

Produktiviteten i den offentlige sektor1

20. marts 2014

Indhold

Indledning ...1

Tekniske forudsætninger for beregningerne ..3

Offentlige indtægter og udgifter ..3

Produktivitetskommissionens grundforløb ..5

Højere produktivitet i den offentlige sektor ...9

Permanent højere produktivitetsvækst ...9

Højere offentligt serviceniveau ... 10

Lavere bundskat ... 10

Niveauløft i produktivteten i den offentlige sektor .. 14

Højere offentligt serviceniveau ... 14

Lavere bundskat ... 15

Bilag – Makroøkonomiske effekter .. 18

Indledning

Produktivitetskommissionen har bestilt en række analyser på DREAM modellen til belysning

af de langsigtede makroøkonomiske virkninger af den offentlige sektors

produktivitetsudvikling. Analyserne foretages ved først at opstille et grundforløb, hvorefter en

række alternative udviklinger for den offentlige sektors produktivitet analyseres.

Produktivitetskommissionens grundforløb adskiller sig fra DREAM’s sædvanlige grundforløb

ved, at produktivitetsvæksten antages at være lavere i den offentlige sektor end i den private

sektor. Hovedargumentet for dette er, at den offentlige sektor er en ren servicesektor, mens

1 Beregningerne er bestilt af Produktivitetskommissionen.

 Side 2 af 21

den private sektor består af både fremstillingsvirksomhed og service. Forskellene i

sektorernes produktivitetsvækst medfører, at produktion og enhedsomkostninger (output-pris)

ikke bevæger sig ens i den offentlige og private sektor. I Produktivitetskommissionens

grundforløb er enhedsomkostningerne i den offentlige sektor 16 % højere i 2040, end

enhedsomkostningerne i den offentlige sektor er i DREAMs normale grundforløb, hvor

enhedsomkostningerne i den offentlige sektor følger den almindelige inflation. At

enhedsomkostningerne i den offentlige sektor vokser hurtigere end den almindelige inflation

er udtryk for Baumol’s omkostningssyge.

Ovenpå produktivitetskommissionens grundforløb foretages en række alternative analyser,

som belyser effekten af at hæve produktivitetsvæksten i den offentlige sektor. Analyserne har

hovedsageligt fokus på, hvorledes produktiviteten i den offentlige sektor har indflydelse på det

offentlige serviceniveau og den makroøkonomiske udvikling på lang sigt. Fokus er i mindre

grad på den finanspolitiske holdbarhed, hvorfor de enkelte eksperimenter er neutrale ift.

finanspolitisk holdbarhed.

I den første analyse forøges produktivitetsvæksten permanet fra 0,5 % om året til 0,7 % om

året. Der undersøges både situationen, hvor den forøgede produktivitetsvækst benyttes til at

hæve det offentlige serviceniveau, og situationen hvor skattetrykket sænkes. I den første

situation er serviceniveauet i 2040 vokset med 3 % og de offentlige enhedsomkostninger er

samtidig faldet med 3 % ift. Produktivitetskommissionens grundforløb. I den anden situation

(hvor det antages at bundskatten nedsættes gradvist) er bundskatten sænket med 1,6

procentpoint i 2040 og enhedsomkostningerne er faldet med 3½ % ift.

Produktivitetskommissionens grundforløb.

I den næste analyse betragtes situationen, hvor der sker en midlertidig forøgelse af

produktivitetsvæksten i den offentlige sektor. Produktivitetsvæksten øges fra 0,5 % om året til

1,0 % om året i perioden 2020-30. Effekten indfases gradvist i perioden 2014-20 og udfases

gradvist i perioden 2030-40. Igen undersøges både situationen, hvor den forøgede

produktivitetsvækst benyttes til at hæve det offentlige serviceniveau og situationen, hvor

skattetrykket sænkes. I den første situation er serviceniveauet i 2040 vokset med 4½ %, og

de offentlige enhedsomkostninger er samtidig faldet med 4½ % ift.

Produktivitetskommissionens grundforløb. I den anden situation (hvor det antages at

bundskatten nedsættes gradvist) er bundskatten sænket med 3,1 procentpoint i 2040 og

enhedsomkostningerne er faldet med 5 % ift. Produktivitetskommissionens grundforløb.

De faldende enhedsomkostninger i analyserne, hvor produktiviteten i den offentlige sektor

hæves, viser, at graden af Baumol’s omkostningssyge formindskes, når

produktivitetsvæksten i den offentlige sektor bringes nærmere på produktivitetsvæksten i den

private sektor.

 Side 3 af 21

Tekniske forudsætninger for beregningerne

DREAM-modellen er en langsigtet ligevægts-strukturmodel, hvis hovedformål er at analysere

den langsigtede finanspolitiske holdbarhed, samt den makroøkonomiske udvikling. Når

DREAM-modellen bruges til at analysere effekter af ændringer i den økonomiske politik, er

det dermed de langsigtede strukturelle ændringer, der analyseres, hvorimod kortsigtede og

konjunkturafhængige effekter ikke medtages i analysen.

Den nærværende DREAM-model er kalibreret via nationalregnskabet fra 2008, hvor

nationalregnskabet inden kalibrering er blevet renset for konjunkturafhængige effekter. Den

økonomiske krise er indarbejdet i modellen via Finansministeriets fremskrivning til 20202 ved

at tillade, at en række af modellens parametre, der beskriver modellens økonomiske struktur

og agenternes adfærd, må afvige fra deres strukturelle niveau. Efter 2020 vender

parametrene gradvist tilbage til det strukturelle niveau. DREAMs grundforløb bygger på den

nyeste udgave af DREAM-modellen, og medtager al politik, der var vedtaget i maj 2013.

DREAMs grundforløb er nærmere beskrevet i DREAM (2013)3. DREAM-modellen bygger på

en række antagelser omkring økonomisk adfærd, som er beskrevet nærmere i DREAM

(2011)4 samt i dokumentationen af DREAM-modellen.

Offentlige indtægter og udgifter

Et centralt element i DREAM’s grundforløb er fremskrivningerne af den offentlige sektors

indtægter og udgifter. De offentlige udgifter består grundlæggende af 3 størrelser: Kollektivt

offentligt forbrug, individuelt offentligt forbrug og indkomstoverførsler (transfereringer). Disse

størrelser er modelleret hver for sig i DREAM.

Det individuelle offentlige forbrug opdeles på linje med Nationalregnskabet i fire grupper:

Sundhedsvæsen, social omsorg, undervisning samt fritid, kultur mv. Disse fire poster

fremskrives under hensyntagen til den demografiske udvikling. På baggrund af registerdata

beregnes det, hvad en person af et givet køn, alder og herkomst koster. For social omsorg,

undervisning og fritid, kultur mv. antages det i fremskrivningen, at denne gennemsnitlige

udgift per person vokser med økonomiens underliggende vækstrate. Heri ligger en antagelse

om, at serviceniveauet følger med den almindelige velstandsstigning i økonomien.

Fremskrivningen af udgifterne til sundhedsvæsen og ældrepleje korrigeres for udviklingen i

restlevetiden. Dette skyldes, at udgifterne til sundhedsvæsenet vokser betydeligt i

terminalfasen: De fleste omkostninger ligger i årene op til døden indtræffer. I DREAM antages

det desuden, at sundhedsudgifterne og den del af de sociale udgifter, der er relateret til

2 Den anvendte fremskrivning stammer fra Finansministeriets grundforløb frem til 2020 fra maj 2013.
3 DREAM (2013): Langsigtet økonomisk fremskrivning 2013. København
4 DREAM (2011): Langsigtet økonomisk fremskrivning 2011. København

 Side 4 af 21

ældrepleje, vokser med en mervækst på 0,3 % i de næste 25 år (fra 2014). Dette svarer til

den observerede mervækst siden 1995. Det antages med andre ord, at den historiske

udvikling fortsætter, men at der opnås kontrol med sundhedsudgifterne på lang sigt. Det

kollektive offentlige forbrug antages i DREAM’s grundforløb at følge BNP.

Den sidste udgiftspost er indkomstoverførsler. Der findes 13 typer indkomst-overførsler i

DREAM: dagpenge, SU, orlovsydelse, barselsdagpenge, sygedagpenge, aktiveringsydelse,

kontanthjælp, overgangsydelse, efterløn, før-tidspension, folkepension,

tjenestemandspension og introduktionsydelse. Antallet af personer udenfor arbejdsstyrken

på de forskellige ydelser er bestemt af den socioøkonomiske fremskrivning. I arbejdsstyrken

er fordelingen mellem beskæftigede og ledige bestemt af makro-modellen. De forventede

fremtidige effekter af Velfærdsreformen fra 2006, Tilbagetrækningsaftalen fra 2011, Reform af

førtidspension og fleksjob fra 2012 og Vækstplan DK fra 2013 er indlagt i

befolkningsregnskabet. Dette er af helt central betydning for netop fremskrivningen af

indkomstoverførsler.

De offentlige indtægter består af diverse skatter og afgifter. Disse beregnes på et relativt

detaljeret niveau i DREAM-modellen. Virksomhederne betaler selskabsskat samt en lang

række afgifter. Indtægter fra Nordsøen beregnes, idet makromodellen indeholder sektorer for

udvinding af olie og gas. Udviklingen i disse sektorers produktion er bestemt af

Energistyrelsens prognose for olie og gasudvinding i Nordsøen. Husholdningerne betaler

indkomstskat samt en lang række afgifter.

Ovenstående antagelser medfører i DREAM’s grundforløb at det samlede offentlige forbrug

(kollektivt og individuelt) – også kaldet den offentlige forbrugskvote - udgør omkring 29 % af

BNP på lang sigt (se Figur 1). Frem mod 2020 ses det, at den offentlige forbrugskvote falder

til ca. 27 % som udtryk for den annoncerede økonomiske politik. Herefter begynder den

imidlertid at vokse igen på grund af den stigende levealder i befolkningen.

 Side 5 af 21

Produktivitetskommissionens grundforløb

Produktivitetskommissionens grundforløb afviger fra DREAMs grundforløb mht.

forudsætningerne for den offentlige sektor. Den væsentlige forskel er, at væksten i

arbejdskraftsproduktiviteten antages at være 0,5 % per år i den offentlige sektor i

Produktivitetskommissionens grundforløb, hvor den i DREAMs grundforløb er 1,5 %. I den

private sektor er den 1,5 % i begge grundforløb. Det betyder, at der i

Produktivitetskommissionens grundforløb er indbygget Baumol’s omkostningssyge. Baumol’s

omkostningssyge går, kort fortalt, ud på, at det offentlige varetager en række opgaver, hvor

produktivitetsvæksten ikke er nær så høj, som de opgaver, der bliver løst på det private

marked. Eksempelvis er mulighederne for at omsætte den teknologiske udvikling til højere

produktivitet bedre i produktionssektoren, end den er i eksempelvis pleje- eller

uddannelsessektorerne. Implikationerne af Baumol’s omkostningssyge beskrives senere.

Produktionen af offentlige goder sker i Produktivitetskommissionens grundforløb via en Cobb-

Douglas-lignende produktionsfunktion. I DREAMs grundforløb sker produktionen via en CES-

produktionsfunktion. Denne forskel har dog ikke væsentlig betydning for modellens

implikationer.

I Produktivitetskommissionens grundforløb er omkostningerne til det offentlige forbrug

fastholdt til at være det samme som i DREAMs grundforløb i løbende priser. Dermed er der

ikke meget forskel på Produktivitetskommissionens og DREAMs grundforløb, når man

betragter makroøkonomiske variable i løbende priser. BNP i løbende priser er dog en smule

lavere i Produktivitetskommissionens grundforløb, hovedsageligt pga., at de offentlige

investeringer er en smule lavere5. Der er også stor lighed mellem

Produktivitetskommissionens og DREAMs grundforløb, når man betragter finanspolitisk

holdbarhed. Holdbarhedsindikatoren er 0,0 % af BNP i begge grundforløb.

I Figur 1 på side 6 ses, hvorledes den offentlige sektors størrelse er omtrent den samme i

Produktivitetskommissionens grundforløb, som den er i DREAMs grundforløb. Årsagen til, at

kurven for Produktivitetskommissionens grundforløb ligger lidt over kurven for DREAMs

grundforløb er, at BNP er en smule lavere i Produktivitetskommissionens grundforløb, som

beskrevet tidligere. Udviklingen er ligeledes beskrevet tidligere.

5 Offentlige investeringer bestemmes i DREAM således, at K/Y forholdet i den offentlige sektor er
konstant. Da den offentlige produktion er lavere i Produktivitetskommissionens grundforløb, vil offentlige
investeringer dermed også blive lavere.

 Side 6 af 21

Figur 1 - Den offentlige sektor

Kilde: Egen beregninger på DREAM

I Figur 1 ses ligeledes udviklingen i det offentlige serviceniveau. Ønskes det at måle det

offentlige serviceniveau, bør denne samlede offentlige produktion sættes i forhold til antallet

af brugere. Dette gøres ved at tage udgangspunkt i den demografisk betingede efterspørgsel

på offentlig service. Denne størrelse beregnes ved at gøre 3 antagelser:

1) Det kollektive offentlige forbrug per dansker antages konstant i faste priser.

2) Det individuelle offentlige forbrug indenfor social omsorg (eks. ældrepleje),

undervisning samt fritid, kultur mv. antages konstant i faste priser for given alder, køn

og herkomst.

3) Det individuelle offentlige forbrug indenfor sundhedsvæsen og ældrepleje beregnes

som i punkt 2, men korrigeres også for udviklingen i restlevetiden. Dette er udtryk for

den såkaldte antagelse om ”sund aldring” eller ”år-til-død-korrektion”: En del af

sundhedsudgifterne udskydes, når folk bliver ældre.

Ved at anvende disse antagelser på DREAM’s befolkningsprognose, kan den demografisk

betingede efterspørgsel efter offentlige service N beregnes. Hvis Y er den samlede

produktion af offentlig service, beregnes serviceniveauet s da ved:

Dette betyder, at hvis produktionen af offentlig service følger med udviklingen i den

demografisk betingede offentlige efterspørgsel, da vil serviceniveauet være konstant.

Effekten af antagelsen om lavere produktivitetsvækst i Produktivitetskommissionens

grundforløb fremgår af Figur 1. I Figuren ses det, at det offentlige serviceniveau vokser

langsommere i Produktivitetskommissionens grundforløb sammenlignet med DREAM’s

grundforløb. I DREAM’s grundforløb vokser serviceniveauet med gennemsnitligt 1,5 % om

året mod 0,9 % i Produktivitetskommissionens grundforløb. Som et spejlbillede af dette,

gælder det at de offentlige enhedsomkostninger vokser med 1,8 % om året i DREAM’s

0.9

1

1.1

1.2

1.3

1.4

1.5

2
0

14

2
0

16

2
0

18

2
0

20

2
0

22

2
0

24

2
0

26

2
0

28

2
0

30

2
0

32

2
0

34

2
0

36

2
0

38

2
0

40

Offentligt serviceniveau

DREAMs
grundforløb

Produktivitets
kommissionens

grundforløb25%

26%

27%

28%

29%

30%

31%

2
0

14

2
0

16

2
0

18

2
0

20

2
0

22

2
0

24

2
0

26

2
0

28

2
0

30

2
0

32

2
0

34

2
0

36

2
0

38

2
0

40

Den offentlige sektors andel af BNP

 Side 7 af 21

grundforløb (nogenlunde svarende til den almindelige inflation), mens enhedsomkostningerne

vokser med 2,4 % om året i Produktivitetskommissionens grundforløb.

Figur 2 - Enhedsomkostningerne i den offentlige sektor, normaliseret til 1 i 2014

Kilde: Egne beregninger på DREAM

At enhedsomkostningerne i den offentlige sektor vokser hurtigere end inflationen, er udtryk for

Baumol’s omkostningssyge. For at forstå Baumol’s omkostningssyge er det en god ide at

tage udgangspunkt i løndannelsen i en vækstorienteret generel ligevægtsmodel som

DREAM. Lønudviklingen er grundlæggende bestemt af produktivitetsudviklingen i den private

sektor med tillæg af den almindelige inflation. I den private sektor er det derfor muligt at lade

outputpriserne følge inflationen, da de teknologiske fremskridt så at sige holder de stigende

lønninger i skak. På grund af den såkaldte Reguleringsordning antages det, at den offentlige

sektor har samme lønudvikling som den private sektor. Hvis den offentlige sektor har en

lavere produktivitetsvækst end den private sektor, men har samme lønudvikling som den

private sektor, da er det ikke muligt for den offentlige sektor at nøjes med almindelig

inflationsvækst i enhedsomkostningerne. De teknologiske fremskridt er ikke tilstrækkelige til

at holde de stigende lønninger i ave, og derfor må enhedsomkostningerne vokse hurtigere

end den almindelige inflation. Årsagen til, at det offentlige serviceniveau i

Produktivitetskommissionens grundforløb trods alt vokser med 0,8 % fremfor 0,5 %, skyldes

at de offentlige goder ikke udelukkende produceres via offentlig arbejdskraft, men også via

materialer og offentlig kapital, som dannes i den private sektor, hvor produktiviteten er højere.

I Figur 3 ses det, hvorledes serviceniveauet udvikler sig i forhold til det offentlige og det

private forbrug.

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

DREAMs grundforløb

Produktivitetskommissionens
grundforløb

Grundlæggende inflation

 Side 8 af 21

Figur 3 - Udviklingen i offentligt og privatforbrug

Kilde: Egen beregninger på DREAM

Anm.: Alle indeks er renset for befolkningsstørrelse. Forbrug i løbende priser er renset for en

underliggende inflation, som i DREAM er 1,75 % per år.

I DREAMs grundforløb ses flere interessante ting. Bemærk først, at serviceniveauet ikke

følger det offentlige forbrug. Dette skyldes den demografiske udvikling, som kræver, at der

bruges relativt flere penge per person i den offentlige sektor for at det samme serviceniveau

kan opretholdes. Dernæst ses det, at privatforbruget og serviceniveauet følges nogenlunde

ad. Begge disse variable følger den underliggende produktivitetsvækst, der i DREAM er 1,5

% om året.

I Produktivitetskommissionens grundforløb ser det noget anderledes ud. Det offentlige forbrug

i løbende priser er uændret. Dermed er der det samme antal kroner til velfærd for hver enkelt

borger i Produktivitetskommissionens grundforløb, som der er i DREAMs grundforløb. Det

reelle offentlige forbrug er dog lavere pga. den lavere produktivitet i den offentlige sektor, og

det offentlige serviceniveau ligger lavere endnu pga. den demografiske udvikling.

Privatforbruget er omtrent uændret ift. DREAMs grundforløb, hvilket skyldes, at

produktiviteten i privatsektoren er uændret. Dermed er der i Produktivitetskommissionens

grundforløb en udvikling, hvor udgifterne til det offentlige forbrug stiger mere end det private

forbrug, men på trods af dette stiger det offentlige serviceniveau kun med cirka halv takst ift.

det private realforbrug. Med andre ord: Når borgerne betragter det offentlige ift. det private, så

vil de opleve at udgifterne stiger, men servicen bliver dårligere.

På side 18 ses en række makroøkonomiske variable for Produktivitetkommissionens

grundforløb, samt en opgørelse over offentlige indtægter og udgifter.

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

DREAMs grundforløb

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Produktivitetskommissionens grundforløb

Offentlig
serviceniveau

Off. forbrug i
løbende priser

Real off. forbrug

Privatforbrug i
løbende priser

Real privatforbrug

 Side 9 af 21

Højere produktivitet i den offentlige sektor

Produktivitetskommissionen ønsker at få analyseret effekten af en højere produktivitet i den

offentlige sektor. En højere produktivitet i den offentlige sektor giver mulighed for, at det

offentlige serviceniveau kan hæves og/eller at omkostningerne til den offentlige sektor kan

mindskes uden, at serviceniveauet falder ift. grundscenariet. For at belyse effekten af en

højere produktivitet i den offentlige sektor, udføres analysen på to forskellige måder. I den

første del af analysen fastholdes de offentlige udgifter på samme niveau. Dvs.

produktivitetsforbedringerne i den offentlige sektor bruges alene på at hæve det offentlige

serviceniveau. I den anden del holdes det offentlige serviceniveau konstant, samtidig med at

besparelsen kommer husholdningerne til gode i form af en sænkelse af bundskatten.

Produktivitetskommissionen ønsker at få analyseret to forskellige stigninger i produktiviteten i

den offentlige sektor. I den første analyse hæves produktivitetsvæksten permanent i den

offentlige sektor fra 0,5 % om året til 0,7 % om året, hvilket omtrent svarer til produktiviteten i

den private servicesektor. I den anden analyse løftes produktiviteten, hvor

produktivitetsvæksten i en årrække er 1 % om året, hvorefter produktivitetsvæksten vender

tilbage til 0,5 %.

Permanent højere produktivitetsvækst

I den første analyse hæves den årlige produktivitetsvækst i den offentlige sektor fra 0,5 % til

0,7 % om året. I Figur 4 ses hvorledes væksten i den offentlige sektor udvikler sig i den

offentlige sektor i Produktivitetskommissionens grundforløb, og hvorledes den udvikler sig i

alternativforløbet, hvor produktivitetsvæksten er permanent højere i den offentlige sektor.

Figur 4 - Produktivitet i den offentlige sektor, permanent højere produktivitetsvækst

Kilde: DREAM

 90

 95

 100

 105

 110

 115

 120

 125

2
0

14

2
0

16

2
0

18

2
0

20

2
0

22

2
0

24

2
0

26

2
0

28

2
0

30

2
0

32

2
0

34

2
0

36

2
0

38

2
0

40

Produktivitetsindeks, 2014 = 100

Produktivitets
kommissionens

grundforløb

Alternativforløb

0.0%

0.5%

1.0%

1.5%

2
0

14

2
0

16

2
0

18

2
0

20

2
0

22

2
0

24

2
0

26

2
0

28

2
0

30

2
0

32

2
0

34

2
0

36

2
0

38

2
0

40

Årlig produktivitetsvækst

 Side 10 af 21

Højere offentligt serviceniveau

Såfremt produktivitetsvæksten i den offentlige sektor hæves fra 0,5 % til 0,7 % om året, kan

det offentlige serviceniveau gradvist blive forbedret, som det ses i Figur 5. Da det offentlige

forbrug i løbende priser holdes konstant bevirker den højere produktivitetsvækst, at den

offentlige sektor kan producere en stadig større værdi. Det offentlige serviceniveau er derfor

knap 2 % højere i 2030 og 3 % højere i 2040 ift. Produktivitetskommissionens grundforløb.

Den offentlige sektors andel af BNP ændrer sig ikke væsentligt, da hverken BNP og offentlig

forbrug i løbende priser ændrer sig væsentligt.

Figur 5 - Højere offentlig produktivitet (version 1), højere offentligt serviceniveau

Kilde: Egen beregninger på DREAM

De offentlige finanser påvirkes ikke i nævneværdig grad af den højere produktivitetsvækst, da

udgifterne til offentligt forbrug holdes konstant, og da indtægterne er omtrent uændrede,

hvilket følger af, at BNP i løbende priser og løn- og prisniveauet ikke påvirkes i nævneværdig

grad. BNP i faste priser stiger pga. den højere produktion i den offentlige sektor, men ellers er

der ikke væsentlige økonomiske effekter. Udviklingen i makroøkonomiske variable kan ses i

Tabel 8 på side 20.

Lavere bundskat

Produktivitetsforbedringen i den offentlige sektor kan alternativt bruges til at mindske de

offentlige udgifter, og dermed også mindske skatterne for husholdningerne. I denne

delanalyse holdes det offentlige serviceniveau konstant ift. Produktivitetskommissionens

grundforløb. Den højere offentlige produktivitet gør, at der kan der spares på de offentlige

udgifter i takt med at produktiviteten stiger, da færre offentlige ansatte dermed kan producere

den samme offentlige service. I analysen nedsættes bundskattesatsen løbende, således at

den primære saldo er omtrent neutral ift. Produktivitetskommissionens grundforløb.

25%

26%

27%

28%

29%

30%

31%

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Den offentlige sektors andel af BNP

Produktivitetsko
mmissionens (PK)

grundforløb

Højere offentlig
produktivitet (off.

pro.)

0.9

1

1.1

1.2

1.3

1.4

1.5

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Offentlig service og privaforbrug

PKs grundforløb -
Offentlig

serviceniveau

Højere off. pro. -
Offentlig

serviceniveau

PKs grundforløb -
Real privatforbrug

Højere off. pro. -
Real privatforbrug

 Side 11 af 21

Som det ses i Figur 6 og Figur 7 falder bundskatten, og den offentlige sektor kommer til at

udgøre en mindre andel af økonomien. Man kan ligeledes se, at det private forbrug stiger

som følge af en højere disponibel indkomst.

Figur 6 - Højere offentlig produktivitet (version 1), lavere bundskat

Kilde: Egen beregninger på DREAM

Anm.: Bundskatten stiger frem til 2019, da sundhedsbidraget lægges over i bundskatten.

Bundskattesatsen er 1,1 procentpoint lavere i 2030 og 1,6 procentpoint lavere i 2040 ift.

grundforløbet. Det reale privatforbrug stiger med 2,2 % i 2030 og 2,6 % i 2040 ift.

Produktivitetskommissionens grundforløb. Det offentlige forbrugs andel af BNP falder fra 29,7

til 28,6 % i 2040.

Figur 7 - Højere offentlig produktivitet (version 1), lavere bundskat

Kilde: Egen beregninger på DREAM

De økonomiske effekter er væsentligt anderledes i dette deleksperiment end i ovenstående.

Når produktiviteten i den offentlige sektor stiger, samtidig med at serviceniveauet blot skal

holdes konstant, betyder det, at der skal færre offentligt ansatte til at udføre de samme

0%

2%

4%

6%

8%

10%

12%

14%

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

Bundskattesats

Løbende lavere
bundskat

Produktivitets
kommissionens
grundforløb

26%

27%

28%

29%

30%

31%

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Den offentlige sektors andel af BNP

Produktivitetsko
mmissionens (PK)

grundforløb

Lavere bundskat
(lav bund)

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Offentlig service og privaforbrug

PKs grundforløb -
Offentlig

serviceniveau

Lav bund -
Offentlig

serviceniveau

PKs grundforløb -
Real privatforbrug

Lav bund - Real
privatforbrug

 Side 12 af 21

opgaver. På sigt betyder det, at antallet af privatansatte stiger i takt med at antallet af

offentligt ansatte falder.

Tabel 1 - Effekten på makroøkonomiske variable af højere offentlig produktivitet

(version 1) og lavere bundskat

Kilde: Egen beregninger på DREAM

I dette scenarie stiger BNP i faste priser, som det også gør, når produktivitetsstigningen bliver

brugt til højere serviceniveau. BNP-stigningen er dog større, når bundskattesatsen sænkes,

fremfor at serviceniveauet hæves. Dette skyldes, at den arbejdskraft, som ikke længere kan

finde arbejde i det offentlige, finder arbejde i de private sektorer, hvor produktiviteten er

yderligere høj.

Privatforbruget stiger, fordi husholdningerne har en højere disponibel indkomst.

Investeringerne stiger, da det er optimalt for virksomhederne at hæve kapitalapparatet, når

der sker en stigning i arbejdsudbuddet (flere private ansatte pga. færre offentligt ansatte).

Importen stiger pga. et øget privatforbrug og øget BNP (som kræver flere inputmaterialer fra

udlandet). Eksporten stiger, fordi det øgede arbejdsudbud presser lønniveauet ned, således

at priserne kan falde tilstrækkeligt til, at stigningen i BNP, der ikke forbruges i hjemlandet, kan

eksporteres.

2008 2020 2025 2030 2040

BNP 100.0 100.6 100.9 101.2 101.9

Privat forbrug 100.0 101.7 102.0 102.2 102.6

Offentligt forbrug 100.0 100.0 100.0 100.0 100.0

 - Individuelt offentligt forbrug 100.0 100.0 100.0 100.0 100.0

 - Kollektivt offentligt forbrug 100.0 100.0 100.0 100.0 100.0

Netto eksport 100.0 86.9 89.2 92.1 101.5

 - Eksport 100.0 99.7 100.1 100.5 101.2

 - Import 100.0 100.6 100.7 100.9 101.2

Investeringer 100.0 101.7 101.6 101.7 102.3

Beskæftigelse, 1000 pers. 100.0 100.0 100.0 100.0 100.0

 - Private sektorer 100.0 100.3 100.5 100.8 101.3

 - Offentlige sektor 100.0 99.2 98.7 98.2 97.1

Arbejdsløshed, procentpoint 0.0 0.0 0.0 0.0 0.0

Offentlige budget overskud, pct. af BNP 0.0 0.2 0.2 0.2 0.4

 - Offentlige primære budget overskud 0.0 0.1 0.1 0.1 0.2

 - Offentlige netto rente udgifter 0.0 -0.1 -0.1 -0.1 -0.2

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

 ---- Absolute ændring ----

 Side 13 af 21

Den primære saldo forbedres på helt kort sigt, men på længere sigt er den primære saldo

neutral ift. Produktivitetskommissionens grundforløb. Som beskrevet under de tekniske

forudsætninger er DREAM modellen en langsigtet økonomisk ligevægtsmodel, så den

positive effekt på kort sigt, bør ikke tillægges for stor betydning, da den bygger på, at en

række langsigtede økonomiske effekter står i gennem på kort sigt. I Tabel 2 kan man se,

hvorledes de offentlige indtægter og udgifter påvirkes af de faldende udgifter til offentligt

forbrug og den lavere bundskat. Ikke overraskende kan man se, at provenu fra kildeskatter

falder og udgifter til offentligt forbrug falder.

Tabel 2 - Effekten på offentlige indtægter og udgifter af højere offentlig

produktivitet (version 1) og lavere bundskat

Kilde: Egen beregninger på DREAM

2008 2020 2025 2030 2040

Offentlige indtægter 100.0 99.9 99.5 99.1 98.3

 - Direkte skatter 100.0 98.8 97.9 97.2 95.7

 - Kildeskatter 100.0 97.9 96.8 95.7 93.5

 - Selskabsskatter 100.0 100.6 100.5 100.6 100.9

 - Andre direkte skatter 100.0 100.3 100.2 100.1 100.0

 - Indirekte skatter 100.0 101.7 101.6 101.7 101.9

 - Anden indkomst 100.0 100.1 100.1 100.1 100.2

Offentlige udgifter 100.0 99.7 99.3 98.9 98.0

 - Offentlige kollektive forbrug 100.0 99.3 98.6 98.0 96.7

 - Offentligt individuelt forbrug 100.0 99.3 98.6 98.0 96.7

 - Offentlige indkomstoverførsler 100.0 100.1 99.9 99.8 99.5

 - Offentlige investeringer 100.0 100.7 100.6 100.7 100.8

 - Andre udgifter 100.0 100.5 100.5 100.5 100.5

BNP i løbende priser 100.0 100.5 100.5 100.4 100.4

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

 Side 14 af 21

Niveauløft i produktivteten i den offentlige sektor

I denne analyse hæves produktivitetsvæksten i den offentlige sektor således, at den i 2020 er

på 1 % om året. Derefter fastholdes produktivitetsvæksten i den offentlige sektor på 1 % frem

til 2030, hvorefter den igen falder til 0,5 % om året frem til 2040. Produktiviteten i den

offentlige sektor stiger dermed med knap 24 % fra 2015 til 2040, hvor den i

produktivitetskommissionens grundforløb kun stiger med knap 13 %, som det ses i Figur 8.

Figur 8 - Produktivitet i den offentlige sektor, niveauløft i produktiviteten

Kilde: DREAM

Højere offentligt serviceniveau

Såfremt den forbedrede produktivitet i den offentlige sektor bruges til at forbedre

serviceniveauet, kan dette forbedres, som det ses i Figur 5. De økonomiske effekter er

kvalitativt identiske med effekterne beskrevet tidligere, hvor højere offentligt produktivitet blev

brugt til at forbedre serviceniveauet. Størrelsesordnen af effekterne er dog større i denne

analyse, når man betragter resultaterne frem til 2040, da produktivitetsfremgangen er større.

Figur 9 - Højere offentlig produktivitet (version 2), højere offentligt serviceniveau

Kilde: Egen beregninger på DREAM

 90

 95

 100

 105

 110

 115

 120

 125

2
0

14

2
0

16

2
0

18

2
0

20

2
0

22

2
0

24

2
0

26

2
0

28

2
0

30

2
0

32

2
0

34

2
0

36

2
0

38

2
0

40

Produktivitetsindeks, 2014 = 100

Produktivitets
kommissionens

grundforløb

Alternativforløb

0.0%

0.5%

1.0%

1.5%

2
0

14

2
0

16

2
0

18

2
0

20

2
0

22

2
0

24

2
0

26

2
0

28

2
0

30

2
0

32

2
0

34

2
0

36

2
0

38

2
0

40
Årlig produktivitetsvækst

25%

26%

27%

28%

29%

30%

31%

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Den offentlige sektors andel af BNP

Produktivitetsko
mmissionens (PK)

grundforløb

Højere offentlig
produktivitet (off.

pro.)

0.9

1

1.1

1.2

1.3

1.4

1.5

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Offentlig service og privaforbrug

PKs grundforløb -
Offentlig

serviceniveau

Højere off. pro. -
Offentlig

serviceniveau

PKs grundforløb -
Real privatforbrug

Højere off. pro. -
Real privatforbrug

 Side 15 af 21

I 2030 forbedres det offentlige serviceniveau med omkring 3½ % ift.

Produktivitetskommissionens grundforløb, og i 2040 er forbedringen på omkring 4½ %, hvor

det i analysen med en permanent forbedring af den offentlige produktivitetsvækst, blev

forbedret med 3 % i 2040.

Lavere bundskat

Produktivitetsforbedringen i den offentlige sektor kan alternativt bruges til at mindske

bundskattesatsen på samme måde, som i analysen på side 10. De økonomiske effekter er

kvalitativt de samme som i den tidligere analyse, men størrelsesordnen af effekterne er,

ligesom ved højere offentlige serviceniveau, kraftigere, når man betragter perioden frem til

2040.

Figur 10 - Højere offentlig produktivitet (version 2), lavere bundskat

Kilde: Egen beregninger på DREAM

Anm.: Bundskatten stiger frem til 2019, da sundhedsbidraget lægges over i bundskatten.

I 2030 kan bundskattesatsen sænkes med 2 procentpoint, og satsen kan yderligere sænkes

således, at den i 2040 er 3,1 procentpoint lavere, hvor den i analysen med permanent højere

produktivitetsvækst kun kunne sænkes med 1,6 procentpoint.

0%

2%

4%

6%

8%

10%

12%

14%

2
0

13

2
0

16

2
0

19

2
0

22

2
0

25

2
0

28

2
0

31

2
0

34

2
0

37

2
0

40

Bundskattesats

Løbende lavere
bundskat

Produktivitets
kommissionens

grundforløb

 Side 16 af 21

Figur 11 - Højere offentlig produktivitet (version 2), lavere bundskat

Kilde: Egen beregninger på DREAM

Det reale privatforbrug stiger med 2,7 % i 2030 ift. Produktivitetskommissionens grundforløb,

og stigningen i 2040 er på 3,2 %. Det offentlige forbrugs andel af BNP falder fra 29,7 til 28,1

% i 2040.

Tabel 3 - Effekten på makroøkonomiske variable af højere offentlig produktivitet

(version 2) og lavere bundskat

Kilde: Egen beregninger på DREAM

26%

27%

28%

29%

30%

31%

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Den offentlige sektors andel af BNP

Produktivitetsko
mmissionens (PK)

grundforløb

Lavere bundskat
(lav bund)

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

2
0

12

2
0

15

2
0

18

2
0

21

2
0

24

2
0

27

2
0

30

2
0

33

2
0

36

2
0

39

Offentlig service og privaforbrug

PKs grundforløb -
Offentlig

serviceniveau

Lav bund -
Offentlig

serviceniveau

PKs grundforløb -
Real privatforbrug

Lav bund - Real
privatforbrug

2008 2020 2025 2030 2040

BNP 100.0 100.7 101.3 102.0 102.8

Privat forbrug 100.0 102.1 102.4 102.7 103.2

Offentligt forbrug 100.0 100.0 100.0 100.0 100.0

 - Individuelt offentligt forbrug 100.0 100.0 100.0 100.0 100.0

 - Kollektivt offentligt forbrug 100.0 100.0 100.0 100.0 100.0

Netto eksport 100.0 84.0 90.4 101.5 132.2

 - Eksport 100.0 99.6 100.5 101.3 102.3

 - Import 100.0 100.8 101.0 101.3 101.6

Investeringer 100.0 101.9 102.3 102.9 102.8

Beskæftigelse, 1000 pers. 100.0 100.0 100.0 100.0 100.0

 - Private sektorer 100.0 100.3 100.9 101.4 102.0

 - Offentlige sektor 100.0 99.2 97.9 96.6 95.6

Arbejdsløshed, procentpoint 0.0 0.0 0.0 0.0 0.0

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

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

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

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

 ---- Absolute ændring ----

 Side 17 af 21

Tabel 4 - Effekten på offentlige indtægter og udgifter af højere offentlig

produktivitet (version 2) og lavere bundskat

Kilde: Egen beregninger på DREAM

Følgende analyse viser, at en højere offentlig produktivitet omsat til skattelettelser, vil betyde,

at bundskatten kan mindskes væsentligt over tid. Der er dog væsentlige udfordringer i at

omsætte følgende analyse til virkelig politik. Det skyldes, at det er en vanskelig opgave at

opgøre produktivitetsvækst i den offentlige sektor, offentligt forbrug i real værdi (faste priser)

og dermed også det offentlige serviceniveau. Derved er det også vanskeligt at bestemme, i

hvor høj grad et forløb med løbende lavere udgifter til offentligt forbrug vil slå igennem i et

lavere serviceniveau, eller om det vil kunne opvejes af højere produktivitetsvækst i den

offentlige sektor.

2008 2020 2025 2030 2040

Offentlige indtægter 100.0 99.7 98.8 97.9 96.6

 - Direkte skatter 100.0 98.3 96.7 95.1 92.6

 - Kildeskatter 100.0 97.2 94.8 92.6 89.1

 - Selskabsskatter 100.0 100.7 100.9 101.1 101.2

 - Andre direkte skatter 100.0 100.3 100.1 99.9 99.8

 - Indirekte skatter 100.0 101.7 101.7 101.7 101.8

 - Anden indkomst 100.0 100.1 100.1 100.1 100.2

Offentlige udgifter 100.0 99.7 98.7 97.7 96.8

 - Offentlige kollektive forbrug 100.0 99.2 97.6 96.1 94.9

 - Offentligt individuelt forbrug 100.0 99.2 97.6 96.1 94.9

 - Offentlige indkomstoverførsler 100.0 100.2 99.8 99.4 99.0

 - Offentlige investeringer 100.0 101.4 101.2 101.2 100.6

 - Andre udgifter 100.0 100.6 100.6 100.5 100.6

BNP i løbende priser 100.0 100.6 100.5 100.5 100.4

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

 Side 18 af 21

Bilag – Makroøkonomiske effekter

Tabel 5 - DREAMs grundforløb

Kilde: Egen beregninger på DREAM

Tabel 6 - Produktivitetskommissionens grundforløb

Kilde: Egen beregninger på DREAM

2008 2020 2025 2030 2040 2050 2060

BNP 1714.5 115.5 126.1 137.2 160.7 192.6 235.2

Privat forbrug 818.1 117.7 128.6 139.4 163.3 194.7 230.6

Offentligt forbrug 464.7 111.3 124.0 138.6 169.5 202.1 241.8

 - Individuelt offentligt forbrug 331.8 112.2 125.9 142.0 176.2 209.6 248.9

 - Kollektivt offentligt forbrug 133.0 109.1 119.2 130.1 152.7 183.5 224.0

Netto eksport 81.3 104.0 88.1 80.8 52.1 51.9 167.0

 - Eksport 894.0 148.6 161.2 175.1 205.2 248.8 312.2

 - Import 812.7 153.1 168.5 184.5 220.5 268.5 326.7

Investeringer 350.3 118.3 131.7 143.6 168.4 207.5 253.1

Beskæftigelse, 1000 pers. 2581 105.2 107.0 108.2 109.9 114.6 120.2

 - Private sektorer 1864.5 104.4 105.6 106.0 106.6 111.8 118.3

 - Offentlige sektor 716.7 107.4 110.7 113.9 118.5 122.1 125.3

Arbejdsløshed, procent 3.8 3.1 3.1 3.1 3.1 3.1 3.1

Offentlige budget overskud, pct. af BNP 2.3 -0.2 -0.4 -1.1 -2.2 -2.3 -2.0

Nettofordringer på udlandet, pct. af BNP -6.7 6.9 6.5 4.1 -5.1 -24.5 -37.0

Mia. Dkr ----- Indeks 2008 = 100, faste priser, vækst includeret ----

 ---- Indeks, 2008 = 100 ----

 ---- Procent af BNP ----

 ---- Procent af arbejdsstyrken ----

2008 2020 2025 2030 2040 2050 2060

BNP 1714.5 114.0 123.3 133.0 152.8 179.9 216.3

Privat forbrug 818.1 117.2 127.9 138.5 161.9 192.6 227.5

Offentligt forbrug 464.7 107.2 116.2 126.4 146.2 165.0 186.6

 - Individuelt offentligt forbrug 331.8 109.3 120.2 132.8 157.9 180.0 205.0

 - Kollektivt offentligt forbrug 133.0 102.0 106.3 110.4 117.2 127.4 140.8

Netto eksport 81.3 108.6 92.1 83.9 52.9 49.7 158.7

 - Eksport 894.0 148.7 160.9 174.5 203.9 246.4 308.0

 - Import 812.7 152.7 167.8 183.6 219.0 266.1 322.9

Investeringer 350.3 116.7 129.3 140.4 163.5 200.1 242.7

Beskæftigelse, 1000 pers. 2581 105.2 107.0 108.2 109.9 114.6 120.2

 - Private sektorer 1864.5 104.5 105.5 105.8 106.1 111.0 117.1

 - Offentlige sektor 716.7 107.0 111.0 114.5 119.7 124.2 128.3

Arbejdsløshed, procent 3.8 3.1 3.1 3.1 3.1 3.1 3.1

Offentlige budget overskud, pct. af BNP 2.3 -0.1 -0.3 -0.9 -2.0 -2.0 -1.7

Nettofordringer på udlandet, pct. af BNP -6.7 9.9 10.7 9.4 2.3 -15.2 -25.8

 ---- Indeks, 2008 = 100 ----

 ---- Procent af BNP ----

 ---- Procent af arbejdsstyrken ----

Mia. Dkr ----- Indeks 2008 = 100, faste priser, vækst includeret ----

 Side 19 af 21

Tabel 7 - Produktivitetskommissionens grundforløb, offentlige indtægter og

udgifter som andel af BNP

Kilde: Egen beregninger på DREAM

2008 2020 2025 2030 2040 2050 2060

BNP i løbende priser (mia. kr.), vækstkorrigeret 1715 1647 1675 1700 1732 1785 1854

Offentlige budget overskud 2.3 -0.1 -0.3 -0.9 -2.0 -2.0 -1.7

Offentlige primære budget overskud 2.4 0.6 0.3 -0.3 -0.9 -0.4 0.2

Offentlige indtægter 52.3 50.2 50.2 50.2 50.2 49.6 48.6

 - Direkte skatter 29.1 28.1 27.6 27.6 27.7 27.4 27.0

 - Kildeskatter 19.7 18.5 18.4 18.4 18.8 18.7 18.3

 - Selskabsskatter 3.3 2.9 2.4 2.2 1.9 1.7 1.6

 - Andre direkte skatter 6.1 6.7 6.8 7.0 7.0 7.0 7.0

 - Indirekte skatter 17.0 17.6 17.8 17.7 17.7 17.7 17.4

 - Moms 10.1 10.3 10.5 10.5 10.5 10.5 10.4

 - Punktafgifter 3.9 4.3 4.2 4.2 4.1 4.0 3.9

 - Ejendomsskatter 1.3 0.9 0.9 0.9 0.9 1.0 1.0

 - Andre indirekte skatter 1.8 2.1 2.1 2.1 2.1 2.2 2.1

 - Anden indkomst 6.2 4.4 4.8 4.8 4.8 4.6 4.2

Offentlige udgifter 50.0 49.5 49.9 50.5 51.1 50.0 48.4

 - Offentlige kollektive forbrug 7.8 7.4 7.3 7.1 6.8 6.5 6.3

 - Offentligt individuelt forbrug 19.4 19.8 20.5 21.4 22.9 23.0 22.8

 - Sundhedsudgifter 7.1 8.6 9.2 9.7 10.6 10.8 10.7

 - Udgifter til uddannelse 5.4 4.8 4.6 4.7 5.0 4.9 4.7

 - Socialomsorg 6.2 5.8 6.1 6.3 6.6 6.7 6.6

 - Andet individuelt forbrug 0.7 0.7 0.7 0.7 0.7 0.7 0.7

 - Offentlige indkomstoverførsler 15.8 15.4 15.0 14.7 14.2 13.4 12.4

 - Folkepension 4.9 5.9 5.7 5.7 5.7 5.2 4.4

 - Efterløn 1.2 0.5 0.4 0.3 0.2 0.2 0.2

 - Førtidspension 2.1 1.7 1.7 1.8 1.8 1.9 2.0

 - Dagpenge 0.6 0.5 0.5 0.5 0.5 0.5 0.5

 - Kontanthjælp 0.5 0.5 0.5 0.5 0.5 0.5 0.5

 - Barlselsdagpenge 0.6 0.5 0.5 0.5 0.5 0.5 0.5

 - SU 0.6 0.7 0.7 0.7 0.7 0.7 0.7

 - Andre indkomst overførsler 5.3 5.2 4.9 4.8 4.3 3.9 3.7

 - Offentlige investeringer 1.9 1.6 2.0 2.0 1.9 1.8 1.6

 - Andre udgifter 5.1 5.3 5.2 5.2 5.3 5.3 5.3

Offentlige nettorenteudgifter 0.1 0.7 0.6 0.6 1.1 1.6 1.9

 Side 20 af 21

Tabel 8 - Højere offentlig produktivitet (version 1), højere offentligt serviceniveau

Kilde: Egen beregninger på DREAM

Tabel 9 - Højere offentlig produktivitet (version 1), lavere bundskat

Kilde: Egen beregninger på DREAM

2008 2020 2025 2030 2040 2050 2060

BNP 1714.5 114.3 123.9 133.9 154.3 182.3 219.8

Privat forbrug 818.1 117.3 128.0 138.7 162.2 193.0 228.1

Offentligt forbrug 464.7 108.0 117.8 128.7 150.7 171.9 196.7

 - Individuelt offentligt forbrug 331.8 109.9 121.4 134.6 161.5 185.8 213.5

 - Kollektivt offentligt forbrug 133.0 103.4 108.8 114.1 123.7 137.3 154.8

Netto eksport 81.3 107.6 91.3 83.2 52.7 50.2 160.4

 - Eksport 894.0 148.7 161.0 174.6 204.2 246.9 308.8

 - Import 812.7 152.8 167.9 183.7 219.3 266.6 323.7

Investeringer 350.3 117.0 129.8 141.1 164.5 201.5 244.7

Beskæftigelse, 1000 pers. 2581 105.2 107.0 108.2 109.9 114.6 120.2

 - Private sektorer 1864.5 104.6 105.5 105.9 106.2 111.2 117.4

 - Offentlige sektor 716.7 106.9 110.8 114.3 119.3 123.6 127.5

Arbejdsløshed, procent 3.8 3.1 3.1 3.1 3.1 3.1 3.1

Offentlige budget overskud, pct. af BNP 2.3 -0.1 -0.3 -1.0 -2.0 -2.1 -1.7

Nettofordringer på udlandet, pct. af BNP -6.7 9.5 10.1 8.7 1.2 -16.6 -27.6

 ---- Indeks, 2008 = 100 ----

 ---- Procent af BNP ----

 ---- Procent af arbejdsstyrken ----

Mia. Dkr ----- Indeks 2008 = 100, faste priser, vækst includeret ----

2008 2020 2025 2030 2040 2050 2060

BNP 1714.5 114.7 124.5 134.6 155.6 184.4 223.1

Privat forbrug 818.1 119.3 130.4 141.5 166.1 198.8 236.2

Offentligt forbrug 464.7 107.2 116.2 126.4 146.2 165.0 186.6

 - Individuelt offentligt forbrug 331.8 109.3 120.2 132.8 157.9 180.0 205.0

 - Kollektivt offentligt forbrug 133.0 102.0 106.3 110.4 117.2 127.4 140.8

Netto eksport 81.3 94.4 82.1 77.2 53.7 59.2 180.5

 - Eksport 894.0 148.3 161.1 175.3 206.3 250.9 315.3

 - Import 812.7 153.6 169.0 185.2 221.5 270.0 328.8

Investeringer 350.3 118.7 131.3 142.9 167.3 205.6 250.5

Beskæftigelse, 1000 pers. 2581 105.2 107.0 108.2 109.9 114.7 120.3

 - Private sektorer 1864.5 104.9 106.0 106.6 107.4 112.9 119.7

 - Offentlige sektor 716.7 106.2 109.5 112.4 116.2 119.3 121.8

Arbejdsløshed, procent 3.8 3.1 3.0 3.1 3.1 3.1 3.1

Offentlige budget overskud, pct. af BNP 2.3 0.1 -0.1 -0.7 -1.7 -1.6 -1.2

Nettofordringer på udlandet, pct. af BNP -6.7 4.9 3.1 -0.4 -11.2 -31.2 -43.5

 ---- Indeks, 2008 = 100 ----

 ---- Procent af BNP ----

 ---- Procent af arbejdsstyrken ----

Mia. Dkr ----- Indeks 2008 = 100, faste priser, vækst includeret ----

 Side 21 af 21

Tabel 10 - Højere offentlig produktivitet (version 2), højere offentligt serviceniveau

Kilde: Egen beregninger på DREAM

Tabel 11 - Højere offentlig produktivitet (version 2), lavere bundskat

Kilde: Egen beregninger på DREAM

2008 2020 2025 2030 2040 2050 2060

BNP 1714.5 114.3 124.2 134.6 155.1 182.5 219.3

Privat forbrug 818.1 117.3 128.1 138.8 162.3 193.0 228.0

Offentligt forbrug 464.7 108.1 118.8 130.9 153.1 172.7 195.5

 - Individuelt offentligt forbrug 331.8 109.9 122.1 136.3 163.4 186.5 212.5

 - Kollektivt offentligt forbrug 133.0 103.5 110.4 117.5 127.2 138.5 153.0

Netto eksport 81.3 107.1 90.6 83.1 54.5 52.1 161.9

 - Eksport 894.0 148.6 161.0 174.7 204.4 247.1 308.8

 - Import 812.7 152.8 168.0 183.9 219.4 266.6 323.6

Investeringer 350.3 117.2 130.2 141.7 164.6 201.2 244.1

Beskæftigelse, 1000 pers. 2581 105.2 107.0 108.2 109.9 114.6 120.2

 - Private sektorer 1864.5 104.6 105.6 106.0 106.3 111.2 117.4

 - Offentlige sektor 716.7 106.9 110.7 114.0 119.1 123.5 127.6

Arbejdsløshed, procent 3.8 3.1 3.1 3.1 3.1 3.1 3.1

Offentlige budget overskud, pct. af BNP 2.3 -0.1 -0.3 -1.0 -2.0 -2.1 -1.7

Nettofordringer på udlandet, pct. af BNP -6.7 9.5 10.0 8.4 1.0 -16.5 -27.1

 ---- Indeks, 2008 = 100 ----

 ---- Procent af BNP ----

 ---- Procent af arbejdsstyrken ----

Mia. Dkr ----- Indeks 2008 = 100, faste priser, vækst includeret ----

2008 2020 2025 2030 2040 2050 2060

BNP 1714.5 114.8 125.0 135.7 157.0 185.0 222.4

Privat forbrug 818.1 119.7 130.9 142.2 167.1 199.1 235.4

Offentligt forbrug 464.7 107.2 116.2 126.4 146.2 165.0 186.6

 - Individuelt offentligt forbrug 331.8 109.3 120.2 132.8 157.9 180.0 205.0

 - Kollektivt offentligt forbrug 133.0 102.0 106.3 110.4 117.2 127.4 140.8

Netto eksport 81.3 91.3 83.3 85.2 69.9 71.3 184.5

 - Eksport 894.0 148.2 161.7 176.8 208.6 252.3 315.1

 - Import 812.7 153.9 169.5 185.9 222.5 270.4 328.2

Investeringer 350.3 118.8 132.3 144.5 168.1 204.9 248.5

Beskæftigelse, 1000 pers. 2581 105.2 107.0 108.2 109.9 114.7 120.3

 - Private sektorer 1864.5 104.9 106.4 107.3 108.2 113.2 119.4

 - Offentlige sektor 716.7 106.2 108.6 110.6 114.4 118.6 122.6

Arbejdsløshed, procent 3.8 3.1 3.0 3.1 3.1 3.1 3.1

Offentlige budget overskud, pct. af BNP 2.3 -0.1 -0.2 -0.8 -2.0 -2.0 -1.7

Nettofordringer på udlandet, pct. af BNP -6.7 3.6 1.4 -1.8 -10.0 -27.2 -37.6

 ---- Indeks, 2008 = 100 ----

 ---- Procent af BNP ----

 ---- Procent af arbejdsstyrken ----

Mia. Dkr ----- Indeks 2008 = 100, faste priser, vækst includeret ----

