

Dekomponering af den stigende Gini-koefficient.docx

 d. 07.10.2016

Marie Møller Kjeldsen (DORS)

Dekomponering af den stigende Gini-koefficient

I dette notat dekomponeres henholdsvis de seneste 10 og de seneste

20 års stigning i Gini-koefficienten for at bestemme forskellige

indkomsttypers bidrag til udviklingen. Først undersøges bidraget fra

de overordnede indkomsttyper arbejds-, kapital- og

overførselsindkomst samt skat, og derefter undersøges bidraget fra

forskellige typer kapital- og overførselsindkomst. Analysen viser, at

blandt kapitalindkomsterne har særligt aktieindkomsterne bidraget

til den stigende ulighed, mens det blandt overførselsindkomsterne

primært er dagpenge og pensioner.

Uligheden i den ækvivalerede disponible indkomst har været støt stigende de seneste 20

år. Notatet indledes med en beskrivelse af, hvordan Gini-koefficienten i et givet år kan

dekomponeres, og hvordan forskellige indkomsttyper bidrager til uligheden i et givet år.

Dernæst beskrives det, hvordan udviklingen i uligheden kan dekomponeres, og det

undersøges, hvordan indkomsttyperne har bidraget til den stigende ulighed. Første del af

analysen har fokus på de overordnede indkomsttyper kapital-, arbejds- og

overførselsindkomst samt skatter, mens sidste del præsenterer en nærmere analyse af

bidraget til ulighedsstigningen fra forskellige typer kapitalindkomst og forskellige typer

overførselsindkomst. Notatet er et supplement til analysen præsenteret i kapitlet

”Indkomst- og formuefordeling” i De Økonomiske Råds efterårsrapport 2016.

Dekomponering af Gini-koefficienten

Den disponible indkomst (D) er summen af arbejdsindkomst (A), kapitalindkomst (K),

offentlige indkomstoverførsler (O) og øvrige indkomster (Ø) fratrukket direkte skatter

(S):

D=A+K+O+Ø-S (1)

I beregningerne dækker arbejdsindkomster over lønindkomster og personlig indkomst

fra selvstændig virksomhed. Overførselsindkomster dækker over kontanthjælp,

dagpenge, folkepension, SU, børnepenge, boligstøtte mv. Kapitalindkomster dækker

primært over renteindtægter, aktieindkomster og lejeværdi af egen bolig fratrukket

renteudgifter. Øvrige indkomster består af en række andre indkomsttyper blandt andet af

udbetaling af private og arbejdsgiveradministrerede pensioner, der ikke umiddelbart

passer ind i en af de øvrige indkomstkategorier.

- 2 -

Gini-koefficienten kan dekomponeres, så det kan bestemmes, hvor stor en del af den

samlede indkomstulighed der kan tilskrives de forskellige indkomsttyper:

𝐺𝐷 =
𝐴

𝐷
𝐶𝐴 +

𝐾

𝐷
𝐶𝐾 +

𝑂

𝐷
𝐶𝑂 +

Ø

𝐷
𝐶Ø +

𝑆

𝐷
𝐶𝑆 (2)

Hvor 𝐺𝐷 er Gini-koefficienten for den disponible indkomst og 𝐶𝑘 er

koncentrationskoefficienten for indkomsttype k, jf. Lerman og Yitzhaki (1985).
1

Koncentrationskoefficienten, 𝐶𝑘, er et udtryk for, hvor (u)lige indkomsttypen er fordelt,

og hvordan indkomsttypen er korreleret med fordelingen af den samlede disponible

indkomst. Koncentrationskoefficienten for en given indkomsttype kan beregnes som

produktet af Gini-koefficienten for indkomsttypen og en “Gini-korrelation” mellem

fordelingen af den disponible indkomst og den givne indkomsttype.
2
 Jo mere ulige

indkomsttypen er fordelt i forhold til fordelingen af den disponible indkomst, jo højere

vil koncentrationskoefficienten være. Den enkelte indkomsttypes bidrag til Gini-

koefficienten er produktet mellem indkomsttypens koncentrationskoefficient og andel af

den samlede indkomst.

Arbejdsindkomsterne er den indkomsttype, der bidrager mest til Gini-koefficienten, jf.

tabel 1. Det skyldes dog primært, at arbejdsindkomst er den indkomsttype, der udgør

den største del af den samlede disponible indkomst.

Tabel 1. Indkomsttypernes bidrag til Gini-koefficienten

 1994 2004 2014

Kapitalindkomster 0,03 0,05 0,08

Arbejdsindkomster 0,41 0,41 0,40

Overførselsindkomster -0,08 -0,08 -0,07

Øvrige indkomster 0,03 0,03 0,03

Skat -0,18 -0,18 -0,17

Gini-koefficient 0,21 0,23 0,27

Anm.: Delene summer ikke på grund af afrunding. Der er en række databrud i opgørelsen af aktieindkomster, men

opgørelsen er nogenlunde konsistent fra 2001 og frem. Alle tre år i tabellen er kendetegnet ved negativt outputgap.

Kilde: Egne beregninger på baggrund af registerdata

I 2014 svarer kapitalindkomsternes bidrag til uligheden til en femtedel af

arbejdsindkomsternes bidrag, selvom kapitalindkomsterne kun svarer til omkring en

1 Lerman, R.I. og S. Yitzhaki (1985): Income Inequality Effects by Income Source: A New Approach and Applications to the United

States. Review of Economics and Statistics, 67 (1), s. 151-156.

2 Gini-korrelationen beregnes som 𝐶𝑜𝑣{𝑦𝑘 , 𝐹(𝑦)}/𝐶𝑜𝑣{𝑦𝑘 , 𝐹(𝑦𝑘)}, hvor 𝐹(𝑦) og 𝐹(𝑦𝑘) er den kumulative fordeling af henholdsvis

de disponible indkomster og af indkomsttype k.

- 3 -

tiendedel af arbejdsindkomsterne. Det skyldes, at kapitalindkomsterne er meget ulige

fordelt, og at det primært er personer med høje indkomster, der har kapitalindkomster.

Koncentrationskoefficienten for kapitalindkomster er altså relativt stor.

Kapitalindkomsternes bidrag til uligheden er næsten tre gange så stor i 2014, som det

var 20 år tidligere. Forklaringen på dette er, at kapitalindkomsternes andel af de samlede

disponible indkomster er betydeligt højere i 2014.

Skatterne en den indkomsttype, der bidrager mest til at reducere Gini-koefficienten.

Skatterne virker indkomstudjævnende, fordi personer med højere indkomster betaler

mere i skat. Overførselsindkomsterne virker ligeledes indkomstudjævnende og bidrager

således til at trække Gini-koefficienten for den disponible indkomst ned, men det

indkomstudjævnende bidrag fra overførselsindkomsterne er mindre end halvt så stort

som bidraget fra skatterne. En del af forklaringen på dette er, at skatterne er (numerisk)

større end overførselsindkomsterne. Derudover er skatterne betydeligt stærkere

koreleret med den disponible indkomst, end overførselsindkomsterne er, hvilket

medfører, at koncentrationskoefficienten for skatterne er (numerisk) større end

koncentrationskoefficienten for overførselsindkomsterne. Både skatter og

overførselsindkomster virker lidt mindre indkomstudjævnende i 2014 end tidligere,

hvilket bl.a. kan skyldes reformer af henholdsvis skatter og overførsler.

Dekomponering af udviklingen i Gini-koefficienten

For at belyse en indkomsttypes bidrag til udviklingen i uligheden er det ikke nok at

sammenholde en indkomsttypes bidrag til uligheden i to givne år. Ændringer i en

indkomsttype kan påvirke den samlede ulighed dels gennem ændringer i

indkomsttypens andel af den samlede indkomst og dels gennem ændringer i

indkomsttypens koncentrationskoefficient. En given indkomsttypes

koncentrationskoefficient ændres, hvis indkomsttypen bliver mere eller mindre ulige

fordelt i forhold til fordelingen af den disponible indkomst. Når en indkomsttypes andel

af den disponible indkomst ændres, påvirker det også bidraget fra de øvrige

indkomsttyper, idet deres andel af den disponible indkomst også ændres, jf. ligning (1)

og (2). Når bidraget fra en given indkomsttype til ændringer i Gini-koefficienten

beregnes, skal der således tages højde for dette, og det er årsagen til, at en simpel

sammenligning af en indkomsttypes bidrag til Gini-koefficienten i to år ikke

nødvendigvis afspejler, hvordan indkomsttypen har bidraget til udviklingen mellem de

to år.

Med udgangspunkt i udtrykket for Gini-koefficienten i ligning (2), kan indkomsttype

k’s bidrag til ændringen i Gini-koefficienten for den disponible indkomst mellem år 1

og 2 beregnes som:

[
1

2
(𝐶𝑘,1 + 𝐶𝑘,2) −

1

2
(𝐺1 + 𝐺2)] ∆𝑠𝑘 +

1

2
(𝑠𝑘,1 + 𝑠𝑘,2)∆𝐶𝑘 (3)

- 4 -

hvor 𝐶𝑘,𝑖 er koncentrationskoefficienten for indkomsttype k i år i, 𝐺𝑖 er Gini-

koefficienten for den disponible indkomst i år i, 𝑠𝑘,𝑖 er indkomsttype k’s andel af den

disponible indkomst i år i, ∆𝑠𝑘 er ændringen fra år 1 til år 2 i indkomsttype k’s andel af

den disponible indkomst og ∆𝐶𝑘 er ændringen i indkomsttype k’s

koncentrationskoefficient, jf. Hoffmann (2013).
3
 De enkelte indkomsttypers bidrag til

ændringen i perioden 1994-2014 beregnes i analysen som summen af den givne

indkomsttypes bidrag til de årlige ændringer i perioden.

Bidraget fra en given indkomsttype til udviklingen i den samlede ulighed kan således

deles op i to dele. Første del vedrører bidraget fra ændringen i indkomsttypens andel af

disponibel indkomst, ∆𝑠𝑘, mens den anden del vedrører ændringen i indkomsttypens

fordeling udtrykt ved koncentrationskoefficienten, ∆𝐶𝑘.

Effekten på udviklingen i uligheden af en ændring i en indkomsttypes andel af den

samlede indkomst afhænger af, om indkomsttypen virker ligheds- eller

ulighedsskabende. Hvis en indkomsttypes andel af den samlede disponible indkomst

stiger, vil Gini-koefficienten for den disponible indkomst alt andet lige stige, hvis

indkomsttypen er ulighedsskabende. Hvis indkomsttypen derimod virker

lighedsskabende, vil en stigning i indkomsttypens andel af den samlede disponible

indkomst alt andet lige medføre et fald i den samlede ulighed målt ved Gini-

koefficienten for den disponible indkomst. Hvorvidt en indkomsttype er ligheds- eller

ulighedsskabende måles ved hjælp af indkomsttypens koncentrationskoefficient, der

afspejler indkomsttypens fordeling, og hvordan indkomsttypen er korreleret med

fordelingen af den disponible indkomst.

En indkomsttype kan enten være ulige fordelt til fordel for dem med de højeste eller til

fordel for dem med de laveste disponible indkomster. Et eksempel på førstnævnte er

aktieindkomster, idet det primært er personer med høje indkomster, der har aktier.

Overførselsindkomster er et eksempel på sidstnævnte, idet de indkomsterstattende

overførselsindkomster bliver givet til dem, der ikke har andre indkomster. Hvorvidt en

ulige fordelt indkomsttype virker ligheds- eller ulighedsskabende afhænger således af,

hvordan indkomsttypen er korreleret med fordelingen af den disponible indkomst. Hvis

en ulighedsskabende indkomsttype bliver endnu mere ulige fordelt til fordel for dem

med de højeste disponible indkomster, stiger indkomsttypens koncentrationskoefficient,

og alt andet lige bliver Gini-koefficienten for den disponible indkomst også større.

Derimod falder den samlede ulighed, hvis en lighedsskabende indkomsttype bliver mere

målrettet dem med de laveste indkomster.

Både arbejds-, kapital- og overførselsindkomster har bidraget til den stigende ulighed de

sidste 20 år, mens skatterne har haft en dæmpende effekt på stigningen, jf. tabel 2.

Betragtes hele perioden 1994-2004 har overførselsindkomsterne bidraget med 0,032 til

3 Hoffmann, R. (2013): How to Measure the Progressivity of an Income Component. Applied Economic Letters, 20 (4), s. 328-331.

- 5 -

den samlede stigning i Gini-koefficienten på 0,063, mens kapital- og

arbejdsindkomsterne hver har bidraget med 0,025.

Det er primært i perioden 2004-2014, at kapital- og arbejdsindkomsterne har bidraget til

den øgede ulighed, mens overførselsindkomsternes bidrag til udviklingen er ligeligt

fordelt mellem perioderne 1994-2004 og 2004-2014. To tredjedele af

kapitalindkomsternes bidrag og tre fjerdedele af arbejdsindkomsternes bidrag til

stigningen i Gini-koefficienten i hele perioden 1994-2014 fandt således sted i de sidste

ti år af perioden (i tabel 2 ses dette som forholdet mellem henholdsvis 0,017 og 0,025

samt mellem 0,019 og 0,025). Skattens bidrag er ligesom overførselsindkomsternes

nogenlunde ligeligt fordelt mellem de to perioder 1994-2004 og 2004-2014. Samlet set

er der således sket en større stigning i uligheden i den disponible indkomst de sidste 10

år, hvor Gini-koefficienten steg med 0,040, end i perioden 1994-2004, hvor stigningen

blot var på 0,023.

Tabel 2. Indkomsttypernes bidrag til ændringer i Gini-koefficienten

 2004-2014 1994-2014

 Bidrag fra

ændringer i

andel

Bidrag fra

ændringer i

koncentrations

-koefficient

I alt Bidrag fra

ændringer i

andel

Bidrag fra

ændringer i

koncentrations

-koefficient

I alt

Kapitalindkomster 0,006 0,011 0,017 0,021 0,004 0,025

Arbejdsindkomster -0,016 0,035 0,019 -0,020 0,046 0,025

Overførselsindkomster 0,009 0,006 0,015 0,042 -0,010 0,032

Øvrige indkomster 0,014 -0,021 -0,007 0,022 -0,031 -0,009

Skat 0,006 -0,010 -0,004 0,011 -0,022 -0,011

Gini-koefficient 0,040 0,063

Anm.: Delene summer ikke på grund af afrunding. Der er en række databrud i opgørelsen af aktieindkomster, men opgørelsen er nogenlunde konsistent

fra 2001 og frem. Alle tre år i tabellen er kendetegnet ved negativt outputgap.

Kilde: Egne beregninger på baggrund af registerdata

Arbejdsindkomsternes bidrag til den stigende ulighed skyldes, at

koncentrationskoefficienten for arbejdsindkomsterne har ændret sig, da

arbejdsindkomsterne er blevet mere ulige fordelt.

Baggrunden for skatternes dæmpende effekt på den stigende ulighed er ligeledes, at

koncentrationskoefficienten for skatterne har ændret sig, fordi skatterne er blevet mere

ulige fordelt, så dem med de højeste indkomster betaler mere i skat. Personer med de

højeste indkomster betaler mere i skat, fordi de tjener mere. Uligheden i

bruttoindkomsterne er altså steget, og på grund af de progressive skatter betaler dem

med de højeste indkomster mere i skat. Skatterne har på denne måde haft en

afdæmpende effekt på den stigende ulighed, selvom skatterne virker mindre

- 6 -

indkomstudjævnende i 2014 end i 2004 eller 1994, jf. tabel 1. Skatternes mindre

indkomstudjævnende effekt de senere år afspejles i, at skattesystemet havde en mere

afdæmpende effekt på den stigende indkomstulighed i perioden 1994-2004 end i

perioden 2004-2014, selvom arbejds- og kapitalindkomsterne bidrog mere til stigende

indkomstulighed i sidstnævnte periode.

I de næste afsnit undersøges henholdsvis kapital- og overførselsindkomsternes bidrag til

den stigende ulighed nærmere.

Bidrag fra kapitalindkomster

I dette afsnit undersøges udvalgte kapitalindkomsternes bidrag til udviklingen i

uligheden nærmere, idet bidragene fra aktieindkomster, lejeværdi af egen bolig og

renteudgifter beregnes separat.
4

Uanset om hele perioden 1994-2014 eller kun perioden 2004-2014 betragtes skyldes

størstedelen af de samlede kapitalindkomsters bidrag til udviklingen i uligheden

aktieindkomster, jf. tabel 3.

Tabel 3. Udvalgte kapitalindkomsters bidrag til ændringer i Gini-koefficienten

 2004-2014 1994-2014

 Bidrag fra

ændringer i

andel

Bidrag fra

ændringer i

koncentrations

-koefficient

I alt Bidrag fra

ændringer i

andel

Bidrag fra

ændringer i

koncentrations

-koefficient

I alt

Aktieindkomster 0,006 0,006 0,012 0,024 -0,004 0,020

Lejeværdi 0,001 0,006 0,006 0,000 0,010 0,010

Renteudgifter -0,001 0,000 -0,001 0,001 0,001 0,002

Øvrige -0,002 0,001 -0,001 -0,003 -0,003 -0,006

Kapitalindkomster i alt 0,006 0,011 0,017 0,021 0,004 0,025

Gini-koefficient 0,040 0,063

Anm.: Delene summer ikke på grund af afrunding. Bidraget fra ændringer i andel og koncentrationskoefficient for de enkelte typer kapitalindkomst

summer ikke til bidraget fra henholdsvis ændringer i de samlede kapitalindkomsters andel og koncentrationskoefficient, fordi fordelingen af de samlede

kapitalindkomster ikke kan beregnes som en sum af fordelingen af de enkelte typer. Der er en række databrud i opgørelsen af aktieindkomster, men

opgørelsen er nogenlunde konsistent fra 2001 og frem. Øvrige kapitalindkomster dækker over fx rente- og lejeindtægter. Alle tre år i tabellen er

kendetegnet ved negativt outputgap.

Kilde: Egne beregninger på baggrund af registerdata.

I perioden 1994-2014 har aktieindkomsterne bidraget med 0,020 til den samlede

stigning i Gini-koefficienten på 0,063. Det er en stigning i aktieindkomsternes andel af

4 I bilagstabel 1 fremgår kapitalindkomsternes bidrag til Gini-koefficienten for den ækvivalerede disponible indkomst i årene 1994,

2004 og 2014.

- 7 -

den samlede disponible indkomst, der har forsaget bidraget. Der er dog en række

databrud i registeringen af aktieindkomster sidst i 1990erne, og en del af stigningen i

aktieindkomsternes andel af de samlede indkomster skyldes blot, at flere

aktieindkomster optræder i registrene, men ikke nødvendigvis at aktieindkomsten reelt

er steget.
5
 Opgørselen af aktieindkomster er nogenlunde konsistent fra 2001 og frem, og

selv hvis alene udviklingen i uligheden i perioden 2004-2014 betragtes, har

aktieindkomsterne haft betydelig indflydelse. Aktieindkomsterne har således bidraget

med 0,012 til stigningen i Gini-koefficienten på 0,040 i perioden. Aktieindkomsternes

bidrag i denne periode skyldes både en stigning i aktieindkomsternes andel af de

samlede indkomster, og at aktieindkomsterne er blevet mere ulige fordelt til fordel for

dem med de højeste disponible indkomster.

Lejeværdien af egen bolig har også bidraget til den stigende Gini-koefficient men kun

halvt så meget som aktieindkomsterne. Lejeværdiens bidrag skyldes primært, at den er

blevet mere ulige fordelt til fordel for dem med de højeste indkomster, hvilket afspejler,

at boligværdien er steget mest for personer med høje disponible indkomster.
6

Renteudgifterne har kun bidraget lidt til stigningen i Gini-koefficienten i perioden 1994-

2014, og i perioden 2004-2014 har udviklingen i renteudgifterne ligefrem dæmpet den

stigende ulighed lidt. Renteudgifterne er ulige fordelt, så dem med høje disponible

indkomster har flere renteudgifter, og i et givet år virker renteudgifterne derfor isoleret

set indkomstudjævnende. Renteudgifternes bidrag til stigningen i uligheden i perioden

1994-2014 afspejler rentefaldet i perioden, der både har mindsket renternes andel af de

samlede disponible indkomster og gjort renteudgifterne lidt mere lige fordelt.

Bidrag fra overførselsindkomster

Betragtes hele perioden 1994-2014 er det blandt overførselsindkomsterne primært

dagpenge, der har bidraget til den øgede ulighed, og bidraget skyldes, at dagpenge

samlet set udgør en mindre del af de samlede disponible indkomster end tidligere, jf.

tabel 4. Det er det store fald i antallet af dagpengemodtagere i slutningen af 1990erne,

der ligger bag denne udvikling, og dagpengenes bidrag til udviklingen i uligheden er

således betydeligt mindre i perioden 2004-2014. Dagpenge spiller af samme årsag en

mindre indkomstudjævnende rolle i 2014 og 2004 end i 1994.
7

Kontanthjælpen har kun haft begrænset indflydelse på udviklingen i uligheden de sidste

20 år. På den ene side er kontanthjælpens andel af de samlede disponible indkomster

5 Aktieindkomster bliver indberettet til skat, men kun hvis de ligger over et givet grundbeløb. De væsentligste regelændringer (og

dermed databrud) er i 1997, hvorefter ægtepar ikke længere kan udbytte hinandens grundbeløb, i 1999, hvor grundbeløbet

reduceres markant fra godt 30.000 kr. til 5.000 kr. og i 2001, hvor aktieindkomster indberettes fra depot i stedet for fra den enkelte

skatteyder.

6 Der er en række databrud i lejeværdien af egen bolig, men de vurderes umiddelbart at have begrænset indflydelse på resulatet.

7 I bilagstabel 2 fremgår overførselsindkomsternes bidrag til Gini-koefficienten for den ækvivalerede disponible indkomst i årene

1994, 2004 og 2014.

- 8 -

faldet, hvilket har bidraget til at trække uligheden op. På den anden side er

kontanthjælpen blevet mere koncentreret blandt dem med de laveste indkomster, hvilket

har reduceret uligheden næsten lige så meget.

Tabel 4. Udvalgte overførselsindkomsternes bidrag til ændringer i Gini-koefficienten

 2004-2014 1994-2014

 Bidrag fra

ændringer i

andel

Bidrag fra

ændringer i

koncentrations

-koefficient

I alt Bidrag fra

ændringer i

andel

Bidrag fra

ændringer i

koncentrations

-koefficient

I alt

Dagpenge 0,006 -0,001 0,004 0,022 -0,004 0,018

Kontanthjælp 0,002 -0,001 0,001 0,003 -0,002 0,001

Pensioner -0,002 0,011 0,010 0,005 0,011 0,016

Familieydelse 0,001 0,001 0,002 0,001 0,001 0,002

Øvrige 0,002 -0,003 0,000 0,000 -0,005 -0,005

Overførselsindkomster

i alt
0,009 0,006 0,015 0,042 -0,010 0,032

Gini-koefficient 0,040 0,063

Anm.: Dagpenge dækker i 2013 og 2014 også over midlertidig uddannelsesydelse og arbejdsmarkedsydelse. Kontanthjælp dækker også over

integrationsydelse. Pensioner dækker over folkepension, førtidspension og efterløn. Familieydelse indeholder også børnetilskud. Delene summer ikke på

grund af afrunding. Bidraget fra ændringer i andel og koncentrationskoefficient for de enkelte overførselsindkomster summer ikke til bidraget fra

henholdsvis ændringer i de samlede overførselsindkomster andel og koncentrationskoefficient, fordi fordelingen af de samlede overførselsindkomster

ikke kan beregnes som en sum af fordelingen af de enkelte typer. Alle tre år i tabellen er kendetegnet ved negativt outputgap.

Kilde: Egne beregninger på baggrund af registerdata

Folkepension, efterløn og førtidspension er alle ydelser til personer permanent udenfor

arbejdsmarkedet, og i denne analyse er de derfor behandlet under et. Pensionerne virker

lighedsskabende, men de sidste 20 år har udviklingen i pensionerne bidraget til at øge

uligheden, både fordi pensionernes andel af den samlede disponible indkomst er faldet,

og fordi pensionisterne i mindre grad end tidligere ligger i bunden af

indkomstfordelingen. Betragtes alene de sidste 10 år, er billedet lidt anderledes.

Pensionerne har ydet et væsentligt bidrag til den stigende ulighed, men bidraget i denne

periode skyldes kun at pensionisterne er generelt er bedre stillet. Faktisk er pensionerne

andel af de samlede disponible indkomster vokset en smule de sidste ti år, hvilket har

dæmpet stigningen i uligheden lidt.

Familieydelsen virker ligesom de andre overførselsindkomster lighedsskabende. I

perioden 1994-2014 er familieydelsen dog blev svagere (negativt) korreleret med

fordelingen af den disponible indkomst, og familieydelsen udgør en mindre del af den

samlede disponible indkomst. Begge disse forhold har bidraget til den stigende ulighed.

Familieydelsen har haft lidt større betydning for den stigende indkomstulighed end

kontanthjælpen har.

- 9 -

Bilag

Bilagstabel 1. Kapitalindkomsternes bidrag til Gini-koefficienten

 1994 2004 2014

Aktieindkomster 0,010 0,021 0,036

Lejeværdi 0,038 0,040 0,048

Renteudgifter -0,036 -0,025 -0,018

Øvrige kapitalindkomster 0,021 0,015 0,011

Kapitalindkomster i alt 0,033 0,051 0,077

Gini-koefficient 0,206 0,229 0,269

Anm.: Delene summer ikke på grund af afrunding. Der er en række databrud i opgørelsen af aktieindkomster, men

opgørelsen er nogenlunde konsistent fra 2001 og frem. Øvrige kapitalindkomster dækker over fx rente- og

lejeindtægter. Alle tre år i tabellen er kendetegnet ved negativt outputgap.

Kilde: Egne beregninger på baggrund af registerdata

Bilagstabel 2. Overførselsindkomsternes bidrag til Gini-koefficienten

 1994 2004 2014

Dagpenge -0,005 -0,003 -0,003

Kontanthjælp -0,013 -0,013 -0,013

Pensioner -0,045 -0,042 -0,032

Familieydelse -0,002 -0,002 -0,001

Øvrige overførselsindkomster -0,015 -0,019 -0,020

Overførselsindkomster i alt -0,081 -0,080 -0,069

Gini-koefficient 0,206 0,229 0,269

Anm.: Dagpenge dækker i 2013 og 2014 også over midlertidig uddannelsesydelse og arbejdsmarkedsydelse.

Kontanthjælp dækker også over integrationsydelse. Pensioner dækker over folkepension, førtidspension og efterløn.

Familieydelse indeholder også børnetilskud. Delene summer ikke på grund af afrunding. Alle tre år i tabellen er

kendetegnet ved negativt outputgap.

Kilde: Egne beregninger på baggrund af registerdata

