varighed, ultimo overenskomstperioden (feb. 2014)			Andel af fuldtidsbeskæftigede, pct.
Kvinder	Mænd	Til deling	
22 uger	6 uger	3 uger	99
28 uger	12 uger	-	1

ANM.: Der er som udgangspunkt fuld løn i barselsperioden, dog er der loft over betalingen på nogle overenskomster. Baseret på overenskomster for godt 80 pct. af fuldtidsbeskæftigede på DA/LO-området.

KILDE: DA.

Bidrag til kompetenceudviklingsfonde

Tabel 7.11

Årligt bidrag til kompetenceudviklingsfonde (feb. 2014)	Andel af fuldtidsbeskæftigede, pct.
400 kr. pr. medarbejder	17
520 kr. pr. medarbejder	71
780 kr. pr. medarbejder	12

ANM.: Baseret på overenskomster for godt 80 pct. af fuldtidsbeskæftigede på DA/LO-området.

KILDE: DA.

Tabel 7.12

Arbejdstid og ferie på DA/LO-området			
	Aftalt arbejdstid, timer pr. uge	Ferieuger pr. år	Feriefridage pr. år
1920	48,0	-	-
1958	47,0	3	-
1959	46,0	3	-
1960	45,0	3	-
1966	44,0	3	-
1968	42,5	3	-
1970	41,8	3	-
1974	40,0	4	-
1986	39,0	5	-
1987	38,5	5	-
1988	38,0	5	-
1989	37,5	5	-
1990	37,0	5	-
1998	37,0	5	1
1999	37,0	5	2
2001	37,0	5	4
2003	37,0	5	5
2012	37,0	5	5

ANM.: Baseret på overenskomster for knap 90 pct. af beskæftigede på DA/LO-området.
KILDE: DA.

Tabel 7.13

Aftalt årlig arbejdstid på DA/LO-området	
	Timer pr. år, fuldtidsbeskæftigede
1955	2.284
1960	2.164
1965	2.149
1970	2.006
1975	1.848
1980	1.840
1985	1.808
1990	1.687
1995	1.680
2000	1.658
2005	1.650
2010	1.658

ANM.: På grund af forskydelige helligdage kan den aftalte årlige arbejdstid variere, selvom overenskomsternes arbejdstidsbestemmelser er uændrede. Feriefridage er fratrukket. Den første feriefridag kom i 1998, og antallet er steget til fem fra og med 2003, jf. tabel 7.12.
KILDE: DA.

Varierende arbejdstid på DA/LO-området

Tabel 7.14

Referenceperiode for gennemsnitlig 37 timer pr. uge	Andel af fuldtidsbeskæftigede på DA/LO-området, pct.		
	1988	1998	2008
0-4 måneder	68	32	18
6 måneder	32	6	5
12 måneder eller mere	0	62	77
I alt	100	100	100

ANM.: Referenceperioden er den periode, hvor arbejdstiden i gennemsnit skal være 37 timer om ugen. Aftale om varierende ugentlig arbejdstid kræver i nogle tilfælde, at der på forhånd er udarbejdet en plan for arbejdstidens placering i referenceperioden. Overenskomster med bestemmelser af denne karakter er rubriceret under ingen adgang.
KILDE: DA.

Adgang til deltid for ansatte på DA/LO-området

Tabel 7.15

Andel af fuldtidsbeskæftigede, pct.	Ultimo overenskomstperioden			
	2007	2010	2012	2014
Delvis adgang	46	47	47	44
Fri adgang	54	53	53	56

ANM.: Delvis adgang indeholder områder med adgang til deltid inden for bestemte ugentlige timegrænser og for nyansatte.. Baseret på overenskomster for godt 80 pct. af de fuldtidsbeskæftigede på DA/LO-området.
KILDE: DA.

Lønsum på DA-området

Tabel 7.16

2011	Lønsum, mia. kr.
DA	252
- Fremstilling	83
- Bygge og anlæg	35
- Service	132

Anm.: Lønsum er opgjort på baggrund af den samlede fortjeneste inkl. uregelmæssige betalinger.
Kilde: Specialkørsel fra Danmarks Statistik (Beskæftigelse for Lønmodtagere), DA (StrukturStatistik) samt egne beregninger.

Tabel 7.17

	Forhandlingsform		Konflikt	Konfliktløsning	
	Central for- handling DA/LO	Branchevise		Ændret mæg- lingsforslag	Lovindgreb
1952		•			
1954		•			
1956	•		•		•
1958		•			
1961	•		•	•	
1963	•		•		•
1965	•				
1967	•				
1969	•				
1971	•				
1973	•		•	•	
1975	•		•		•
1977	•		•		•
1979	•		•		•
1981		•			
1983	•				
1985	•		•		•
1987		•			
1989		•			
1991		•			
1993		•			
1995		•			
1997		•			
1998		•	•		•
2000		•			
2004		•			
2007		•			
2010		•			
2012		•			

KILDE: DA.

Tabel 7.18

Overenskomststridige arbejdsstandsninger på DA-området							
	2005	2006	2007	2008	2009	2010	2011
Antal arbejdsstandsninger	490	380	768	282	168	300	260
Antal personer (gennemsnit)	58	50	52	64	52	45	42
Varighed i dage (gennemsnit)	1,2	1,3	2,1	1,6	1,2	1,3	1,1
Antal tabte arbejdsdage (1.000)	35,3	24,3	69,1	29,2	11,4	16,3	11,3
Årsag til arbejdsstandsning	Procent af antal arbejdsstandsninger						
- Løn	32,7	33,5	34,5	54,3	29,2	47,3	30,4
- Overenskomstforhold	-	-	-	5,7	16,1	11,0	11,5
- Arbejdsforhold	-	-	-	23,8	25,0	10,7	16,5
- Andre årsager	67,3	66,5	65,5	16,3	29,8	31,0	41,5
	Tabte dage pr. 10.000 arbejdsdage						
Tabte arbejdsdage	2,2	1,3	4,0	1,7	0,7	1,1	0,7
- Fremstilling	4,3	1,9	6,5	2,7	0,9	2,6	1,0
- Bygge og anlæg	1,2	1,0	1,5	0,4	0,6	0,8	0,8
- Service	1,0	0,9	3,0	1,6	0,7	0,5	0,6
Heraf lønkonflikter	0,9	0,5	1,6	0,8	0,2	0,6	0,3
- Fremstilling	2,1	1,1	3,5	1,5	0,3	1,4	0,6
- Bygge og anlæg	0,6	0,3	0,8	0,2	0,2	0,6	0,5
- Service	0,1	0,1	0,6	0,6	0,1	0,1	0,0

ANM.: KonfliktStatistikken er omlagt i 2007. Overgangen til ny beskæftigelsesopgørelse i 2008 betyder, at antallet af tabte dage pr. 10.000 arbejdsdage gennemsnitligt bliver 0,1 dag højere.

KILDE: DA (KonfliktStatistik), specialkørsel fra Danmarks Statistik (ATP-beskæftigelsen til og med 2007 og herefter Beskæftigelse for Lønmodtagere) samt egne beregninger.

Tabel 7.19

Tabte arbejdsdage i forbindelse med konflikt				
	1970-1979	1980-1989	1990-1999	2000-2008
Danmark	261	178	165	115
Finland	613	408	165	73
Norge	45	99	79	54
Frankrig	286	119	23	38
UK	569	332	30	30
Sverige	46	182	47	22
USA	507	123	39	14
Tyskland	52	28	10	5
Japan	124	10	2	0

ANM.: Tabte arbejdsdage som følge af arbejdsnedlæggelser er beregnet som årlige gennemsnit for perioderne. Der er ikke fuld overensstemmelse mellem opgørelsesmetoderne landene imellem. Indtil 1993 omfatter Tyskland kun Vesttyskland. Der forekommer databrud mellem det 20. århundrede og det ny årtusinde.

KILDE: ILO (Yearbook of Labour Statistics), OECD (Annual Labour Force Statistics) samt egne beregninger.

7.3 Løn og indkomst

Figur 7.4

Figur 7.5

Figur 7.6

Figur 7.7

Figur 7.8

Tabel 7.20

Udviklingen i lovbundne arbejdsomkostninger		
År	Væsentlige ændringer i lovbundne arbejdsomkostninger og bidrag til ændring i samlede arbejdsomkostninger	Pct. point
1990	Kompensation for præmie til arbejdsskadesforsikring reduceres	0,1
1991	Kompensation for præmie til arbejdsskadesforsikring bortfalder, direkte AER-bidrag genindføres	1,0
1992	AER-bidraget stiger	0,3
1993	AER-bidrag stiger, arbejdsgiverbetaling også for 2. ledighedsdag, ATP-kompensationen (til syge og ledige dagpengemodtagere) reduceres	0,3
1994	Kompensation for ATP lavere end året før pga. nedsættelsen i 1993	0,1
1995	Præmierne til arbejdsulykkesforsikring forhøjes, AER-bidrag sættes ned	0,2
1996	Præmierne til arbejdsskadesforsikring forhøjes, ATP-kompensation forhøjes som led i tilbageføring af grønne afgifter	0,1
1997	Arbejdsmarkedsbidrag på 0,3 pct. indføres (0,19 pct. netto for tilbageføring af grønne afgifter), ATP-kompensation nedsættes (finansiering af forhøjet ATP til dagpengemodtagere m.v.)	0,2
1998	Arbejdsmarkedsbidrag forhøjes til 0,6 pct. (0,33 pct. netto for tilbageføring af grønne afgifter), der indføres sygeskat, AER-bidrag forhøjes, præmien til arbejdsskadesforsikringen falder.	0,3
1999	Sygeskat afskaffes, AER-bidraget reduceres, tilbageføringen af grønne afgifter øges, ATP-kompensation øges, erhvervssygdomspræmien øges	-0,2
2000	ATP-kompensationen nedsættes, tilbageføringen af grønne afgifter øges, arbejdsmarkedsbidraget (netto) bortfalder, der indføres et arbejdsgiverbidrag til Lønmodtagernes Garantifond, forsikringsordningen for mindre arbejdsgivere beskæres, G-dagebetalingerne øges, VEU-reform, AER-bidrag øges.	0,1
2001	Øget AER-bidrag, ny arbejdsmiljøafgift, nedsættelse af ATP-kompensation	0,3
2002	Øget AES-bidrag, LG, ATP for ledige, syge m.v. Nedsættelse af AER-bidrag	0,1
2003	Bortfald af ATP-kompensation og arbejdsmiljøafgift, øget LG-bidrag, AMU finansiering, øgede arbejdsskadesforsikringer, lavere AES-bidrag	0,1
2004	Øget AES-bidrag, ATP for ledige, syge m.v., arbejdsskadereform	0,1
2005	Øget AES-bidrag, ATP for ledige, syge m.v.	0,1
2006	Øget bidrag til AES og AER. Lavere finansieringsbidrag til LG	0,0
2007	Øget bidrag til AES og AER. Ændring af sygedagpengeregler, arbejdsgiverperiode forlænges. Ændring af arbejdsskadesikringsregler. Lavere finansieringsbidrag til LG m.v.	0,1
2008	Øget AER-bidrag, forlængelse af arbejdsgiverperiode i forbindelse med sygdom. Ekstra G-dag. Lavere finansieringsbidrag til ledige m.fl. og LG, ændring af arbejdsskadesikringsregler.	-0,1
2009	Øget bidrag til AES og AER, forlængelse af arbejdsgiverperiode i forbindelse med sygdom og ekstra G-dag. Lavere finansieringsbidrag til ledige m.fl.	0,0
2010	Øget bidrag til AES og AER, øget finansieringsbidrag til ledige m.fl. og LG.	0,2
2011	Lavere godtgørelse ved deltagelse i voksen- og efteruddannelse (VEU) samt højere deltagerbetaling for personer med videregående uddannelse og et bidrag til Arbejdsgivernes Elevrefusion (AER).	0,1
2012	Øget bidrag til AER, lavere bidrag til LG. Forlængelse af arbejdsgiverperiode i forbindelse med sygdom og ændring af lov om sygedagpenge. Indførelse af erstatningsferie i forbindelse med sygdom,	0,2

ANM.: Opgørelsen omfatter kun omkostninger, som falder direkte på anvendelsen af arbejdskraft.
KILDE: DA.

7.4 Arbejdsstyrke, beskæftigelse og ledighed

Figur 7.9

Figur 7.10

Figur 7.11

Figur 7.12

Tabel 7.21

Arbejdsstyrkefremskrivning					
1.000 personer	2012	2020	2030	2040	2050
Arbejdsstyrken i alt	2.815	2.858	2.893	2.962	3.089
- 17-24 år	409	414	400	408	433
- 25-49 år	1.542	1.462	1.464	1.537	1.530
- 50-59 år	591	635	573	501	598
- 60-64 år	166	223	276	238	232
- Over 64 år	107	124	181	278	297
Heraf indvandrere	233	257	274	283	288
- Ikke-vestlige lande	137	144	146	144	143
- Vestlige lande	96	113	128	138	145
Heraf efterkommere	35	66	106	149	189
- Ikke-vestlige lande	29	57	91	122	147
- Vestlige lande	6	9	15	27	41
Dansk herkomst	2.547	2.546	2.528	2.545	2.627
Uden for arbejdsstyrken	2.773	2.864	3.012	3.069	3.041
- Under 17 år	1.129	1.107	1.152	1.188	1.176
- 17-64 år	770	732	703	686	708
- Over 64 år	875	1.026	1.157	1.195	1.158
Økonomisk forsørgerbrøk	0,99	1,00	1,04	1,04	0,98

ANM.: Arbejdsstyrkefremskrivningen afspejler effekten af aldring, vandringer, fertilitet og dødelighed i DREAM's befolkningsfremskrivning. Forsørgerbrøken er defineret som antal personer uden for arbejdsstyrken i forhold til antal personer i arbejdsstyrken. I DREAM's fremskrivning indgår beskæftigede under 17 som værende uden for arbejdsstyrken.

KILDE: DREAM-gruppens fremskrivning af befolkning og arbejdsstyrke (2011), Danmarks Statistik (RAS1 og RAS3) samt egne beregninger.

Tabel 7.22

Pct., 2011	Erhvervsfrekvens			Beskæftigelsesfrekvens			Ledighedsprocent		
	Alle	Unge	Ældre	Alle	Unge	Ældre	Alle	Unge	Ældre
Danmark	79,3	67,1	63,2	73,1	57,5	59,5	7,7	14,2	5,7
Sverige	80,3	52,4	76,0	74,1	40,4	72,5	7,6	22,9	4,7
Holland	78,4	68,9	58,5	74,9	63,6	56,1	4,4	7,7	4,1
Norge	78,0	56,2	70,5	75,3	51,4	69,6	3,3	8,6	1,3
Tyskland	77,2	52,7	64,0	72,6	48,2	59,9	6,0	8,5	6,5
GB	76,5	62,7	59,6	70,4	50,1	56,8	8,0	20,0	4,8
Finland	75,1	52,2	60,9	69,2	42,3	57,0	7,9	18,9	6,5
Japan	73,8	42,5	68,2	70,3	39,1	65,1	4,8	8,0	4,4
USA	73,3	55,0	64,2	66,6	45,5	60,0	9,1	17,3	6,6
Frankrig	70,4	38,4	44,3	63,8	29,9	41,4	9,3	22,1	6,6
OECD	70,6	47,2	57,8	64,8	39,5	54,4	8,2	16,2	5,8

ANM.: Unge omfatter 15-24-årige (tal for Sverige, UK og USA for 16-24-årige). Ældre omfatter 55-64-årige. Opgørelsesmetoden er en anden end for de nationale danske ledighedstal og erhvervsfrekvenser, idet de internationale tal er baseret på Labour Force Survey.

KILDE: OECD (Employment Outlook, 2012).

Tabel 7.23

Personer uden ordinær beskæftigelse				
16-64-årige, 1.000 fuldtidspersoner	2008	2009	2010	2011
Registrerede ledige i alt	51	98	114	108
- Dagpengemodtagere	40	83	96	90
- Kontanthjælpsmodtagere	11	15	17	19
- Feriedagpenge	6	4	5	6
Vejledning og opkvalificering i alt	45	52	62	53
Støttet beskæftigelse	81	86	99	106
- Virksomhedspraktik eller voksenlærling	18	20	23	26
- Ansættelse med løntilskud	7	10	18	22
- Fleks-, skåne- og servicejob	55	57	58	59
Barselsdagpenge m.v.	63	61	60	56
- Barselsdagpenge	60	59	59	56
- Orlov til børnepasning	2	2	0	0
Tilbagetrækning i alt	373	369	362	352
- Førtidspension	235	237	238	238
- Efterløn	138	132	124	114
Folkepension, 65-66-årige	112	124	133	141
Øvrige ydelsesmodtagere	152	155	157	163
- Kontanthjælp	56	62	67	75
- Introduktionsydelse	1	1	1	1
- Revalideringsydelse	6	5	4	3
- Ledighedsydelse	8	10	11	12
- Sygedagpenge	81	77	74	71
Personer uden ordinær beskæftigelse i alt	881	949	991	987
Andel af befolkningen, pct.	24	26	27	27
Befolkningen (16-66 år)	3.659	3.684	3.693	3.704

KILDE: Danmarks Statistik (BEF5 og AUH01) og egne beregninger.

Table 7.24

Udgifter til offentlig forsørgelse			
16-64-årige, mia. kr.	2011	2012	2013, skøn
Forsikrede ledige	21,9	25,4	22,5
- Dagpenge	20,6	23,9	21,1
- Feriedagpenge	1,3	1,5	1,4
Opkvalificering og støttet beskæftigelse	16,5	18,4	18,0
- Vejledning, opkvalificering og virksomhedspraktik	4,4	4,7	5,3
- Ansættelse med løntilskud	2,4	3,6	2,6
- Løntilskud ved uddannelsesaftaler	0,2	0,3	0,3
- Fleksjob	9,3	9,5	9,7
- Skånejob	0,1	0,2	0,2
- Servicejob	0,0	0,1	0,0
Integrationsuddannelse	1,1	1,2	1,4
Barselsdagpenge m.v.	9,9	10,4	9,7
- Barselsdagpenge	9,9	10,4	9,7
- Orlov til børnepasning	0,0	0,0	0,0
Tilbagebetaling i alt	60,5	61,9	61,8
- Førtidspension	41,2	43,3	44,1
- Efterløn	19,3	18,6	17,7
Øvrige ydelser	22,1	23,6	24,7
- Kontanthjælp	14,1	15,7	17,7
- Revalideringsydelse	1,9	2,5	2,4
- Ledighedsydelse	1,4	2,1	2,1
- Sygedagpenge	11,6	11,1	11,3
Udgifter til offentlig forsørgelse i alt	138,9	148,7	146,9

ANM.: Opgørelsen omfatter både kommunale og statslige udgifter til offentlig forsørgelse. Udgifterne til offentlig forsørgelse omfatter ikke driftsudgifter. Kontanthjælp indeholder udgifter til ikke-forsikrede ledige. Løntilskud til voksenlærlinge i beskæftigelse er ikke omfattet. Fra 2010 omfatter løntilskud ved uddannelsesaftaler også uddannelsesaftaler for beskæftigede. Fra 1. august 2010 vil udlændinge, der har fået opholdstilladelse i forbindelse med uddannelse eller arbejde, herunder EU-borgere, og ægtefælleforsørgede hertil få tilbudt integrationsuddannelse som en del af et introduktionsforløb.

KILDE: Forslag til Finanslov for 2013, §§ 17 og 18.

7.5 Uddannelse

Figur 7.13

Figur 7.14

Figur 7.15

Figur 7.16

Figur 7.17

Litteraturliste

Litteraturliste

AK-Samvirke (2012), *Dagpenge og sociale ydelser i Norden*, København.

Arbejdsmarkedskommissionen (2009), *Velfærd kræver arbejde*, København.

Arbejdsmarkedsstyrelsen (2009), *Ny matchmodel – hvorfor og hvordan?*, København.

Arbejdsmarkedsstyrelsen (2012), *Sygedagpengeområdet og varighedsbegrænsningen. Notat, den 23. januar 2012*, København.

Arbetsförmedlingen (2012), <http://mstatkommun.arbetsformedlingen.se/#>, august 2012, Stockholm.

Beskæftigelsesministeriet (2002), <https://www.retsinformation.dk/Forms/R0710.aspx?id=19705>, København.

Beskæftigelsesministeriet (2006), *Bekendtgørelse om beskrivelse, udvikling og vurdering af arbejdsevne*, København.

Beskæftigelsesministeriet (2011), *Beskæftigelsesministerens svar til Folketingets Beskæftigelsesudvalg på spørgsmål 4, L 36*, København.

Beskæftigelsesministeriet (2012a), *Bekendtgørelse af lov om aktiv socialpolitik*, København.

Beskæftigelsesministeriet (2012b), <http://bm.dk/da/Beskaeftigelsesomraadet/Ydelser/Sygedagpenge/Sygedagpengeopfoelgning.aspx>, København.

Beskæftigelsesministeriet (2012c), *Folketingets Beskæftigelsesudvalg, alm. del. endeligt svar på spørgsmål 18*, København.

Beskæftigelsesministeriet (2012d), *Bekendtgørelse nr. 62 af 25. januar 2012 om selvforskyldt ledighed*, København.

Beskæftigelsesministeriet (2012e), *Bekendtgørelse nr. 61 af 25. januar 2012 om rådighed*, København.

DA (2010), *Arbejdsmarkedsrapport 2010*, København.

DA (2011a), *Arbejdsmarkedsrapport 2011*, København.

DA (2011b), *Kilder og metoder i DA's Internationale Lønstatistik*, København.

DA (2011c), *Strukturstatistik 2011*, København.

DA (2012a), *Stadig flere kontanthjælpsmodtagere rykker længere væk fra job, agenda nr. 5, 15. marts 2012*, København.

DA (2012b), *Højt sygefravær for jobklare kontanthjælpsmodtagere, agenda nr. 11, 7. juni 2012*, København.

DA (2012c), *Førtidspension og fleksjob*, København.

DA (2012d), *International Lønstatistik, 3. kvartal 2012*, København.

Danmarks Nationalbank (2012), <http://nationalbanken.statistikbank.dk/statbank5a/default.asp?w=1680>, København.

Danmarks Statistik (2012a), *International organisering og outsourcing 2011, Nyt fra Danmarks Statistik nr. 644*, København.

Danmarks Statistik (2012b), *Danske virksomheders udenlandske datterselskaber 2010, Nyt fra Danmarks Statistik nr. 86*, København.

Danmarks Statistik (2012c), *Europæisk købekraftsundersøgelse – prissammenligninger 2011, Nyt fra Danmarks Statistik nr. 670*, København.

Danmarks Statistik (2012d), <http://www.statistikbanken.dk/HISBK>, København.

DanTax (2012), <http://www.dantax.de/est2010.htm>, Flensburg.

Den svenske regering (2006), *The Swedish Reform Programme for Growth and Jobs 2006 to 2008*, <http://www.government.se/content/1/c6/07/32/17/1786eff.pdf>.

Deutsche Rentenversicherung (2012a), *Statistik der Deutschen Rentenversicherung – Rentenversicherung in Zahlen 2012*, Berlin.

Deutsche Rentenversicherung (2012b), *Erwerbsminderungsrente: Das Netz für alle Fälle*, Berlin.

DI (2012), *Sådan ligger landet*, København.

DREAM (2012): *Befolkningsfremskrivning*, København.

Erhvervsstyrelsen (2012): *Iværksætterindeks 2012 – Vilkår for iværksættere i Danmark*, København.

Erhvervs- og vækstministeriet (2012), *Redegørelse om vækst og konkurrenceevne 2012*, København.

EU-kommissionen (2012), *MISSOC*, Bruxelles.

Eurofound(2010), http://www.eurofound.europa.eu/surveys/smt/ewcs/ewcs2010_07_05.htm, Dublin.

Eurofound (2012a): *European Working Conditions Survey 2010*, Dublin.

Eurofound (2012b), *Working time developments – 2011*, Dublin.

Eurostat (2012), http://epp.eurostat.ec.europa.eu/portal/page/portal/labour_market/earnings/database, Bruxelles.

Finansministeriet (1998), *Availability Criteria in Selected OECD-Countries*, København.

Försäkringskassan (2012a), *Aktuella belopp 2012*, Stockholm.

Försäkringskassan (2012b), *Om du är sjuk och inte kan arbeta*, Stockholm.

Försäkringskassan (2012c), *Sjukpenning*, Stockholm.

Forsikring og Pension (2012), *Sociale Ydelser 2012*, København.

Henriksen, T.H. (2012): *Profilmodel 2011 – fremskrivning af en ungdomsårgangs uddannelsesniveau*, UniC, Statistik og analyse.

Hägglund (2010a), *Reformerna inom sjukförsäkringen under perioden 2006-2010*, Stockholm.

Hägglund (2010b), *Rehabiliteringskedjans effekter på sjukskrivningstiderna*, Stockholm.

IZA (2006), Lena Jacobi & Jochen Kluge, *Before and After the Hartz Reforms: The Performance of Active Labour Market Policy in Germany*, The Institute for the Study of Labor (IZA) in Bonn, IZA DP No. 2100, <http://ftp.iza.org/dp2100.pdf>.

Kautto (2010), *Disability and employment – lessons and reforms*, Helsinki.

KL (2012), *Varighedsbegrænsning på sygedagpenge*, København.

KRAKA (2012a), *Kontanthjælpsdebat: Da 29.600 kr. blev til 14.100 kr.*, København.

KRAKA (2012b), *Kontanthjælpsforældre får kontanthjælpsbørn*, København.

Mercer and Australian Centre for Financial Studies (2012): *Melbourne Mercer Global Pension Index*, Australia.

Ministerie van Sociale Zaken en Werkgelegenheid (2011), *A short survey of Social Security*, Den Haag.

Ministerie van Sociale Zaken en Werkgelegenheid (2012), *Q+A Social assistance*, Den Haag.

Nationalbanken (2012), *Kvartalsoversigt, 2. kvartal 2012 – Del 2*, København.

Nordisk Socialstatistiske Komité (2011), *Social tryghed i de nordiske lande*, København.

Odense kommune (2012), *digital beregner af boligstøtte*, <https://dinboligstoette.borgerservice.dk/Default.aspx?p=odense>, Odense.

OECD (2008), *Sickness, Disability and Work: Breaking the Barriers, vol. 3: Denmark, Finland, Ireland and the Netherlands*, Paris.

OECD (2010a), *Average Effective Tax Rates for a Transition into Fulltime Work for Persons without Entitlement to Unemployment Insurance but Entitled to Social Assistance, Benefit and Wages*, Paris.

OECD (2010b), *Sickness, Disability and Work*, Paris.

OECD (2010c): *Education at a Glance, 2010*, Paris.

OECD (2011a), *Is the European Welfare State Really More Expensive?*, Paris.

OECD (2011b), *Employment Outlook 2011, kapitel 1*, Paris.

OECD (2012a), *Income Levels Provided by Cash Minimum-Income Benefits*, www.oecd.org/efs/social/workincentives, Paris.

OECD (2012b), *Employment Outlook 2012, Kapitel 3*, Paris.

OECD (2012c), *Taxing Wages 2011, country details*, Paris.

OECD (2012d), *Sick on the Job – Myths and Realities about Mental Health and Work*, Paris.

OECD (2012e), *Economics Department Policy Note no. 15: Looking to 2060: A Global Vision of Long-Term Growth*, Paris.

OECD (2012f): *Economic Survey: Netherlands 2012*, Paris.

OECD (2012g), <http://www.oecd.org/insurance/pension-systems/ageingandemploymentpolicies-statisticsonaverageeffectiveageofretirement.htm>, Paris.

OECD (2012h), *Economic Outlook, No 91, Longterm baseline projections*, Paris.

OECD (2012i), Venn, D., *Eligibility Criteria for Unemployment Benefits, Social, Employment and Migration Working Paper no. 131*, Paris.

OECD (2012j), *Benefits and wages Model: Tax-Benefit Calculator: <http://www.oecd.org/els/socialpoliciesanddata/benefitsandwagestax-benefitcalculator.htm>*.

Regeringen (2011), *Et Danmark der står sammen – regeringsgrundlag*, København.

Regeringen (2012a), *Finanslov for finansåret 2012*, København.

Regeringen (2012b), *Forslag til finanslov for finansåret 2013*, København.

Regeringen (2012c), *Aftale om reform af førtidspension og fleksjob mellem regeringen og Venstre, Liberal Alliance og Det Konservative Folkeparti*, København.

SFI (2009), *Personer med handicap: helbred, beskæftigelse og førtidspension 1995-2008*, København.

Skat (2012), <http://www.skat.dk/SKAT.aspx?oId=68802>, København.

Skatteverket (2012), *Skatteverkets skatteutrækning*, <http://www.skatteverket.se/webdav/files/servicetjanster/skatteutrækning2012/prelskut12ink1.html>, Stockholm.

Social og integrationsministeriet (2012), <http://www.sm.dk/temaer/social-omraader/social-ydelse/pension/foertidspension-ny-ordning/Sider/default.aspx>, København.

Socialstyrelsen (2012), <http://www.socialstyrelsen.se/statistik/statistikefteramne/manadsstatistikomekonomiskbistand>, Stockholm.

CBH tjeK Svenskt Näringsliv (2012), *Fakta om löner och arbetstider 2012*, Stockholm.

Swiss Life Network (2012), *Employee Benefits Reference Manual 2012 – Netherlands*, Zurich.

Tax.dk (2012), <http://www.tax.dk/beregner/skatteberægning-2012-excel/>, Humlebæk.

The Institute for Fiscal Studies (2010), *A Survey of the UK Benefit System*, London.

UK-Government (2012): <https://www.gov.uk/employment-support-allowance/what-youll-get>, London.

US Social Security Administration (2012), <http://www.ssa.gov/policy/docs/progdesc/ssptw/2012-2013/europe/index.html>, Washington.

Van Sonsbeek m.fl. (2011), *Estimating the Effects of Recent Disability Reforms in The Netherlands*, Amsterdam.

Velfærdskommissionen (2005), *Fremtidens Velfærd – Sådan gør de andre lande*, København.

Venn, D. (2009): *Legislation, collective bargaining and enforcement: Updating the OECD employment protection indicators*, www.oecd.org/els/workingpapers, Paris.

Ziebarth (2010), *The Effects of Expanding the Generosity of the Statutory Sickness Insurance System*, Berlin.

Økonomi- og indenrigsministeriet (2012a), *Økonomisk Redegørelse, december 2012*, København.

Økonomi- og indenrigsministeriet (2012b), *Økonomisk Redegørelse, august 2012*, København.

Økonomi- og indenrigsministeriet (2012c), *Indkomsten varierer naturligvis gennem livet, Økonomisk Analyse, november 2012*, København.

Danske virksomheder er hver dag i skarp international konkurrence. En konkurrence, som ikke alene kommer fra f.eks. Kina og Indien, men i høj grad også de allernærmeste lande som Sverige, Tyskland, Holland og Storbritannien.

De fire lande har siden midten af 1990'erne været bedre til at skabe job og vækst, end Danmark har, og særligt er de kommet bedre gennem krisen, end Danmark er.

En væsentlig grund til dette er, at Sverige, Tyskland, Holland og Storbritannien har gennemført langt mere markante reformer af de offentlige forsørgelsesordninger, end tilfældet er i Danmark. Der er således markant færre offentligt forsørgede i disse fire lande, end der er i Danmark.

Havde Danmark samme andel af offentligt forsørgede som Sverige, så ville 270.000 personer færre modtage offentlige ydelser, og udgifterne ville hvert år være næsten 50 mia. kr. lavere.

Arbejdsmarkedsrapport 2012 sætter fokus på betydningen af Danmarks forringede konkurrenceevne og analyserer, hvordan landene omkring Danmark gennem en årrække har gennemført omfattende reformer af bl.a. de offentlige forsørgelsesordninger. Reformen, der har skabt arbejdspladser og større velstand for borgerne i de fire lande.

DANSK ARBEJDSGIVERFORENING

Vester Voldgade 113

1790 København V

Tlf. 33 38 92 24

daforlag@da.dk

www.daforlag.dk