

Mindre årligt indvandringsomfang fra ikke-

vestlige lande1

5. september 2013

Indledning

Med udgangspunkt i DREAMs langsigtede økonomiske fremskrivning 2013 gennemføres et

scenarie, der nedjusterer det årlige indvandringsomfang svarende til 5000 færre ikke-vestlige

indvandrere hvert år.

En reduktion af indvandringsomfanget mindsker arbejdsudbuddet og dermed beskæftigelsen

på langt sigt. Endvidere er lavere beskæftigelse ensbetydende med en lavere produktion.

Færre indvandrere vil således give anledning til et realt fald i BNP.

Ikke-vestlige indvandrere er som gruppe karakteriseret ved relativt lav produktivitet samt

erhvervsfrekvenser. Arbejdsmarkedstilknytningen er med andre ord relativt svag, hvilket

betyder, at gruppens samlede træk på de offentlige indkomstoverførsler er relativt højt. På

den baggrund vil en nedjustering af indvandringsomfanget give anledning til en forbedring af

de offentlige finanser.

Marginaleksperimenterne er benævnt og defineret som:

 Grundforløb 0: Grundforløb udgjort af DREAMs langsigtede økonomiske

fremskrivning fra 2013.

 Eksperiment 1: Som grundforløbet, men hvor indvandringsomfanget fra ikke-vestlige

lande nedjusteres med 5000 personer hvert år.

Af Tabel 1 ses det, at eksperimentet forbedrer holdbarheden med 0,12 pct. point svarende til

en permanent årlig forbedring af den primære offentlige saldo på ca. 2,13 mia. kr. i 2012-

niveau.2

Tabel 1. Holdbarhedsindikatoren.

Holdbarhed

Ændring i forhold til

grundforløb

Ændring i den primære offentlige

saldo (2012-niveau)

Grundforløb (0) -0,04%

 Eksperiment (1) 0,08% 0,12 pct. point 2,13 Mia. kr.

Note: Sidste søjle angiver holdbarhedseffekten omregnet til permanent årlig ændring i den primære saldo opgjort i

2012-niveau.

Kilde: Egne beregninger på DREAM og Danmarks Statistik (Statistikbanken, NAT01).

1 Beregningen er bestilt af Rockwoolfondens Forskningsenhed.
2 Foreløbigt BNP for 2012 er 1823,99 mia. kr. (løbende priser), jf. Danmarks Statistik (Statistikbanken,
NAT01).

 Side 2 af 9

Tekniske forudsætninger for beregningerne

Marginaleksperimentet afvikles som stød til DREAMs langsigtede økonomiske fremskrivning

fra 2013, der har 2008 som basisår.

Den demografiske adfærd korrigeres ved at udarbejde en alternativ befolkningsfremskrivning

baseret på de grundlæggende antagelser benyttet i Befolkningsfremskrivning 2013.

Korrektionen består i en nedjustering af den årlige bruttoindvandringsstrøm fra ikke-vestlige

lande med 5.000 personer fra og med 2013.

Eksperimenterne annonceres over for modellens agenter i 2013, hvilket også er første år, at

indvandringsadfærden afviger fra grundforløbets.

I DREAMs grundforløb antages det kollektive offentlige forbrug at udgøre en konstant andel

af BNP. Ved marginaleksperimenter antages, at det kollektive offentlige forbrug er uændret

relativt til grundforløbet, hvorfor ændringer relativt til BNP udelukkende skal tilskrives en BNP-

effekt. Ændringer i befolkningens størrelse afstedkommer således ikke ændringer i det

kollektive offentlige forbrug.

Holdbarheden sikres i beregningerne gennem den såkaldte udenlands-lukning, hvor det

antages, at transfereringer fra udlandet til den offentlige sektor vælges endogent i år 2080 og

frem således, at det samlede forløb er holdbart. Disse transfereringer bruges herefter til at

beregne holdbarhedsindikatoren, der bestemmes som den tilbagediskonterede værdi af de

nødvendige transfereringer.

I de følgende delafsnit beskrives de ændringer, der er foretaget i eksperimentet i forhold til

DREAMs langsigtede økonomiske fremskrivning fra 2013, herefter benævnt grundforløbet.

Befolkningsfremskrivningen

Grundforløbet er baseret på DREAMs og Danmarks Statistiks samordnede

befolkningsfremskrivning fra 2013. Eksperimentet indebærer en ændring i de grundlæggende

vandringsantagelser, som Befolkningsfremskrivning 2013 er funderet på.

Befolkningsfremskrivningen omfatter modellering af vandringer til i alt ti kombinationer af

oprindelses- og statsborgerskabsstatus. Indvandrere og efterkommere opdeles i vestlige og

ikke-vestlige lande og for hver type af oprindelsesland fastlægges, hvorvidt den enkelte har

dansk eller udenlandsk statsborgerskab. Den del af befolkningen, der ikke klassificeres som

enten indvandrere eller efterkommere betegnes som personer af dansk oprindelse eller

restbefolkningen.

Hvorvidt det enkelte individ har dansk eller udenlandsk statsborgerskab indvirker på den

demografiske adfærd, dvs. indvandring, udvandring og fertilitet og er samtidig nødvendig for

at kunne klassificere indvandreres børn som efterkommere3. Dødshyppighederne afhænger

hverken af oprindelse eller statsborgerskab. Statsborgerskabsinformationen bidrager til

nuancering af den demografiske adfærd, men bortaggregeres før den fremskrevne befolkning

3 En person klassificeres iht. Danmarks Statistiks definition som efterkommer, hvis vedkommende er
født i Danmark af forældre, hvoraf ingen er både dansk statsborger og født i Danmark. Hvis der ikke
findes oplysninger om nogen af forældrene, og personen er udenlandsk statsborger født i Danmark,
betragtes vedkommende også som efterkommer.

 Side 3 af 9

i uddannelsesfremskrivningen og den socioøkonomiske fremskrivning tilordnes et niveau for

højst fuldførte og igangværende uddannelse henholdsvis et tilhørsforhold til arbejdsstyrken.

Indvandringen til befolkningsgrupperne bestående af indvandrere fra vestlige og ikke-vestlige

lande uden dansk statsborgerskab bestemmes eksogent i fremskrivningen og afhænger

dermed ikke af størrelsen af den på et givet tidspunkt eksisterende befolkning. Specielt denne

type indvandring er vanskelig at skønne over i fremskrivningen, idet den ofte er genstand for

politikindgreb, afhængig af omstændighederne i hjemlandet og følsom over for

konjunkturudsving. I Befolkningsfremskrivning 2013 tager det årlige indvandringsniveau

udgangspunkt i gennemsnittet for de seneste tre år og konvergerer derefter over en ca. tiårs-

periode mod et eksogent niveau, der herefter fastholdes i den resterende del af

fremskrivningen. Indvandring til gruppen af indvandrere fra vestlige lande starter på ca.

25.000 personer årligt og konvergerer på sigt mod 22.000 personer, mens 13.000 personer

på sigt årligt tilgår gruppen af ikke-vestlige indvandrere, konvergerende fra et startniveau på

ca. 14.800 personer.

Fordelingen på køn og alder fastsættes i henhold til gennemsnittet for vandringerne til hver af

de respektive befolkningsgrupper i den seneste treårige periode, dvs. 2010-2012.

Udvandringshyppighederne afspejler tendensen i samme historiske periode og fastholdes i

fremskrivningen.

Der udarbejderes en alternativ befolkningsfremskrivning, i hvilken det årlige eksogene

indvandringsomfang fra ikke-vestlige lande mindskes med 5.000 personer årligt fra og med år

2013. Køns- og aldersfordelingen i reduktionen af indvandringsomfanget er fastlagt således,

at den netop afspejler den fordeling, der findes i grundforløbets indvandringsstrøm.

Den alternative befolkningsfremskrivning tilordnes efterfølgende højst fuldførte og

igangværende uddannelse i DREAMs uddannelsesfremskrivning. Adfærden i

uddannelsessystemet korrigeres ikke ved lavere indvandringsomfang. Den

uddannelsesafhængige arbejdsmarkedstilknytning fastlægges efterfølgende med

udgangspunkt i grundforløbets antagelser. Det er vigtigt at bemærke, at der er tale om en

sekventiel og mekanisk proces, når fordelingen af befolkningen på højst fuldførte uddannelse

og senere tilknytning til arbejdsmarkedet skal bestemmes. Da kausaliteten er entydigt

fastlagt, eksisterer ingen feedback- eller krydseffekter fra uddannelsesmodellen til

befolkningsmodellen, ligesom den demografiske adfærd i befolkningsmodellen heller ikke

indvirker direkte på befolkningens socioøkonomiske tilknytning. Eksempelvis indvirker

befolkningens uddannelsesniveau ikke på fertiliteten, ligesom sidstnævnte ingen rolle spiller i

fastlæggelsen af den andel af befolkningen, der er på barselsorlov.

Uddannelsesfremskrivningen

DREAMs uddannelsesmodel tager udgangspunkt i befolkningsmodellens fremskrivning af

den samlede befolkning fordelt på køn, alder og herkomst. Uddannelsesmodellens formål er

at underopdele befolkningsfremskrivningen yderligere efter igangværende uddannelse, højest

fuldførte uddannelse samt varighed/anciennitet på studiet (hvis personer er under

uddannelse). Højest fuldførte uddannelse skal forstås ud fra en rangordning af

uddannelserne, med folkeskolen som den laveste uddannelse og en ph.d.-grad som den

højeste. Uddannelsesmodellen opererer med 12 overordnede uddannelseskategorier

svarende til de såkaldte 'hovedgrupper'; herunder for eksempel grundskole, 10. klasse,

gymnasier, erhvervsfaglige forløb, professionsbachelorer, universitetsbachelorer,

 Side 4 af 9

kandidatuddannelser, ph.d. mv. Der henvises til offentliggørelsen af den seneste

uddannelsesfremskrivning for flere detaljer om disse grupper (og mere detaljeret om

uddannelsesmodellen i det hele taget).4

I DREAMs uddannelsesmodel foretager en person studievalg ud fra nogle såkaldte

overgangssandsynligheder. Disse sandsynligheder er typisk betingede på køn, alder,

herkomst og personernes højest fuldførte uddannelse. Endvidere kan de afhænge af, om

personen lige er frafaldet et studium, eller lige har fuldført dette.

Eftersom adfærden i uddannelsessystemet, dvs. overgangssandsynlighederne, ikke ændres i

forløbet med reduktion af indvandringsomfanget, vil nedskrivningen af befolkningen fordelt på

uddannelseskarakteristika relativt til grundforløbet ske iht. den fordeling, der for givet køn,

alder og oprindelse på et givet tidspunkt findes i grundforløbet.

Socioøkonomisk fremskrivning

Uddannelsesfremskrivningen virker atter som input til befolkningsregnskabet (også kaldet den

socioøkonomiske fremskrivning). Befolkningen opdeles på 36 arbejdsmarkedskategorier

(beskæftigede, førtidspensionister, efterlønsmodtagere, folkepensionister osv.).

Fremskrivningen af befolkningens arbejdsmarkedstilknytning baseres som udgangspunkt på

en antagelse om, at en person med en givet alder, et givet køn, af en given oprindelse samt

med en givet højest fuldført uddannelse vil have tendens til at vælge samme

arbejdsmarkedstilknytning i fremtiden, som en tilsvarende person vælger i dag. Dette sker

grundlæggende ved at beregne bestandsfrekvenser for personer med de nævnte

karakteristika, der er i én bestemt arbejdsmarkedsstatusgruppe. I hvert fremskrivningsår

multipliceres bestandsfrekvensen med antallet af personer med givet køn, alder, oprindelse

samt højst fuldførte uddannelse, hvorved den samlede befolkning opdeles på

arbejdsmarkedsstatus.

For en redegørelse af de grundlæggende antagelser vedrørende forholdet mellem højst

fuldførte uddannelse og tilknytning til arbejdsstyrken henvises til Hansen og Hansen (2011)

kapitel 45. I nævnte publikation redegøres bl.a. for de overvejelser, der er gjort i forbindelse

med vurdering af omfanget af uddannelsesniveauets gennemslag på befolkningens

arbejdsmarkedstilknytning. Marginaleksperimenter, som det her udførte, er underlagt samme

antagelser, som benyttes i DREAMs grundforløb. Således vil uddannelsesniveauet altså

heller ikke i marginaleksperimenter på mellemlangt og langt sigt tillades at indvirke på

befolkningens arbejdsmarkedstilknytning med fuld effekt. Det antages med andre ord, at der

er aftagende marginalafkast af uddannelse6. DREAMs seneste langsigtede økonomiske

fremskrivning er baseret på lønmodtagerbeskæftigelsen i RAS efter denne er overgået til

opgørelse efter eIndkomst. Dette har afstedkommet en generel nedskrivning af

erhvervsdeltagelsen relativt til det tidligere anvendte opgørelsesprincip, der var baseret på

indberetning via oplysningssedler udfærdiget af arbejdsgiveren.

Resultatet af DREAMs socioøkonomiske fremskrivning indlæses i DREAMs hovedmodel.

Forinden bortaggregeres niveauet for højst fuldførte uddannelse eftersom den nuværende

4 www.dreammodel.dk/pdf/Uddannelsesfremskrivning2012.pdf.
5 For øvrige antagelser henvises til DREAM: Langsigtet økonomisk fremskrivning 2013. Bemærk, at
aftagende marginalafkast til uddannelse nu virker allerede fra 2012 og ikke fra 2019. Ekstrapolationen af
uddannelsesfordelte erhvervsfrekvenser er udeladt i den seneste fremskrivning.
6 Antagelsen om aftagende marginalafkast er i overensstemmelse med Søgaard (2011).

 Side 5 af 9

version af hovedmodellen hverken tillader uddannelsesfordelt arbejdsudbud eller

efterspørgsel. Det er yderligere centralt at bemærke, at uddannelsesniveauet udelukkende

indvirker på det effektive fuldtidsækvivalente arbejdsudbud gennem erhvervsdeltagelsen og

ikke gennem produktivitet.

Resultater

Effekt på befolkningen

Figur 1. Ændring i primobefolkningen relativt til grundforløb fordelt på
befolkningsgrupper, antal personer

Kilde: Egne beregninger på DREAMs befolkningsfremskrivning.

Af Figur 1 ses det, at konsekvensen for den samlede befolkning ved en nedskrivning af det

årlige indvandringsomfang med 5.000 personer, er et fald på omtrent 152.000 personer frem

mod 2050.

Generelt ses udviklingen i antallet af efterkommere at afspejle udviklingen i antallet af

indvandrere med samme oprindelse. Endvidere fremgår det, at antallet af personer af dansk

oprindelse falder svagt. Dette skyldes, at børn af indvandrere samt børn af efterkommere vil

blive klassificeret som personer af dansk oprindelse, hvis mindst en af forældrene både er

født i Danmark og har dansk statsborgerskab. Et lavere indvandringsomfang vil derfor på sigt

medføre et fald i antallet af personer af dansk oprindelse.

Effekt på arbejdsstyrken

Figur 2 viser effekten på arbejdsstyrken. Det ses, at den samlede arbejdsstyrke er faldet med

ca. 62.000 personer i år 2050. I betragtning af, at befolkningen i samme periode er faldet med

ca. 152.000 personer, jf. Figur 1, er arbejdsstyrken således faldet relativt lidt. Dette kan

henføres til ikke-vestlige indvandreres relativt svage tilknytning til arbejdsmarkedet.

-180 000

-160 000

-140 000

-120 000

-100 000

-80 000

-60 000

-40 000

-20 000

0

2
0
1
3

2
0
1
6

2
0
1
9

2
0
2
2

2
0
2
5

2
0
2
8

2
0
3
1

2
0
3
4

2
0
3
7

2
0
4
0

2
0
4
3

2
0
4
6

2
0
4
9

Hele befolkningen Personer af dansk oprindelse

Indvandrere fra ikke-vestlige lande Efterkommere fra ikke-vestlige lande

 Side 6 af 9

Figur 2. Ændring i arbejdsstyrken relativt til grundforløbet fordelt på
befolkningsgrupper, antal personer.

Kilde: Egne beregninger på DREAMs socioøkonomiske fremskrivning.

Makroøkonomisk virkning

Den makroøkonomiske effekt af eksperimentet er vist i Tabel 2. Det fremgår, at BNP vil falde

realt med 1,4 pct. i år 2050 relativt til grundforløbet. En reduktion af indvandringsomfanget vil

mindske arbejdsudbuddet og dermed beskæftigelsen på langt sigt. Således vil produktionen

også falde.

Den samlede beskæftigelse falder med 2 pct. svarende til ca. 58.000 personer i år 2050.

Faldet i den offentlige beskæftigelse er affødt af et fald i det offentlige forbrug. Det kollektive

offentlige forbrug er iht. antagelsen uændret, mens det individuelle offentlige forbrug antages

at følge den demografiske udvikling og vil således i år 2050 være 2,1 pct. lavere end i

grundforløbet. Det samlede offentlige forbrug falder dermed med 1,6 pct.

Det private forbrug falder med beskæftigelsen og indkomsten. Endvidere vil faldet i

beskæftigelsen betyde, at kapitalapparatet (i kombination med arbejdskraften) bliver mindre

produktivt, hvorfor investeringerne falder med 1,8 pct. relativt til grundforløbet.

Faldet i produktionen betyder, at virksomhederne nu kan hæve deres pris og stadig få afsat

alle deres varer. Højere outputpriser resulterer i en faldende eksport. Importen er dog

ligeledes faldet, da den lavere produktion mindsker virksomhedernes efterspørgsel efter

importerede investeringsgoder og materiale-input samt forbrugernes efterspørgsel efter

importerede forbrugsgoder. Samlet er netto-eksporten steget med 1,6 pct. i 2050.

Den strukturelle ledighed falder med 0,1 pct. point i 2050, hvilket skyldes at

kompensationsgraden for dagpenge- og kontanthjælpsmodtagere falder, når lønnen stiger,

hvormed incitamentet til at finde beskæftigelse øges.7 Den nominelle løn stiger med 0,5 pct. i

2050, mens reallønstigningen (defineret ud fra forbrugerprisindekset) udgør 0,4 pct.

7 Dagpenge- og kontanthjælpssatserne følger lønnen med 2 års forsinkelse (via satsreguleringen). Da
indvandringen er lavere i hver periode relativt til grundforløbet, så falder lønnen ligeledes i hver periode.

-70 000

-60 000

-50 000

-40 000

-30 000

-20 000

-10 000

0

2
0
1
3

2
0
1
6

2
0
1
9

2
0
2
2

2
0
2
5

2
0
2
8

2
0
3
1

2
0
3
4

2
0
3
7

2
0
4
0

2
0
4
3

2
0
4
6

2
0
4
9

Hele arbejdsstyrken Personer af dansk oprindelse

Indvandrere fra ikke-vestlige lande Efterkommere fra ikke-vestlige lande

 Side 7 af 9

Endelig ses det, at de offentlige budgetoverskud (i pct. af BNP) stiger relativt til grundforløbet.

Dette forklares ved, at ikke-vestlige indvandrere har relativt lav produktivitet samt

erhvervsfrekvenser, hvorfor denne gruppe er relativt udgiftstung. Dermed vil en reduktion af

indvandringsomfanget give anledning til en forbedring af den finanspolitiske holdbarhed, jf.

Tabel 1.

Tabel 2. Makroøkonomisk virkning

Kilde: Egne beregninger på DREAM. Værdierne er opgjort i faste priser. Dermed udtrykker indekstallene

mængdeforskelle mellem to forløb og ikke værdiforskelle.

De offentlige finanser

Tabel 3 viser effekten på de offentlige finanser. De offentlige indtægter relativt til BNP er på

langt sigt stort set uændrede ift. grundforløbet. Eftersom BNP er faldet ift. grundforløbet, er de

offentlige indtægter ligeledes faldet. Til trods for en stigning i reallønnen, falder

kildeskatteprovenuet, da det langsigtede fald i beskæftigelsen mindsker skattebasen.

Provenuet fra kildeskatter er dog faldet mindre end BNP, hvorfor provenuet relativt til BNP er

højere end i grundforløbet. Det samme gør sig gældende for selskabsskatten, hvor provenuet

er faldet i absolutte termer (grundet den lavere produktion), men steget som andel af BNP.

Momsindtægterne falder, da det private forbrug er lavere, hvorfor provenuet som andel af

BNP er faldet med 0,2 pct. i år 2050.

På udgiftssiden giver reduktionen af indvandringsomfanget anledning til et lavere træk på de

individuelle offentlige udgifter og lavere udgifter til indkomstoverførsler. Især udgifter til

førtidspension, dagpenge og kontanthjælp er faldet ift. grundforløbet, hvilket skyldes, at

relativt mange indvandrere fra ikke-vestlige lande modtager disse ydelser.

Pga. de to års forsinkelse i satsreguleringen, vil kompensationsgraden også falde gennem hele forløbet,
hvormed den strukturelle ledighed vil falde.

2008 2015 2020 2025 2030 2040 2050

BNP 100.0 99.9 99.6 99.5 99.3 98.9 98.6

Privat forbrug 100.0 100.0 99.8 99.6 99.4 99.1 98.7

Offentligt forbrug 100.0 99.9 99.6 99.4 99.2 98.8 98.4

 - Individuelt offentligt forbrug 100.0 99.8 99.5 99.2 98.9 98.4 97.9

 - Kollektivt offentligt forbrug 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Netto eksport 100.0 98.9 100.3 100.6 100.7 102.3 101.6

 - Eksport 100.0 99.8 99.8 99.6 99.5 99.3 98.9

 - Import 100.0 99.9 99.7 99.6 99.4 99.2 98.9

Investeringer 100.0 99.7 99.2 99.0 98.8 98.6 98.2

Beskæftigelse, 1000 pers. 100.0 99.8 99.5 99.3 99.0 98.5 98.0

 - Private sektorer 100.0 99.8 99.5 99.3 99.1 98.6 98.1

 - Offentlige sektor 100.0 99.8 99.5 99.2 99.0 98.4 97.9

Arbejdsløshed, procent 0.0 0.0 0.0 0.0 0.0 -0.1 -0.1

Offentlige budget overskud, pct. af BNP 0.0 0.0 0.0 0.0 0.1 0.2 0.3

 - Offentlige primære budget overskud 0.0 0.0 0.0 0.0 0.1 0.1 0.2

 - Offentlige netto rente udgifter 0.0 0.0 0.0 0.0 0.0 -0.1 -0.1

 ---- Relative ændring , Indeks, grundforløb = 100 ----

 ---- Absolute ændring ----

 Side 8 af 9

Tabel 3. Virkning af eksperimentet på de offentlige finanser, relativ ændring i BNP
andele, indeks.

Kilde: Egne beregninger på DREAM

Udvikling i de offentlige saldi
Figur 3 viser ændringen i den faktiske offentlige saldo og i den primære offentlige saldo

relativt til grundforløbet. Det ses, at den offentlige saldo er steget med ca. 5 mia. kr. i 2050 i

2012-niveau, mens den primære saldo er steget med omtrent 3 mia. kr. Eksperimentet

foranlediger en forbedring af den finanspolitiske holdbarhed svarende til en årlig forbedring af

det primære budget på 2,13 mia. kr. opgjort i 2012-niveau, jf. Tabel 1.

2008 2020 2025 2030 2040 2050

Offentlige indtægter 100.0 100.0 100.0 100.0 100.0 100.0

 - Direkte skatter 100.0 100.1 100.1 100.1 100.2 100.2

 - Kildeskatter 100.0 100.1 100.1 100.2 100.2 100.3

 - Selskabsskatter 100.0 100.1 100.1 100.2 100.2 100.1

 - Andre direkte skatter 100.0 100.1 100.1 100.1 100.1 100.1

 - Indirekte skatter 100.0 99.8 99.7 99.7 99.6 99.5

 - Moms 100.0 99.9 99.9 99.9 99.9 99.8

 - Punktafgifter 100.0 100.0 100.0 100.0 100.0 100.0

 - Ejendomsskatter 100.0 96.7 96.7 96.5 96.2 96.0

 - Andre indirekte skatter 100.0 99.7 99.5 99.4 99.1 98.8

 - Anden indkomst 100.0 100.2 100.2 100.3 100.4 100.6

Offentlige udgifter 100.0 100.0 99.9 99.9 99.8 99.7

 - Offentlige kollektive forbrug 100.0 100.3 100.5 100.7 101.1 101.5

 - Offentligt individuelt forbrug 100.0 99.9 99.7 99.6 99.5 99.3

 - Sundhedsudgifter 100.0 100.0 100.0 100.1 100.0 100.0

 - Udgifter til uddannelse 100.0 99.7 99.4 99.0 98.4 98.1

 - Socialomsorg 100.0 99.7 99.6 99.4 99.3 99.2

 - Andet individuelt forbrug 100.0 99.8 99.6 99.5 99.2 98.9

 - Offentlige indkomstoverførsler 100.0 100.0 100.0 99.9 99.7 99.3

 - Folkepension 100.0 100.4 100.7 100.9 101.3 101.7

 - Efterløn 100.0 100.4 100.7 101.0 101.4 102.0

 - Førtidspension 100.0 99.8 99.5 99.0 97.3 95.4

 - Dagpenge 100.0 99.4 99.1 98.9 98.6 98.5

 - Kontanthjælp 100.0 98.4 97.6 96.7 95.0 93.5

 - Barlselsdagpenge 100.0 99.4 99.4 99.4 99.6 99.1

 - SU 100.0 99.6 99.6 99.7 99.0 98.9

 - Andre indkomst overførsler 100.0 99.7 99.6 99.4 99.1 98.8

 - Offentlige investeringer 100.0 99.2 99.3 99.3 99.4 99.3

 - Andre udgifter 100.0 100.0 100.0 100.0 99.9 99.9

 ----- Index, baseline = 100 -----

 Side 9 af 9

Figur 3. Ændringen i de offentlige saldi i forhold til grundforløbet, 2012-niveau

 Kilde: Egne beregninger på DREAM.

Referencer

DREAM (2013): Langsigtet økonomisk fremskrivning 2013. DREAM rapport, september 2013.

Hansen, Jonas Z. og Hansen, Marianne F. (2011): Fremskrivning af befolkningens

arbejdsmarkedstilknytning - Socioøkonomisk fremskrivning 2011. DREAM rapport, september

2011.

Rasmussen, Niels Erik K. (2012): Uddannelsesfremskrivning 2012. DREAM rapport, oktober

2012.

Søgaard, Jakob. E. (2011): Sammenhæng mellem uddannelse og erhvervsdeltagelse.

Finansministeriet arbejdspapir 24/2011.

0

1

2

3

4

5

6

2
0
1
3

2
0
1
6

2
0
1
9

2
0
2
2

2
0
2
5

2
0
2
8

2
0
3
1

2
0
3
4

2
0
3
7

2
0
4
0

2
0
4
3

2
0
4
6

2
0
4
9

Budget overskud

Primære budget overskud

