

Almedalsveckan 2011

Snabba fakta om aktuella ämnen under Almedalsveckan 2011

ekonomi**fakta.se**

Stark som Pippi? **2-3** Ungas ingångslöner **4** Löner och inflation **5** Studiemotiverade eller utestängda? **6-7**
Välfärdsföretagen **8-9** Närmare skattegenomsnittet **10** Skatteintäkter och skattetryck **11**

ekonomi**fakta**

ekonomifakta.se

EKONOMIFAKTA FÖRMEDLAR FAKTA OM SVERIGES EKONOMI
www.ekonomifakta.se

Almedalsveckan har på några år blivit Sveriges största politiska mötesplats. Antalet arrangemang har växt från 50 stycken 2001 till 1 400 förra året. Ekonomifaktas bidrag till denna åsikts- och seminariepackade vecka har de senaste åren varit att ta fram en liten folder som tar upp fakta inom aktuella ämnen.

Vi hoppas att du finner läsningen intressant och välkomnar dig att även besöka oss på webben där du kan botanisera fritt i vår stora faktabank.

Med förhoppningar om en givande vecka i Visby och en trevlig sommar!

Alexandra Stråberg

chef Ekonomifakta

Stark som Pippi?

► <http://www.ekonomifakta.se/sv/Fakta/Ekonomi>

Svensk ekonomi går starkt internationellt sett, men någon högkonjunktur är det ännu för tidigt att tala om. Tappet från finanskrisen är bara nått och jämnt inhämtat.

"Den svenska ekonomin är lika stark som Pippi Långstrump", sa OECD:s generalsekreterare Angel Gurría när han besökte Stockholm i början av året. Och visst ligger liknelsen med Pippi nära till hands. Sverige slog förra året rekord i tillväxt. BNP växte med hela 7,7 procent under årets sista kvartal och med 5,7 procent för året som helhet. Dessutom började arbetslösheten vända nedåt under 2010 och antalet sysselsatta ökade igen. Ovanpå det hade Sverige gått igenom krisen utan att den riva upp några större hål i de offentliga finanserna. Jämfört med vår omgivning framstod Sverige verkligen som "en ö av välstånd", som Gurria valde att beskriva det.

USA:s tillverkningsindustri, kan lite svensk försiktighet om framtiden vara på plats. Och, som Konjunkturinstitutet påminner om i sin senaste prognos: Sverige befinner sig faktiskt fortfarande i en lågkonjunktur. Fortfarande är resursutnyttjandet, totalt sett, relativt lågt vilket innebär att svensk ekonomi fortfarande kan öka produktionen utan att överhettas. Enligt Konjunkturinstitutet kommer det att dröja ända till 2014 innan resursutnyttjandet har normaliserats.

Fortfarande lågkonjunktur

Att svensk ekonomi har mer att ge framgår också tydligt när man tittar på vår BNP. Även om tillväxttalen alltså varit extremt höga, är detta i hög grad en konsekvens av att nedgången under 2009 blev så dramatisk. BNP-tillväxt mäts ju som bekant över 12 månader, och eftersom produktionen under 2009 var oerhört svag behövdes det egentligen inte särskilt mycket för att tillväxtsiffrorna skulle bli rekordartade under 2010.

Att peka på svagheter i denna utveckling kan tyckas pessimistiskt och trist, men givet sydeuropas skuldkaos, och framför allt då situationen i Grekland, samt de ganska skakiga signaler som kommer från bland annat

forts. Stark som Pippi?

► <http://www.ekonomifakta.se/sv/Fakta/Ekonomi>

En bättre bild av läget får man istället om man tittar på själva BNP-nivån, alltså ser till kronor och ören istället för procenttal. Mätt i kronor och uttryckt i fasta priser dröjde det faktiskt ända till det sista kvartalet förra året innan BNP var uppe i samma nivå som den låg på år 2007. Mot den bakgrunden borde det finnas utrymme att växa en bra bit till innan vi får problem med överhettning och andra högkonjunktursfenomen. Men alldeles självklart är inte detta.

Vi kan slå i taket tidigt

Det finns tecken som tyder på att företagen redan har problem med att hitta rätt personal. I en undersökning bland Svenskt Näringslivs medlemsföretag uppgav 7 av 10 tillfrågade företag att de upplevde problem med

rekryteringen redan i början på året. 20 procent av dessa företag uppgav dessutom att de hade tvingats tacka nej till order på grund av rekryteringsproblemen.

I en situation där arbetslösheten fortfarande är hög har företagen alltså bekymmer att rekrytera nya medarbetare. Detta problem, som har kommit att benämnas "mismatch" i den allmänna debatten, är ett tecken på att vi har strukturella problem på arbetsmarknaden — problem som kan dämpa återhämtningen tidigare än önskat.

Indikatorer	Förändring mellan första kvartalen 2010 och 2011		Förändring mellan första kvartalen 2008 och 2011	
BNP	
 + 6,4 %	
 + 2,2 %		
Export	
 + 14,6 %	
 - 0,5 %		
Industriproduktion	
 + 15,6 %	
 - 9,7 %		
Företagskonkurser	
 + 3,6 %	
 + 24,2 %		
Arbetslöshet	
 - 1,0 procentenheter	
 + 1,3 procentenheter		
Sysselsättningsgrad	
 + 1,3 procentenheter	
 - 1,4 procentenheter		
Antal företagare	
 -1,8 %	
 + 2,1 %		

Källa: SCB
BNP och Export avser förändringen uttryckt i fasta priser.
Industriproduktionen avser förändringen i SCB:s industriproduktionsindex (B+C).
Arbetsmarknadsdata avser AKU.

Ungas ingångslöner

► <http://www.ekonomifakta.se/sv/Fakta/Arbetsmarknad/Loner>

I Sverige är löneskillnaderna mellan unga oerfarna personer och äldre yrkeserfaren personal ofta små. Samtidigt är ungdomsarbetslösheten idag 25,9 procent, medan arbetslösheten i åldersgruppen 45-54 år stannar vid 4,4 procent.

- **I Sverige har** vi inga lagstadgade minimilöner utan vad unga oerfarna arbetstagare får i ingångslön bestäms i hög grad av överenskommelser i kollektivavtalen.
- **I många fall** är skillnaden mellan ungas ingångslöner och medianlönen inte större än ett par tusenlappar.
- **För arbetaryrken** inom privat sektor är skillnaden i medianlön mellan nya på arbetsmarknaden, 18-22 år, och samtliga övriga upp till 64 år, inte större än 3 800 kronor i månaden.

- **Sett till enskilda** näringsgrenar är löneskillnaderna för arbetaryrken störst inom byggsektorn och minst inom transportsektorn.
- **Internationella jämförelser** visar att Sverige är ett av de länder med minst löneskillnader mellan de lägst betalda arbetstagarna och medianarbetstagarna. Enligt statistik från OECD ligger medianlönen inte mer än 37 procent över den första lönedecilen (den första lönedecilen visar var gränsen går för att tillhöra den lägst betalda tiondelen på arbetsmarknaden). Detta är lägst av samtliga OECD-länder som redovisar statistik om ämnet. Motsvarande siffra för våra skandinaviska grannar, Norge och Danmark, är 56 respektive 57 procent.

Ungas ingångslöner 2010

Medianlönejämförelser för unga och nya på arbetsmarknaden samt övriga arbetstagare

Källa: Svensk Näringsliv

Diagrammet visar medianlönen för unga, 18-22 år, som är nya på arbetsmarknaden. För att räknas som ny ska personen inte funnits med i statistiken föregående år. Detta jämförs med medianen för samtliga övriga arbetstagare. Statistiken omfattar endast arbetare, ej tjänstemän.

Löner och inflation

► <http://www.ekonomifakta.se/sv/Fakta/Arbetsmarknad/Loner>

Höga löneökningar innebär inte alltid ökad köpkraft för löntagarna. Under perioder när lönerna ökat väldigt kraftigt har tvärtom inflationen ätit upp det mesta.

- **Den nominella löneökningen** säger hur mycket lönen ökar i procent från ett år till ett annat. Drar man bort inflationen från detta får man fram den reala löneökningen. Om lönen ökar med tre procent och inflationen är en procent blir den reala löneökningen två procent.
- **Ur löntagarens perspektiv** är det förstås den reala löneökningen som är mest intressant eftersom det är den som säger något om hur mycket bättre hon eller han får det till följd av den höjda lönen.
- **Under perioden 1970-1994** var de nominella löneökningarna ofta väldigt höga. I genomsnitt uppgick de till 8,4 procent om året för arbetare och 8,1 procent för tjänstemän. Samtidigt bidrog de höga löneökningarna till att driva upp inflationen, som under dessa år låg på hela 7,8 procent i

genomsnitt per år. Med så hög inflation blev reallöneökningarna väldigt små: endast 0,6 procent om året för arbetare och 0,3 procent för tjänstemän.

- **Under perioden 1995-2009** var de nominella löneökningarna väsentligt lägre: 3,2 procent för arbetare och 4,3 procent för tjänstemän. Men eftersom även inflationen var betydligt lägre, och heller inte drevs upp av höga nominella löneökningar, blev reallöneökningarna väsentligt högre än under den tidigare perioden. För arbetare ökade reallönerna i genomsnitt med 2 procent om året, och för tjänstemän ökade reallönerna med 3,1 procent.
- **Lönebildningen** mellan 1970-1994 präglades i hög grad av detaljstyrande centrala avtal med olika former av pris- och löneutvecklingsgarantier. Under den senare perioden har lönebildningen blivit mer decentraliserad.

Tjänstemän: Löneutveckling och inflation

Årlig genomsnittlig nominell löneökning uppdelad på real löneökning och inflation

Källor: Svenskt Näringsliv, SCB, samt beräkningar av Ekonomifakta

Diagrammet visar hur höga de årliga nominella löneökningarna har varit i genomsnitt under perioderna 1970-1994 och 1995-2009. De nominella ökningarna har delats upp i inflation och real löneökning. Som framgår har reallönerna ökat betydligt mer under den senare perioden. Avgränsningen mellan de båda perioderna är gjord med utgångspunkt av när Riksbankens inflationsmål började gälla år 1995.

Studiemotiverade eller utestängda?

► <http://www.ekonomifakta.se/sv/Fakta/Arbetsmarknad/>

Trenden är tydlig. Fler personer studerar och studerar längre. Fler är yngre när de börjar studera och fler tar mer än en examen. Det finns vinster med detta men också förluster, både för studenterna själva och för samhället.

- **Under läsåret 2009/10** började rekordmånga studera.
- **Nästan 110 000** högskolenyborjare påbörjade sin utbildning. Det är den högsta siffran någonsin.
- **Av de totalt cirka 50 000** examinerade under läsåret 08/09 fortsatte så många som 8 000 att studera.
- **Antalet personer** med dubbel- och trippel-examen fortsätter att öka.

Hög examensålder och sen start

Fler svenskar studerar allt längre. Genomsnittsåldern för de svenskar som tar examen från svenska universitet och högskolor ökar och är 29 år. Detta gör Sverige till ett av de länder med absolut högst examensålder inom OECD. Bara Island ligger högre. Dock har alla de nordiska länderna en relativt hög examensålder så fenomenet är inte bara svenskt.

Även inträdesåldern vid universitet/högskola är ovanligt hög i Sverige. År 2007 låg den på över 22 år vilket var en av de högsta inom OECD.

forts. Studiemotiverade eller utestängda?

► <http://www.ekonomifakta.se/sv/Fakta/Arbetsmarknad/>

Vinst eller förlust?

Det är uppenbart så att utbildning bidrar till högre tillväxt och att det lönar sig ekonomiskt. Men rent samhällsekonomiskt är det viktigt att man efter examen går ut i arbetslivet istället för att fortsätta studera efter examen.

I Långtidsutredningen uppskattar man den privat-ekonomiska förlusten av att förskjuta sin examensålder med ett år till 80 000 kr. Den samhällsekonomiska förlusten beräknas dock vara dubbel så stor. Det beror på att de som tar examen senare i livet i genomsnitt tar emot mer transfereringar samt skatteintäkter som samhället går miste om.

Ungas ingångslöner

OECD trycker hårt på den svenska ungdomsarbetslösheten i en analys av Sveriges ekonomi. Den tillhör de högsta bland OECD-länderna. OECD pekar på några områden som Sverige bör ta itu med för att komma åt ungdomsarbetslösheten.

- **Enligt OECD** behöver gymnasieskolan fler inslag av arbetslivskontakter för att förbereda eleverna.
- **Studenter bör** lockas att snabbare genomföra sin utbildning.
- **Dessutom pekar OECD** på de mediokra kunskaperna och jämförbart låga intresset för ämnena matematik och naturvetenskap bland svenska elever.

Arbetslösheten fortsätter att vara betydligt högre bland ungdomar jämfört med övriga åldersgrupper. Ungdomar är mer känsliga för ekonomiska svängningar än andra åldersgrupper. Detta syns till exempel genom att det efter varje lågkonjunktur är en allt större grupp ungdomar som fortsätter att vara arbetslösa.

Välfärdsföretagen inom vård och omsorg

► <http://www.ekonomifakta.se/sv/Fakta/Valfarden-i-privat-regi>

Mycket har hänt inom vård- och omsorgssektorerna under de senaste åren. Ibland kan det dock vara svårt att få en uppfattning om hur vanligt det faktiskt är med konkurrens och privata företag inom dessa sektorer. Här presenteras därför lite fakta.

- **Landstingen** ansvarar för vården. Deras kostnader för vården var cirka 178 miljarder kronor för 2010.
- **Kommunerna** ansvarar för omsorgen. Deras kostnader för omsorgen var 195 miljarder kronor för 2009. Här ingår äldre- och handikappsomsorg samt individ- och familjeomsorg.
- **Sedan 2009** kan kommuner och landsting konkurrensutsätta delar av vården och omsorgen genom det nya valfrihetssystemet. Sedan 2010 är det genom lag obligatoriskt att införa valfrihetssystemet inom primärvården, det så kallade vårdvalet.
- **Oavsett vem** som utför verksamheten, privat eller offentlig, ska kostnaden för användaren och ersättningen till utföraren vara densamma.
- **Sedan införandet** av vårdvalet har 223 nya vårdcentraler startats i Sverige (siffror från augusti 2010).
- **Av våra 21 landsting** är det enbart 11 stycken som infört, beslutat om att införa eller utreder ett införande av valfrihetssystemet inom fler områden än den obligatoriska primärvården.
- **Av våra 290 kommuner** har 153, eller 53 procent, infört eller beslutat att införa någon form av valfrihetssystem inom omsorgen. Av de övriga utreder 35 kommuner detta, 24 kommuner har beslutat att inte införa det och 78 stycken har valt att ännu inte titta närmare på frågan.

Inköp från privata företag

Kommuners köp av verksamhet från företag inom omsorgen

Andel av totala kostnader för omsorgen

År	Andel
2001	8,2%
2002	9,1%
2003	9,5%
2004	9,1%
2005	9,5%
2006	9,4%
2007	9,8%
2008	10,4%
2009	11,7%

Källa: SCB

Landstingens köp av verksamhet från företag inom vården

Andel av totala kostnader för vården

År	Andel
2002	9,5%
2003	9,6%
2004	9,9%
2005	9,9%
2006	9,5%
2007	9,4%
2008	9,6%
2009	10,4%
2010	11,7%

Källa: SKL

För att se hur vanligt det är med privata välfärdsföretag inom vård och omsorg i Sverige kan man titta på hur stor del av utgifterna för vård och omsorg som går till välfärdsföretagen. Tabellerna visar att knappt 12 procent av utgifterna går till att finansiera tjänster från privata välfärdsföretag. Drygt 80 procent av kostnaderna används för att finansiera verksamheter som kommuner och landsting driver i egen regi. Övriga 8 procent av utgifterna finansierar verksamhet som drivs av offentliga företag, offentliga samarbeten över kommun- och landstingsgränser samt föreningar med mera.

Välfärdsföretagen inom skolan

► <http://www.ekonomifakta.se/sv/Fakta/Valfarden-i-privat-regi>

Friskolereformen infördes redan 1992. Ändå är debatten om friskolor fortfarande ständigt aktiv. För en kreativ debatt krävs bra kunskap om hur det ser ut i Sveriges skolsystem. Här presenteras därför lite fakta.

- **Det är kommunerna** som ansvarar för grundutbildningen i Sverige. Kommunernas kostnader för grundutbildningen var 214 miljarder kronor år 2009, inklusive fritidsverksamhet, förskola och skolbarnsomsorg. Grundutbildningen inkluderar grundskola, gymnasieskola, vuxenskola och SFI.
- **Det finns tre** olika typer av skolor i Sverige: kommunala skolor, friskolor och privata skolor. Antalet privata skolor är dock ytterst få.
- **En friskola är** en skola som finansieras med skattepengar men drivs av någon annan än en kommun, till exempel av ett privat företag.
- **Både kommunala** skolor och friskolor finansieras med skattepengar genom ett skolpengssystem. En skola får en bestämd summa pengar per elev som väljer just den skolan. Det är kommunerna som bestämmer storleken på skolpengen. Storleken på skolpengen kan därför variera mellan kommuner. Privata skolor inkluderas inte i skolpengssystemet.
- **För att en friskola** ska få starta krävs att den, efter remiss hos berörd kommun, ansöker och blir godkänd att driva verksamhet av Skolinspektionen.
- **Idag är 16 procent** av Sveriges grundskolor en friskola. 12 procent av alla grundskoleelever går i en friskola.
- **48 procent** av alla gymnasieskolor i Sverige är idag en friskola. 24 procent av alla gymnasieelever går för närvarande i en friskola.

Närmare skattegenomsnittet

► <http://www.ekonomifakta.se/sv/Fakta/Skatter>

Statistik från OECD visar att Sverige har närmat sig omvärlden sett till hur hårt arbete beskattas. Fortfarande ligger vi dock klart över OECD-genomsnittet.

- **Vårt arbete beskattas** via den kommunala och statliga inkomstskatten, samt via arbetsgivaravgiften. Totalt sett går knappt 43 procent av arbetskraftskostnaden (lön plus arbetsgivaravgift) till skatt i Sverige. Det är nästan 8 procentenheter mer än genomsnittet för OECD. Skillnaden gentemot omvärlden har dock krympt. För tio år sedan, år 2000, låg Sverige hela 14 procentenheter över OECD-genomsnittet.
- **Den enskilt viktigaste** förklaringen till att Sverige närmat sig OECD-genomsnittet är införandet av jobbskatteavdraget år 2007 och förstärkningarna av denna skattesänkning som trädde i kraft 2008, 2009 samt 2010.
- **En annan faktor** som bidragit till att Sverige närmat sig skattegenomsnittet är att den allmänna

pensionsavgiften gjorts om från att ha varit avdragsgill till att reduceras bort helt och hållet. Totalt innebar detta en skattesänkning på sammanlagt 40 miljarder kronor under perioden 2000-2006. Det vill säga ungefär lika mycket som det första steget i jobbskatteavdraget.

- **Utöver jobbskatteavdraget** och pensionsavgiften har även ett antal mindre sänkningar av arbetsgivaravgiften bidragit till utvecklingen. Liksom förändringar gjorda i brytpunkterna för när man börjar betala statlig skatt.
- **Även svenska höginkomsttagare** har närmat sig OECD-genomsnittet något under dessa år. Här är dock skillnaderna gentemot omvärlden större. Skattekillen för en person som tjänar 67 procent mer än genomsnittet uppgår till över 50 procent i Sverige. Detta är drygt 11 procentenheter mer än OECD-genomsnittet.

Skatteintäkter och skattetryck

► <http://www.ekonomifakta.se/sv/Fakta/Skatter>

År 2010 beräknas skattetrycket ha uppgått till 45,8 procent vilket nästan är 6 procentenheter lägre än för tio år sedan. Men detta betyder inte att skatteintäkterna har fallit, bara att de inte har ökat lika snabbt som BNP.

- **Skattetrycket**, eller skattekvoten, visar hur stort skatteuttaget är i förhållande till ekonomins storlek. Det beräknas genom att man dividerar de totala skatteintäkterna med BNP.
- **De senaste tio åren** har skattetrycket sjunkit i Sverige. Totalt sett rör det sig om en förändring från 51,5 procent år 2000 till 45,8 procent år 2010, det vill säga en minskning med nära 6 procentenheter.
- **Det lägre skattetrycket** beror inte på att skatteintäkterna har fallit. Tvärtom, mellan 2000 och 2010 ökade skatteintäkterna med nästan 350 miljarder, eller 30 procent. Inflationsjusterat har skatteintäkterna ökat med motsvarande 11,5 procent. Det lägre skattetrycket förklaras istället av att BNP har vuxit snabbare än skatteintäkterna.

- **Den största skatteförändringen** under dessa tio år har varit införandet av jobbskatteavdraget år 2007. Man skulle kunna tro att denna skattesänkning har inneburit att vi idag har lägre skatteintäkter från skatter på arbete. Så är dock inte fallet. Totalt sett har till och med intäkterna från skatt på arbete ökat något mellan 2006 och 2010, alltså efter det att jobbskatteavdraget infördes. Det beror i hög grad på att antalet sysselsatta har blivit väsentligt fler vilket bland annat inneburit ökade intäkter från arbetsgivaravgifter.

Skatter på arbete 2006 och 2010

Mdkr

	2006	2010
Direkta skatter på arbete	490,1	469,3
Indirekta skatter på arbete	367,0	399,3
Totala skatter på arbete	857,2	868,6

Källa: Ekonomistyrningsverket

Skattetryckets och skatteintäkternas utveckling

Diagrammet visar utvecklingen av skattetrycket (höger skala) och utvecklingen av de totala skatteintäkterna (vänster skala). Perioden som helhet uppvisar stigande skatteintäkter och något fallande skattetryck.

Ekonomifakta.se ger dig kunskap om hur samhällsekonomin fungerar. Med över 200 variabler i vår faktabank och förklarande texter till all statistik erbjuder vi ett unikt verktyg för faktasökning.

ekonomifakta.se

All statistik kommer från välkända statistikproducenter som SCB, OECD och Eurostat och allt finns tillgängligt helt utan kostnad för dig!