

Dok. Nr. 2016-45d Dekomponering af uligheden.docx

 d. 10.11.2016

Marie Møller Kjeldsen (DORS)

Befolkningsudviklingen og dekomponering af Theil-

indekset

I notatet beskrives, hvordan Theil-indekset kan dekomponeres, og

indekset anvendes til at dekomponere uligheden i forhold til alder,

herkomst og uddannelse. Beregningerne viser, at ændringer i

sammensætningen af befolkningen kan forklare godt en fjerdedel af

de seneste 20 års stigende ulighed.

1 Indledning

De sidste 20 år har indkomstuligheden i Danmark været stigende, jf. Dansk økonomi,

efterår 2016. I samme periode er befolkningens sammensætning ændret, så der i 2014 er

kommet flere ældre, flere med en kompetencegivende uddannelse og flere indvandrere

end i 1994. I dette notat undersøges, i hvilken grad disse ændringer i

befolkningssammensætningen kan forklare den stigende indkomstulighed.

Theil-indekset er et summarisk mål for uligheden ligesom Gini-koefficienten. Fordelen

ved Theil-indekset er, at det i modsætning til Gini-koefficienten kan dekomponeres, så

det er muligt at belyse, hvor stor uligheden er henholdsvis mellem og indenfor

forskellige grupper. Denne egenskab ved Theil-indekset udnyttes til at belyse uligheden

indenfor og mellem alders-, herkomst- og uddannelsesgrupper. Intuitionen bag Theil-

indekset er at måle størrelsen af afvigelsen mellem den faktiske indkomstfordeling og

en indkomstfordeling, hvor alle grupper har en andel af indkomsten, der er proportionel

med gruppens størrelse. I notatet undersøges desuden, hvordan uligheden ville have

været i 2014, hvis befolkningssammensætningen i forhold til alder, herkomst og

uddannelse havde været som i 1994.

Målt ved Theil-indekset er indkomsten mest ulige fordelt indenfor aldersgrupperne 18-

19, 20-24, 65-69 og 70-74 år, hvilket sandsynligvis afspejler relativ stor heterogenitet i

disse aldersgruppers erhvervsdeltagelse. Ulighed mellem aldersgrupper forklarer knap

10 pct. af den samlede indkomstulighed (når der ses bort fra andre forklarende faktorer),

mens ulighed inden for aldersgrupperne forklarer de resterende 90 pct.

Uligheden inden for gruppen af personer med dansk baggrund er højere end uligheden

blandt ikke-vestlige indvandrere og efterkommere. Blandt vestlige indvandrere er

uligheden betydeligt større end i andre herkomstgrupper. Ulighed mellem ikke-vestlige

- 2 -

indvandrere, vestlige indvandrere, efterkommere og personer med dansk baggrund

forklarer kun en ganske lille del af den samlede ulighed.

Uligheden er relativt lav indenfor grupperne af ufaglærte og faglærte, mens den er

relativt høj blandt personer med en videregående uddannelse. Opdeles befolkningen i

syv uddannelsesgrupper, kan godt 10 pct. af den samlede indkomstulighed tilskrives

forskelle mellem uddannelsesgrupperne (når der ses bort fra andre forklarende faktorer).

Befolkningssammensætningen har ændret sig de seneste 20 år, så der i 2014 er en større

andel ældre og indvandrere, og uddannelsesniveauet er højere end i 1994. I samme

periode er uligheden målt ved Theil-indekset næsten fordoblet fra 0,075 i 1994 til 0,146

i 2014. Befolkningsudviklingen i forhold til både alder, herkomst og uddannelse har

hver især trukket i retning af en mere ulige indkomstfordeling. Men der er også sket en

stor stigning i uligheden inden for de specifikke befolkningsgrupper. Samlet set kan

knap godt en fjerdedel af stigning i uligheden fra 1994 til 2014 tilskrives ændringer i

befolkningssammensætningen.

Notatet indledes med en beskrivelse af, hvordan Theil-indekset kan dekomponeres, og

derefter foretages dekomponeringer af indkomstuligheden i 2014, der belyser uligheden

indenfor og mellem alders-, herkomst- og uddannelsesgrupper. Dernæst beskrives,

hvordan befolkningssammensætningen med hensyn til alder, herkomst og uddannelse

har ændret sig de sidste 20 år. Notatet sidste afsnit beskriver, hvordan en

dekomponering af Theil-indekset kan belyse betydningen af ændringer i

befolkningssammensætningen for udviklingen i uligheden.

2 Dekomponering af Theil-indekset

Theil-indekset er et summarisk mål for uligheden, der kan additivt dekomponeres. Ved

hjælp af Theil-indekset er det således muligt at vurdere, hvor stor en del af den samlede

ulighed i befolkningen, der skyldes forskelle henholdsvis mellem og indenfor

befolkningsgrupper. For eksempel kan man forstille sig, at en del af indkomstuligheden

i Danmark skyldes forskelle mellem aldersgrupper. Det er forventeligt, at en person tæt

på pensionsalderen har en højere indkomst end en yngre person, dels fordi en ældre

person ofte vil have mere erfaring og derfor en større indkomst på arbejdsmarkedet,

men også fordi en person tæt på pensionsalderen ofte vil have større kapitalindkomst fra

en opsparet (pensions-)formue. Derudover vil personer på samme alder ikke

nødvendigvis have samme indkomst. Ved hjælp af Theil-indekset kan vi belyse, hvor

stor en del af uligheden i Danmark, der skyldes, at ældre personer ofte har højere

indkomst end yngre, og hvor stor en del, der skyldes indkomstulighed inden for de

enkelte aldersgrupper.

Theil-indekset kan dekomponeres, så den samlede ulighed består af uligheden mellem

grupperne plus en vægtet sum af uligheden inden for de enkelte grupper målt ved Theil-

indekset for gruppen. Gruppens andel af den samlede indkomst er den vægt, gruppens

- 3 -

ulighed indgår med i den samlede ulighed. Dekomponeringen kan opskrives på denne

måde:

𝑇𝑎𝑙𝑙𝑒 = ∑ 𝑠𝑖𝑙𝑛
𝑠𝑖

𝑝𝑖
+𝑘

𝑖=1 ∑ 𝑠𝑖𝑇𝑖
𝑘
𝑖=1 , (1)

hvor 𝑇𝑎𝑙𝑙𝑒 er uligheden i hele samfundet, som er delt op i k grupper, 𝑠𝑖 er gruppe i’s

andel af samfundets samlede indkomst, 𝑝𝑖 er gruppe i’s andel af analysepopulationen

og 𝑇𝑖 er uligheden i gruppe i, jf Theil (1967).
1
 Bemærk, at det første led på højre side

måler uligheden mellem grupperne ved hjælp af Theil-indekset, hvor analyseenheden er

grupper (i stedet for individer), mens andet led er den vægtede sum af uligheden

indenfor de enkelte grupper.

En ulempe ved Theil-indekset er, at det kun kan beregnes på baggrund af positive

indkomster. I 2014 var der 9.900 voksne personer, svarende til 0,2 pct. af

analysepopulationen, der havde en negativ ækvivaleret disponibel indkomst, og disse

personer indgår således ikke i beregningerne i dette notat.

3 Betydningen af alder for indkomstfordelingen

For at undersøge i hvilken grad indkomstuligheden i Danmark blot afspejler, at personer

tæt på pensionsalderen typisk har en højere indkomst end yngre (og ældre) personer, er

befolkningen opdelt i aldersgrupper med fem alderstrin i hver.
2
 Theil-indekset for hele

befolkningen var 0,146 i 2014, indkomstuligheden mellem aldersgrupperne er 0,014, og

den vejede sum af uligheden inden for aldersgrupperne er 0,132. Indkomstulighed

mellem aldersgrupperne forklarer således kun cirka ti pct. af den samlede

indkomstulighed (når der ses bort fra andre forklarende faktorer), mens ulighed inden

for aldersgrupperne forklarer de resterende 90 pct.

Ved at sammenligne de enkelte aldersgruppes andel af befolkningen med den andel,

gruppen har af den samlede indkomst kan man få et indtryk af uligheden mellem

aldersgrupperne. Aldersgrupperne mellem 40 og 69 år har en større del af indkomsten,

end de udgør af befolkningen, mens det omvendte er gældende for de øvrige

aldersgrupper, jf. 1. og 2. søjle i tabel 3.1. Intuitionen bag Theil-indekset er at måle,

hvor stor afvigelsen er mellem den faktiske indkomstfordeling og den

indkomstfordeling, der ville være, hvis alle grupper havde en del af indkomsten

proportional med gruppens del af den samlede befolkning. Således er eksempelvis

bidraget fra aldersgruppen mellem 35 og 39 år til Theil-indekset for indkomstuligheden

mellem aldersgrupperne begrænset, fordi gruppens andel af den samlede indkomst stort

set svarer til gruppens andel af befolkningen, jf. 3. søjle i tabel 3.1.

1 Theil, H. (1967): Economics and Information Theory. North-Holland Publishing Company.

2 Analysen er også foretaget, hvor hvert alderstrin behandles som en gruppe, og resultaterne af denne analyse er stor set

sammenfaldende med den beskrevet i notatet.

- 4 -

De enkelte aldersgruppers bidrag til Theil-indekset mellem aldersgrupperne beregnes

ved hjælp af den naturlige logaritme til forholdet mellem aldersgruppens andel af den

samlede indkomst og gruppens andel af analysepopulationen. Hvis gruppen har en

mindre andel af indkomsten, end gruppes størrelse berettiger til, vil forholdet være

mindre end en, og logaritmen bliver derved negativ. Omvendt hvis gruppen har en

større del af indkomsten end af analysepopulationen, vil logaritmen og dermed

gruppens bidrag til Theil-indekset mellem grupperne være positivt. Når logaritmen til

forholdet mellem indkomst- og populationsandel er beregnet, fremkommer gruppens

bidrag til uligheden mellem grupperne ved at vægte logaritmen med gruppens andel af

den samlede indkomst. Dette bidrag fremgår af 3. søjle i tabel 3.1.

Tabel 3.1. Fordeling af ækvivaleret disponibel indkomst mellem og indenfor aldersgrupper.

2014.

 Andel af

analysepopu

lationen (𝑝𝑖)

Andel af

indkomsten

(𝑠𝑖)

Bidrag til

Theil

mellem

aldersgrupp

erne
1

Theil for

gruppen (𝑇𝑖)
Bidrag til

Theil

indenfor

aldersgrupp

erne
2

18-19 år 0,032 0,028 -0,004 0,190 0,005

20-24 år 0,081 0,055 -0,021 0,167 0,009

25-29 år 0,073 0,056 -0,015 0,113 0,006

30-34 år 0,069 0,063 -0,005 0,094 0,006

35-39 år 0,079 0,078 -0,002 0,100 0,008

40-44 år 0,087 0,091 0,004 0,114 0,010

45-49 år 0,093 0,104 0,011 0,134 0,014

50-54 år 0,089 0,106 0,019 0,126 0,013

55-59 år 0,080 0,101 0,023 0,131 0,013

60-64 år 0,076 0,091 0,016 0,128 0,012

65-69 år 0,080 0,084 0,004 0,178 0,015

70-74 år 0,062 0,059 -0,003 0,166 0,010

75-79 år 0,042 0,037 -0,005 0,121 0,005

80-84 år 0,028 0,023 -0,004 0,120 0,003

85-90 år 0,017 0,014 -0,003 0,108 0,002

Over 90 år 0,010 0,008 -0,001 0,139 0,001

I alt 1 1 0,014 - 0,132
1) Beregnes som 𝑠𝑖 ∗ ln⁡(

𝑠𝑖

𝑝𝑖
)

2) Beregnes som 𝑠𝑖 ∗ 𝑇𝑖

Anm.: Delene summer ikke på grund af afrunding.

Kilde: Egne beregninger på baggrund af registerdata.

Målt ved Theil-indekset er indkomsten mest ulige fordelt i aldersgrupperne 18-19, 20-

24, 65-69 og 70-74 år, jf. 4. søjle i tabel 3.1. Blandt de unge er årsagen formentlig, at en

del har indkomst fra et fuldtidsarbejde, mens andre i samme aldersgruppe bor hos deres

- 5 -

forældre og eksempelvis har SU for hjemmeboende som eneste indtægt.
3
 Blandt de

ældre er årsagen til den relativt store ulighed formentlig, at en del stadig er på

arbejdsmarkedet, mens en stor del er gået på pension. Den enkelte aldersgruppes bidrag

til Theil-indekset inden for aldersgrupperne beregnes ved at gange Theil-indekset for

gruppen med gruppens andel af den samlede indkomst, jf. 4. søjle i tabel 3.1.

4 Betydningen af herkomst for indkomstfordelingen

Andelen af indvandrere i befolkningen er stigende, og det er derfor interessant, hvordan

indkomstuligheden er fordelt mellem herkomstgrupper. Den samlede indkomstulighed i

Danmark målt ved Theil-indekset er som nævnt 0,146 i 2014. Uligheden mellem

herkomstgrupper er 0,004, mens den er 0,142 indenfor grupperne, jf. tabel 4.1 Ulighed

mellem herkomstgrupperne er altså årsag til 3 pct. af den samlede ulighed, når der ikke

korrigeres for andre forskelle mellem grupperne, mens forskelle indenfor grupperne er

årsag til den resterende del af uligheden.

Tabel 4.1. Fordelingen af ækvivaleret disponibel indkomst mellem og indenfor

herkomstgrupper.2014.

 Andel af

analysepop

ulationen

(𝑝𝑖)

Andel af

indkomsten

(𝑠𝑖)

Bidrag til

Theil

mellem

herkomstgr

upperne
1

Theil for

gruppen

(𝑇𝑖)

Bidrag til

Theil

indenfor

herkomstgr

upperne
2

Dansk

baggrund 0,898 0,920 0,022 0,139 0,128

Ikke-vestilige

indvandrere 0,055 0,039 -0,013 0,135 0,005

Ikke-vestilige

efterkommere 0,010 0,007 -0,003 0,138 0,001

Vestlige

indvandrere 0,035 0,033 -0,002 0,259 0,008

Vestlige

efterkommere 0,002 0,002 0,000 0,180 0,000

I alt 1 1 0,004 - 0,142
1) Beregnes som 𝑠𝑖 ∗ ln⁡(

𝑠𝑖

𝑝𝑖
)

2) Beregnes som 𝑠𝑖 ∗ 𝑇𝑖

Anm.: Delene summer ikke på grund af afrunding.

Kilde: Egne beregninger på baggrund af registerdata.

Personer med dansk baggrund har en større del af den samlede indkomst, end de udgør

af analysepopulationen, mens både ikke-vestlige indvandrere og efterkommere samt

vestlige indvandrer har en mindre del af indkomsten end af analysepopulationen. En af

3 Selv når alderstrinene undersøges hver for sig, er der relativt stor indkomstulighed blandt de unge.

- 6 -

forklaringerne på dette kan dog være, at disse grupper typisk består af flere yngre

mennesker end gruppen af personer med dansk baggrund. Det er gruppen af personer

med dansk baggrund og gruppen af ikke-vestlige indvandrere, der bidrager mest til

uligheden mellem herkomstgrupperne. Bidraget fra gruppen af personer med dansk

baggrund er relativt stort, primært fordi gruppen har en stor del af den samlede

indkomst, mens bidraget fra gruppen af ikke-vestlige indvandrere er relativt stort,

primært fordi der er stor forskel på gruppens andel af befolkningen og af den samlede

indkomst.

Uligheden inden for gruppen af personer med dansk baggrund er højere end uligheden

blandt ikke-vestlige indvandrere og efterkommere. Ikke-vestlige indvandrere er den

herkomstgruppe, hvor uligheden er mindst. Modsat er vestlige indvandrere den gruppe,

hvor uligheden er størst, og uligheden i gruppen er betydeligt større end i de andre

grupper. Da vestlige indvandrere kun har en relativt lille del af den samlede indkomst,

er bidraget til Theil-indekset indenfor grupperne dog relativt beskedent.

5 Betydningen af uddannelse for indkomstfordelingen

Der er en klar sammenhæng mellem uddannelsesniveau og indkomstniveau, og det er

derfor interessant at se, hvor meget af uligheden, der kan tilskrives indkomstforskelle

mellem uddannelsesgrupper. Opdeles befolkningen i de syv uddannelsesgrupper,

uoplyst uddannelsesniveau, ufaglært, gymnasial, faglært, kort, mellemlang og lang

videregående uddannelse, er uligheden mellem grupperne 0,016, jf. tabel 5.1.
4
 Det

svarer til, at godt 10 pct. af den samlede indkomstulighed skyldes forskelle mellem

uddannelsesgrupperne (når der ses bort fra andre forklarende faktorer). Uligheden

indenfor uddannelsesgrupperne er 0,130. Hvis analysen foretages med flere

uddannelsesgrupper, for eksempel uddannelsesretninger, vil uligheden indenfor

uddannelsesgrupperne sandsynligvis være lavere, fordi hver gruppe vil være mere

homogen. Modsat vil uligheden mellem grupperne sandsynligvis være højere. Den

samlede ulighed svarer altid til summen af uligheden mellem og indenfor grupperne.

Personer med kompetencegivende uddannelser har en større andel af den samlede

indkomst, end deres andel af befolkningen tilsiger. Særligt gruppen af personer med en

lang videregående uddannelse har en relativt stor del af indkomsten. Omvendt har

ufaglærte og gruppen af personer med en gymnasial uddannelse som højeste uddannelse

en lavere del af den samlede indkomst, end de udgør af befolkningen.

4 Personer med uoplyst uddannelse i 2014 er typisk indvandrere.

- 7 -

Tabel 5.1. Fordeling af ækvivaleret disponibel indkomst mellem og indenfor

uddannelsesgrupper. 2014.

 Andel af

analysepopu

lationen (𝑝𝑖)

Andel af

indkomsten

(𝑠𝑖)

Bidrag til

Theil

mellem

uddannelses

grupperne
1

Theil for

gruppen (𝑇𝑖)
Bidrag til

Theil

indenfor

uddannelses

grupperne
2

Uoplyst

uddannelse 0,040 0,032 -0,007 0,287 0,009

Ufaglært 0,269 0,222 -0,043 0,108 0,024

Gymnasial

uddannelse 0,085 0,074 -0,011 0,222 0,016

Faglært 0,326 0,327 0,001 0,092 0,030

KVU 0,051 0,057 0,006 0,128 0,007

MVU 0,151 0,174 0,025 0,136 0,024

LVU 0,077 0,114 0,044 0,175 0,020

I alt 1 1 0,016 - 0,130
1) Beregnes som 𝑠𝑖 ∗ ln⁡(

𝑠𝑖

𝑝𝑖
)

2) Beregnes som 𝑠𝑖 ∗ 𝑇𝑖

Anm.: Befolkningen er opdelt i uddannelsesgrupper på baggrund af den højeste fuldførte uddannelse. Delene summer

ikke på grund af afrunding.

Kilde: Egne beregninger på baggrund af registerdata.

Uligheden er relativt lav indenfor grupperne af faglærte og ufaglærte, mens den er

relativt høj blandt personer med en videregående uddannelse. En forklaring på den

relativt høje ulighed blandt personer med en videregående uddannelse er, at lønnen

typisk stiger relativt meget med alderen/erfaring. Som eksempel viser figur 5.1 den

ækvivalerede disponible indkomst for ufaglærte og personer med en lang videregående

uddannelse. Sammenlignes medianen for de to grupper er det tydeligt, at indkomsten

stiger betydeligt mere med alderen for personer med en lang uddannelse end for

ufaglærte, og uligheden er derfor højere blandt dem med en lang uddannelse når der

ikke tages højde for alder.

Da uligheden blandt personer med en videregående uddannelse er relativt høj og

uligheden blandt personer uden uddannelse er relativt lav, vil en stigning i antallet af

personer med en videregående uddannelse alt andet lige øge uligheden i befolkningen.

- 8 -

Figur 5.1. Ækvivaleret disponibel indkomst for ufaglærte og personer med en lang

videregående uddannelse opdelt efter alder. 2014.

Kilde: Egne beregninger på baggrund af registerdata.

Ligesom blandt dem med videregående uddannelser er der relativt stor ulighed blandt

personer med uoplyst uddannelse og blandt personer med en gymnasial uddannelse,

hvilket sandsynligvis også afspejler relativ stor heterogenitet i gruppernes

beskæftigelse.
5

6 Ændringer i befolkningssammensætningen

I dette afsnit belyses, hvordan uligheden ville have været i 2014, hvis

befolkningssammensætningen i forhold til alder, herkomst og uddannelse var som i

1994. Grunden til, vi undersøger befolkningssammensætningen netop i forhold til de tre

faktorer, er, at befolkningssammensætningen de sidste 20 år har ændret sig en del netop

med hensyn til disse. Derudover har både alder, uddannelse og herkomst typisk

indflydelse på en persons muligheder på arbejdsmarkedet og dermed indkomsten.

Lønnen stiger typisk med alderen og uddannelsesniveauet, og en indvandrer, der ikke

taler dansk, kan have andre muligheder på arbejdsmarkedet end en person med dansk

baggrund.

5 En del af heterogeniteten i beskæftigelsen/indkomsten for personer med gymnasial uddannelse kan skyldes, at en del af disse

personer enten er i gang med en videregående uddannelse, eller at de reelt har en højere uddannelse, som ikke er registeret, fordi

den er gennemført i udlandet.

- 9 -

En mindre andel af befolkningen er under 50 år i 2014 end i 1994, mens der modsat er

en større andel over 50 år i 2014, jf. figur 6.1. Det er særligt aldersgrupperne 25-29 og

30-34, der udgør en mindre andel af befolkningen i 2014. Disse aldersgrupper er

karakteriseret ved relativ lav ulighed inden for aldersgruppen i 2014, jf. tabel 3.1.

Omvendt er der især en større andel i aldersgruppen 65-69 år i 2014 sammenlignet med

i 1994, og denne aldersgruppe er i 2014 kendetegnet ved relativ stor ulighed, jf. tabel

3.1.
6
 Alt andet lige vil denne udvikling i befolkningens aldersmæssige sammensætning

således trække i retning af øget ulighed.

Figur 6.1. Alderssammensætningen i 1994 og 2014.

Kilde: Egne beregninger på baggrund af registerdata.

6 Uligheden inden for aldersgrupperne er ligeledes anderledes i 2014 end i 1994, jf. evt. bilagsfigur 8.1. Uligheden er højere for alle

aldersgrupper i 2014 end i 1994, men særligt uligheden i aldersgruppen 65-69 år er steget, hvilket kan skyldes ændringer i

gruppens beskæftigelsesgrad.

- 10 -

Andelen af personer med dansk baggrund i befolkningen er lavere i 2014, end den var i

1994, mens andelen af både vestlige og ikke-vestlige indvandrere er steget, jf. figur 6.2.

I 2014 var der relativt stor ulighed i gruppen af vestlige indvandrere, mens der var

relativt lav ulighed blandt de ikke-vestlige indvandrere, jf. tabel 4.1.
 7

 Det er således

ikke åbenlyst, om den større andel indvandrere i befolkningen alt andet lige har trukket i

retning af en mere eller mindre ulige indkomstfordeling.

Figur 6.2. Herkomstsammensætningen i 1994 og 2014.

Kilde: Egne beregninger på baggrund af registerdata.

7 Uligheden er højere i 2014 end i 1994 for alle herkomstgrupper, se evt. bilagsfigur 8.2.

- 11 -

Generelt er uddannelsesniveauet højere i 2014, end det var i 1994, jf. figur 6.3. Der er

en mindre andel ufaglærte og en større andel med en kompetencegivende uddannelse.

Særligt andelen med en videregående uddannelse er højere i 2014 end i 1994.

Uligheden blandt de ufaglærte er relativt lav, mens uligheden blandt personer med en

videregående uddannelse er relativt høj, jf. tabel 5.1, så alt andet lige bør en mindre

andel ufaglærte og en større andel med en videregående uddannelse medføre større

ulighed.

Figur 6.3. Uddannelsessammensætningen i 1994 og 2014.

Anm.: Befolkningen er opdelt i uddannelsesgrupper på baggrund af den højeste fuldførte uddannelse

Kilde: Egne beregninger på baggrund af registerdata.

I 1994 var der hele 11 pct. af analysepopulationen, der ikke var uddannelsesoplysninger

om, i 2014 er tallet faldet til 4 pct. En stor del af personerne med uoplyst

uddannelsesbaggrund i 1994 var ældre personer, mens størstedelen med uoplyst

uddannelsesbaggrund i 2014 er indvandrere. Også når der ses bort fra andelen af

personer med uoplyst uddannelsesbaggrund, er udviklingen i befolkningens

uddannelsesniveau fra 1994 til 2014 gået i retningen af en større andel med en med

kompetencegivende uddannelse, jf. evt. bilagsfigur 8.4.

- 12 -

Samlet set er uligheden steget fra 0,075 i 1994 til 0,146 i 2014. Uligheden målt ved

Theil-indekset er altså dobbelt så høj i 2014 som i 1994. Både uligheden indenfor og

mellem alders-, herkomst- og uddannelsesgrupperne er steget, jf. tabel 6.1. Uligheden

mellem herkomstgrupperne er fire gange så høj i 2014 som i 1994, men er stadig på et

relativt lavt niveau.

Tabel 6.1. Ulighed indenfor og mellem alders-, herkomst-, og uddannelsesgrupper.

 Theil indenfor grupperne Theil mellem grupperne

 1994 2014 Forhold 1994 2014 Forhold

Alder 0,068 0,132 1,9 0,007 0,014 2,0

Herkomst 0,074 0,142 1,9 0,001 0,004 4,0

Uddannelse 0,067 0,130 1,9 0,007 0,016 2,3

Anm.: Populationen er opdelt i 16 aldersgrupper med 5 årgange i hver, 5 herkomstgrupper (dansk baggrund, vestlige

indvandrere, vestlige efterkommere, ikke-vestlige indvandrere og ikke-vestlige efterkommere) eller 7

uddannelsesgrupper (uoplyst uddannelse, ufaglært, gymnasial, faglært, KVU, MVU og LVU).

Kilde: Egne beregninger på baggrund af registerdata.

7 Betydningen af ændringer i befolkningssammensætningen for uligheden

Ved at udnytte muligheden for at dekomponere Theil-indekset kan det belyses, hvilken

betydning ændringer i befolkningssammensætningen har for udviklingen i uligheden.

Konkret vil vi her undersøge, hvordan uligheden ville have været i 2014, hvis

befolkningssammensætningen havde været som i 1994.

Dekomponeringen af Theil-indekset i (1) kan alternativt opskrives på denne måde
8
:

𝑇𝑎𝑙𝑙𝑒 = ∑ 𝑠𝑖𝑙𝑛
𝑦𝑖̅

𝑦̅
+𝑘

𝑖=1 ∑ 𝑠𝑖𝑇𝑖
𝑘
𝑖=1 , (2)

hvor 𝑇𝑎𝑙𝑙𝑒 er uligheden i hele samfundet, som er delt op i k grupper, 𝑠𝑖 er gruppe i’s

andel af samfundets samlede indkomst, 𝑦𝑖̅ er gennemsnitsindkomsten i gruppe i, 𝑦̅ er

gennemsnitsindkomsten i hele samfundet og 𝑇𝑖 er uligheden i gruppe i. Første led på

højresiden af (2) måler uligheden mellem grupperne, og anden led måler uligheden

indenfor grupperne. Uligheden indenfor grupperne måles ved hjælp af Theil-indekset

8
 Omskrivningen fremkommer ved at se at

𝑠𝑖

𝑝𝑖
=

𝑦𝑖
𝑦𝑎𝑙𝑙𝑒
𝑛𝑖

𝑛𝑎𝑙𝑙𝑒

=
𝑦𝑖∗𝑛𝑎𝑙𝑙𝑒

𝑛𝑖∗𝑦𝑎𝑙𝑙𝑒
=

(
𝑦𝑖∗𝑛𝑎𝑙𝑙𝑒
𝑛𝑎𝑙𝑙𝑒

)

(
𝑛𝑖∗𝑦𝑎𝑙𝑙𝑒
𝑛𝑎𝑙𝑙𝑒

)
=

𝑦𝑖

(
𝑛𝑖∗𝑦𝑎𝑙𝑙𝑒
𝑛𝑎𝑙𝑙𝑒

)
=

(
𝑦𝑖
𝑛𝑖
)

[
(
𝑛𝑖∗𝑦𝑎𝑙𝑙𝑒
𝑛𝑎𝑙𝑙𝑒

)

𝑛𝑖
]

=
𝑦𝑖̅

(
𝑛𝑖∗𝑦𝑎𝑙𝑙𝑒
𝑛𝑎𝑙𝑙𝑒

)∗(
1

𝑛𝑖
)
=

𝑦𝑖̅

(
𝑦𝑎𝑙𝑙𝑒
𝑛𝑎𝑙𝑙𝑒

)
=

𝑦𝑖̅

𝑦𝑎𝑙𝑙𝑒̅̅ ̅̅ ̅̅ ̅
,

hvor 𝑠𝑖 er gruppe is andel af den samlede indkomst, 𝑝𝑖 er gruppe is andel af befolkningen, 𝑦𝑖 er den samlede

indkomst i gruppe i, 𝑦𝑎𝑙𝑙𝑒 er den samlede indkomst i befolkningen, 𝑛𝑖 er antallet af personer i gruppe i, 𝑛𝑎𝑙𝑙𝑒 er

antallet af personer i hele befolkningen 𝑦𝑖̅ er gennemsnitsindkomsten i gruppe i og 𝑦̅ er gennemsnitsindkomsten i hele

befolkningen.

- 13 -

for den enkelte gruppe, og denne er uafhængig af gruppens størrelse. Uligheden mellem

grupperne beregnes ved hjælp af logaritmen til forholdet mellem

gennemsnitsindkomsten i gruppen og den gennemsnitlige indkomst i hele

analysepopulationen. Gennemsnitsindkomsten i gruppen er uafhængig af gruppens

størrelse, men den gennemsnitlige indkomst for hele analysepopulationen afhænger

både af indkomsten i de enkelte grupper og af gruppernes andel af den samlende

population. Når vi vil beregne, hvordan uligheden ville have været i 2014, hvis

befolkningssammensætningen havde været som i 1994, lader vi således uligheden i de

enkelte grupper og de enkelte gruppers gennemsnitsindkomst være, som de faktisk er i

2014. Den gennemsnitlige indkomst for hele analysepopulationen og de enkelte

gruppers andel af den samlede indkomst beregnes derimod med udgangspunkt i

befolkningssammensætningen i 1994. Med udgangspunkt i den gennerelle formel for

dekomponeringen af Theil-indekset, jf. (2), kan beregningen opskrives på denne måde:

𝑇2014⁡𝑚𝑒𝑑⁡𝑏𝑒𝑓⁡𝑠𝑜𝑚⁡𝑖⁡1994

=∑
𝑦̅2014,𝑖 ∗ 𝑝1994,𝑖

∑ 𝑦̅2014,𝑗 ∗ 𝑝1994,𝑗
𝑘
𝑗=1

∗ ln⁡(
𝑦̅2014,𝑖

∑ 𝑦̅2014,ℎ ∗ 𝑝1994,ℎ
𝑘
ℎ=1

)

𝑘

𝑖=1

+∑
𝑦̅2014,𝑖 ∗ 𝑝1994,𝑖

∑ 𝑦̅2014,𝑗 ∗ 𝑝1994,𝑗
𝑘
𝑗=1

∗ 𝑇2014,𝑖

𝑘

𝑖=1

hvor 𝑦̅2014,𝑖 er gennemsnitsindkomsten i gruppe i i 2014, 𝑝1994,𝑖 er gruppe i’s andel af

befolkningen i 1994, 𝑇2014,𝑖 er uligheden i gruppe i i 2014, og der er k forskellige

grupper. Første led på højresiden er uligheden mellem grupperne og andet led er den

vægtede ulighed indenfor grupperne. Bemærk, at hvis populationsandelene for 2014

indsættes i stedet for populationsandelene i 1994 svarer denne formel til formlen i (2).

Befolkningsudviklingen i forhold til både alder, herkomst og uddannelse har hver især

trukket i retning af en mere ulige indkomstfordeling, se tabel 7.1. Hvis befolkningens

aldersfordeling i 2014 havde været som i 1994, havde uligheden målt ved Theil-

indekset alt andet lige været 0,144 i stedet for 0,146. Tilsvarende ville uligheden have

været henholdsvis 0,142 og 0,127, hvis befolkningssammensætningen i forhold til

herkomst og uddannelse havde været som i 1994.
9,10

9 Der er en betydeligt større andel med uoplyst uddannelse i 1994 end i 2014, hvilket primært skyldes manglende oplysninger om

ældres uddannelse i 1994. Derfor er andelen med uoplyst uddannelse i beregningen af uddannelsessammensætningens betydning

holdt fast på 2014-niveau og uddannelsessammensætningen blandt dem med oplyst uddannelse antages at være som i 1994. Hvis

andelen med uoplyst uddannelse og uddannelsesfordelingen i øvrigt var som i 1994 ville uligheden have været 0,148 i 2014, fordi

der er meget stor ulighed i gruppen med uoplyst uddannelse.

10 Betragtes de studerende som en særskilt gruppe, så der er otte uddannelseskategorier i stedet for syv, er Theil-indekset 0,134, hvis

uddannelsessammensætningen var som i 1994.

- 14 -

Tabel 7.1. Ulighed i den ækvivalerede disponible indkomst i 2014.

 Theil-indeks

Det faktiske 0,146

Med aldersfordeling som i 1994 0,144

Med herkomstfordeling som i 1994 0,142

Med uddannelsesfordeling som i 1994
1

0,137

Med fordeling af alder, herkomst og uddannelse som i 1994 0,126

1) Der er en betydeligt større andel med uoplyst uddannelse i 1994 end i 2014, hvilket primært skyldes manglende

oplysninger om ældres uddannelse i 1994. Derfor er andelen med uoplyst uddannelse i denne beregning holdt fast på

2014-niveau og uddannelsessammensætningen blandt dem med oplyst uddannelse antages at være som i 1994. I

beregningen, hvor der både tages højde for alder, uddannelse og herkomst, indgår uoplyst uddannelse som en kategori

på lige fod med de andre uddannelseskategorier, men personer over 75 år opdeles alene efter alder og herkomst og

ikke efter uddannelse.

Kilde: Egne beregninger på baggrund af registerdata.

Det kan på tilsvarende vis beregnes, hvordan uligheden ville have været i 2014, hvis

befolkningssammensætningen både i forhold til alder, herkomst og uddannelse var som

i 1994. Der opstilles 440 mulige befolkningsgrupper, og der opgøres, hvor stor en del af

befolkningen der er i de enkelte grupper i henholdsvis 1994 og 2014.
11

 Uligheden målt

ved Theil-indekset var 0,146 i 2014, men hvis befolkningen havde været sammensat

som i 1994 med hensyn til både alder, herkomst og uddannelse ville uligheden blot have

været 0,126.
12

 Det er altså godt en fjerdedel af stigningen i uligheden fra 1994 til 2014,

der kan tilskrives ændringer i befolkningssammensætningen.
13

 Det er både uligheden

mellem og indenfor befolkningsgrupperne, der ville have været lavere, hvis

befolkningssammensætningen havde været som 1994, jf. tabel 7.2.
14

11 På grund af manglende uddannelsesoplysninger om den ældre del af befolkningen (særligt i 1994), opdeles personer over 74 år

ikke efter uddannelse, men alene efter alder og herkomst. De 440 mulige befolkningsgrupper fremkommer således: 12

aldersgrupper under 75 år*5 herkomstgrupper*7 uddannelsesgrupper+4 aldersgrupper over 75 år*5 herkomstgrupper. Se i øvrigt

bilag 2 for nærmere beskrivelse af befolkningsgrupperne i analysen.

12 Hvis studerende betragtes som en særskilt uddannelsesgruppe, så der er otte uddannelseskategorier i stedet for syv, er Theil-

indekset 0,123, hvis befolkningssammensætningen var som i 1994.

13 Det er dog vigtig at være opmærksom på, at det er muligt, at uligheden og gennemsnitsindkomsten indenfor den enkelte gruppe

også er påvirket af befolkningssammensætningen, men i beregningerne holdes de fast på 2014-niveau. Eksempelvis er uligheden

blandt personer med en mellemlang videregående uddannelse vokset relativt meget fra 1994 til 2014, hvilket kan hænge sammen

med, at gruppen udgør en større del af befolkningen i 2014 end i 1994, jf. bilagsfigur 8.4 og figur 6.3.

14 98 pct. af befolkningen er i en gruppe, hvor uligheden indenfor gruppen er højere i 2014 end den var i 1994.

- 15 -

Tabel 7.2. Uligheden i den ækvivalerede disponible indkomst

 1994 2014 2014 med

befolkningssamme

nsætning som i

1994

GE(1) mellem

befolkningsgrupperne

0,013 0,030 0,022

GE(1) indenfor

befolkningsgrupperne

0,061 0,116 0,104

GE(1) 0,075 0,146 0,126

Kilde: Egne beregninger på baggrund af registerdata.

- 16 -

8 Bilagsfigurer

Bilagsfigur 8.1. Ulighed indenfor aldersgrupperne.

Kilde: Egne beregninger på baggrund af registerdata.

Bilagsfigur 8.2. Ulighed indenfor herkomstgrupperne.

Kilde: Egne beregninger på baggrund af registerdata.

- 17 -

Bilagsfigur 8.3. Uddannelsessammensætningen i 1994 og 2014, når der ses bort fra personer

med uoplyst uddannelse.

Anm.: Befolkningen er opdelt i uddannelsesgrupper på baggrund af den højeste fuldførte uddannelse

Kilde: Egne beregninger på baggrund af registerdata.

Bilagsfigur 8.4. Ulighed indenfor uddannelsesgrupperne.

Anm.: Befolkningen er opdelt i uddannelsesgrupper på baggrund af den højeste fuldførte uddannelse

Kilde: Egne beregninger på baggrund af registerdata.

- 18 -

9 Bilag 2: Befolkningsgrupper i dekomponering af uligheden

Der opstilles 440 mulige befolkningsgrupper for at belyse, hvordan uligheden ville have

været i 2014, hvis befolkningssammensætningen i forhold til alder, uddannelse og

herkomst var som i 1994. På grund af manglende uddannelsesoplysninger om den ældre

del af befolkningen (særligt i 1994), opdeles personer over 74 år ikke efter uddannelse,

men alene efter alder og herkomst. Det er ikke alle mulige grupper, der faktisk er

personer i, jf. tabel 9.1. For eksempel er der hverken i 1994 eller 2014 nogle vestlige

indvandrere under 20 år med en lang videregående uddannelse. Der er ligeledes nogle

grupper, der indeholder personer i et år, men ikke i det andet. Der er 5 grupper, der

indeholder personer i 1994, men ikke i 2014. De 5 grupper består alle af personer under

20 år med videregående uddannelse, og i 1994 er der tilsammen 27 personer i de 5

grupper. Da et så lille antal personer ikke har indflydelse på analysens resultater, ses der

bort fra de 5 grupper både i 1994 og 2014. Der er 28 grupper, der indeholder personer i

2014, men ikke i 1994. Alle disse grupper består af ikke-vestlige efterkommere over 45

år, og der er i alt 187 personer i de 28 grupper. Da vi ønsker at undersøge, hvordan

uligheden ville have været, hvis befolkningssammensætningen var som i 1994, og da de

28 grupper ikke fandtes i befolkningen i 1994, ser vi bort fra grupperne i beregningerne

i dette notat. Der optræder i alt 393 forskellige befolkningsgrupper i vores beregning.

Tabel 9.1 Befolkningsgrupper i beregningen af uligheden i 2014 med 1994-

befolkningssammensætningen i forhold til både alder, uddannelse og herkomst.

 Antal grupper

Mulige 440

Indeholder ingen personer i hverken 1994 eller 2014 14

Indeholder personer i 1994, men ikke i 2014 5 (27 personer)

Indeholder personer i 2014, men ikke i 1994 28 (187 personer)

Med i beregningen 393

Anm.: De 440 mulige befolkningsgrupper fremkommer således: 12 aldersgrupper under 75 år*5 herkomstgrupper*7

uddannelsesgrupper+4 aldersgrupper over 75 år*5 herkomstgrupper

Kilde: Egne beregninger på bagrund af registerdata

