

2015-10-02-arbejdsstyrke.docx

 VERSION: d. 02.10.2015

Sofie Andersen og Jesper Linaa

Beregning af strukturel arbejdsstyrke

Der er betydelig forskel i Finansministeriets (FM) og Det

Økonomiske Råds (DØR) vurdering af det aktuelle output gap. Den

væsentligste del af forskellen skyldes synet på den strukturelle

arbejdsstyrke. Dette notat præsenterer forskellene og dokumenterer

DØR’s beregning af den strukturelle arbejdsstyrke. Afslutningsvist

illustreres det, at der ved sådanne beregninger knytter sig en

betydelig grad af usikkerhed.

I Dansk Økonomi, efterår 2015 er output gap anslået at være -4,4 pct. i 2014 og -3,8 pct.

i 2015. I Økonomisk Redegørelse, august 2015 anslår FM, at output gap er -2,1 pct. i

2014 og -1,4 pct. i 2015. Der er således betydelig forskel i vurderingerne.

Output gap kan opdeles i bidrag fra mandeproduktiviteten samt arbejdsstyrkens og

ledighedens størrelse. Figur 1 præsenterer sammensætningen af DØR’s output gap,

mens figur 2 præsenterer sammensætningen af FM’s ditto.

Figur 1 Output gap (DØR)

 Figur 2 Output gap (FM)

Anm.: Søjlerne i figur 1 summerer ikke præcist til output gap, da produktivitet dannes på baggrund af

BVT og output gap på baggrund af BNP. Produktivitet dækker i figur 1 over mandeproduktivitet,

mens den i figur 2 dækker over totalfaktorproduktiviteten.

Kilde: Danmarks Statistik, ADAM’s databank, Finansministeriet og egne beregninger.

Hvis der fokuseres på de seneste historiske år, er der kun relativt små forskelle i DØR’s

og FM’s beregninger omkring bidraget fra ledigheds- og produktivitetsgap. I 2014 er

20142012201020082006200420022000

12

8

4

0

-4

-8

-12

12

8

4

0

-4

-8

-12

Pct.point Pct. af strukturelt BNP

Produktivitetsgap Arbejdsstyrkegap

Ledighedsgap Output gap (h.akse)

20142012201020082006200420022000

12

8

4

0

-4

-8

-12

12

8

4

0

-4

-8

-12

Pct.point Pct. af strukturelt BNP

Produktivitetsgap Arbejdsstyrkegap

Ledighedsgap Output gap (h.akse)

- 2 -

bidraget fra ledighedsgap -1,1 pct. i DØR’s beregning og -0,6 i FM’s. Tilsvarende er

bidraget fra produktivitetsgap -0,4 i DØR og -0,6 i FM. Den altovervejende forskel i

vurderingen af output gap stammer dermed fra synet på arbejdsstyrkens strukturelle

størrelse. Bidraget fra arbejdsstyrkegap er i DØR’s beregning -2,7 pct. i 2014, mens det

i FM’s kun er -0,9 pct.

I det følgende præsenteres DØR’s beregning af den strukturelle arbejdsstyrke, og

efterfølgende sammenlignes der med FM’s tal for samme.

Beregning af den strukturelle arbejdsstyrke

I dette afsnit skitseres arbejdsstyrkeberegningen. En teknisk gennemgang findes i bilag

A.

Ved fastlæggelsen af den strukturelle arbejdsstyrke tages der udgangspunkt i, at

befolkningen kan opdeles i personer, der er i arbejdsstyrken, og i personer der er uden

for arbejdsstyrken.

Hvad angår sidstnævnte – personer uden for arbejdsstyrken – sondres der mellem de

personer, der modtager en overførsel fra det offentlige, og de personer, der er uden for

arbejdsstyrken, og som ikke modtager en ydelse – denne kategori indeholder bl.a.

selvforsøgende og grænsearbejdere og benævnes i det følgende restgruppen. Herudover

opsamler restgruppen statistisk diskrepans, der opstår, fordi der anvendes forskellige

datakilder med forskellige afgrænsninger.

Blandt overførselsmodtagerne sondres der mellem 16 forskellige kategorier af

overførselsmodtagere.
1
 For hver enkelt af disse 16 grupper foretages der en

aldersbetinget konjunkturrensning. Endvidere foretages en samlet konjunkturrensning af

restgruppen. Derved opdeles alle grupperne i en bestand, der er konjunkturbetinget og

dermed midlertidig, og i en bestand, der er strukturel og varig. Jo flere personer, der

strukturelt befinder sig i hver af disse kategorier uden for arbejdsstyrken, desto mindre

er den strukturelle arbejdsstyrke.

Dermed er det muligt at anslå den strukturelle arbejdsstyrke som forskellen mellem

størrelsen på befolkningen i den arbejdsdygtige alder fratrukket den strukturelle bestand

af overførselsmodtagere udenfor arbejdsstyrken samt den strukturelle bestand af

personer i restgruppen.

1
 Disse 16 grupper er: Aktiverede dagpengemodtagere, aktiverede kontanthjælpsmodtagere, førtidspensionister, ikke-

arbejdsmarkedsparate kontanthjælpsmodtagere, modtagere af ledighedsydelse, studerende uden job, pensionister,

sygedagpengemodtagere, barselsdagpengemodtagere, efterlønsmodtagere, personer på overgangsydelse og arbejdsmarkedsorlov,

modtagere af revalidering, feriedagpengemodtagere, personer i ressourceforløb, personer på fleksydelse og personer i jobrotation.

- 3 -

Denne metode indeholder flere fordele. For det første foretages konjunkturrensningen

på de respektive alderstrin og tager dermed højde for aldersbetingede forskelle i

bestandsfrekvenserne i de respektive ordninger. For det andet er metoden meget

transparent, hvorved det bliver nemt at identificere de forskellige bidrag til den

strukturelle arbejdsstyrke. Og endelig gør metoden det muligt løbende at holde et

konsistent befolkningsregnskab fordelt på forskellige overførselsgrupper.

Sammenligning med Finansministeriets arbejdsstyrkegap

Beregningens resultat ses af figur 3. Det vurderes, at arbejdsstyrkegap i 2014 var

negativt og lå på 78.000 personer og forventes at falde til 70.000 personer i 2015. Det er

særligt restgruppen og antallet af studerende, der står bag dette gap. Tilsammen

forklarer disse kategorier ca. 55.000 personer i 2014 og 2015.

Af figur 3 fremgår det også, at restgruppen i perioden 2006-08 er gået fra at yde et

positivt bidrag til arbejdsstyrkegap til at yde et negativt bidrag. Dette skyldes bl.a. en

antagelse om, at antallet af grænsearbejdere strukturelt steg med 25.000 personer i

denne periode, hvilket indebærer en tilsvarende reduktion i størrelsen på restgruppen og

en tilsvarende stigning i den strukturelle arbejdsstyrke. Begrundelsen for denne

antagelse fremgår af bilag B.

Figur 3 Arbejdsstyrkegap (DØR)

 Figur 4 Arbejdsstyrkegap (FM)

Anm.: Et negativt tal angiver, at der er flere personer i den pågældende kategori udenfor

arbejdsstyrken end i en normal konjunktursituation. I venstre figur dækker øvrige ydelser

over de øvrige 12 overførselstyper, som indgår i DØR’s beregning, jf. fodnote 1 ovenfor.

Restgruppe indeholder selvforsørgende, grænsearbejdere og statistisk diskrepans. I højre

figur dækker øvrige over både personer på øvrige ydelser, selvforsørgende,

grænsearbejdere og statistisk diskrepans, svarende til summen af øvrige ydelser og

restgruppe i venstre figur. Det er ikke muligt at dekomponere regeringens tal efter 2013.

Kilde: Danmarks Statistik, ADAM’s databank, Finansministeriet og egne beregninger.

Sammenlignes der med FM’s tal (figur 4) fås det samme konjunkturmønster over

perioden, når der bortses fra 2003-05. FM finder dog generelt mindre

konjunkturfølsomhed end DØR, hvilket betyder, at FM’s gap svinger mindre. Det

201620142012201020082006200420022000

120

100

80

60

40

20

0

-20

-40

-60

-80

-100

1.000 pers.

Arbejdsstyrken Kontanthjælp Aktiverede

Studerende Øvrige ydelser Restgruppe

201620142012201020082006200420022000

120

100

80

60

40

20

0

-20

-40

-60

-80

-100

1.000 pers.

Arbejdsstyrken Kontanthjælp Aktiverede

Studerende Øvrige

- 4 -

afspejler omvendt, at de strukturelle niveauer svinger tilsvarende mere. Forskellen i

konjunkturfølsomheden skyldes primært bidraget fra øvrige ydelser og restgruppen,

hvorimod der er forholdsvis stor enighed om konjunkturbidragene omkring studerende

og aktiverede.

Usikkerhed og følsomhed

Den strukturelle arbejdsstyrke er en størrelse, der ikke kan observeres, og som derfor

må anslås gennem en beregning. Der findes ikke nogen entydig måde at gøre dette på,

og uanset hvilken tilgang der tages, er der betydelig usikkerhed forbundet med en sådan

beregning. I den aktuelle situation er der særligt to kategorier, hvorom der knytter sig

betydelig usikkerhed. Det drejer sig om den strukturelle bestand af studerende og om

størrelsen på den strukturelle restgruppe.

Gruppen af studerende

Omkring de studerende skyldes usikkerheden særligt, at der er vedtaget en række

reformer omkring særligt de videregående uddannelser. Da disse ændringer er trådt i

kraft på omtrent samme tidspunkt, som lavkonjunkturen ramte, betyder dette, at det er

vanskeligt at adskille den konjunkturbetingede stigning i antallet af studerende fra den

strukturelt betingede stigning, der skyldes, at reformerne ændrer de studerendes adfærd.

Der er derfor foretaget en følsomhedsanalyse for at undersøge, hvor meget det betyder

for resultaterne, hvis man behandler perioden fra 2008 og frem særskilt.
2
 I så fald

forøges den strukturelle bestand af studerende med 2.000 personer, hvilket svarer til en

tilsvarende reduktion af den strukturelle arbejdsstyrke. Dette må vurderes kun at være

en mindre påvirkning.

Restgruppen

Restgruppen udgør aktuelt en væsentlig arbejdskraftreserve. Gruppen favner bredt i

form af selvforsøgende og grænsearbejdere og repræsenterer herudover den diskrepans,

der opstår af at benytte flere forskellige statistikker, der ikke er ens afgrænsede. Men

herudover består en del af restgruppen af en såkaldt statistisk residual. Den er af teknisk

karakter og beskrevet i bilag A. Residualen samvarierer pr. konstruktion ikke med

konjunktursituationen, hvilket taler for, at den er af strukturel karakter. Til gengæld er

den midlertidig, hvilket taler imod, at den er af strukturel karakter.

Der er i beregningen lagt vægt på residualens midlertidige karakter, hvilket har den

konsekvens, at den aktuelt bidrager som en arbejdskraftreserve. Hvis den i stedet blev

betragtet som værende strukturel, ville arbejdsstyrkegap isoleret set have været 26.000

personer mindre i 2013. Dette ville dog være en ulogisk behandling dens midlertidige

2 Konkret er der i følsomhedsberegningen indsat en dummy fra 2008 og frem. Det er valgt at aktivere en dummy fra 2008, da den

første årgang efter gymnasiereformen 2003 trådte i kraft blev studenter i 2008.

- 5 -

karakter taget i betragtning. Og selvom tallet på de 26.000 personer forekommer stort,

udgør det mindre end 1 pct. af den samlede arbejdsstyrke og afspejler, at sådanne

beregninger indeholder en betydelig grad af usikkerhed.

- 6 -

Bilag A. DØR’s metode til bestemmelse af strukturel

arbejdsstyrke

Formålet er at opdele arbejdsstyrken i et element, der er strukturelt – altså varigt – og et

element, der er midlertidigt som følge af, at økonomien befinder sig i en høj- eller

lavkonjunktur.

Udgangspunktet for beregningen af den strukturelle arbejdsstyrke er befolkningen i

alderen 15-70 år, dvs. personer i denne aldersgruppe med dansk CPR-nummer og bopæl

i Danmark. Det er i beregningen forudsat, at befolkningens størrelse altid er strukturel. I

praksis vil befolkningens størrelse dog kunne påvirkes af konjunkturforhold i det

omfang, at antallet af personer med dansk CPR-nummer i en højkonjunktur er højere

end i en lavkonjunktur, men denne mulige effekt er der set bort fra.

Befolkningen, U, opdeles i en arbejdsstyrke, Ua, og en række grupper udenfor

arbejdsstyrken. Disse personer modtager forskellige typer af indkomstoverførsler, 𝑈𝑥𝑖,
hvor i angiver typen af ydelse. Herudover dannes en restgruppe, der defineres nedenfor.

Samlet set kan befolkningen opdeles som

 .UrUxUUa
i

i   (A.1)

Restgruppen er beregnet residualt, så (A.1) pr. konstruktion stemmer. Dermed består

restgruppen af fire elementer:

1. Selvforsørgende, der lever af egen formue eller ægtefællens indkomst og

formue. Jo flere af selvforsørgende der er, desto større er restgruppen.

2. Et element, der hidrører fra antallet af grænsearbejdere. Jo flere

grænsearbejdere, der er til stede, desto større er beskæftigelsen. Da disse ikke

har dansk CPR-nummer, påvirker de ikke befolkningens størrelse, og en stigning

i antallet af grænsearbejdere giver sig udslag i en reduktion af restgruppen.

3. Et element, der fanger, at beskæftigede under 15 år tæller med i beskæftigelsen,

men ikke i den udvalgte del af befolkningen. Derfor vil restgruppen blive mindre

jo flere beskæftigede, der er blandt unge under 15 år.

4. Et element, der fanger, at der ikke er fuld overensstemmelse mellem de anvendte

datakilder til opgørelse af beskæftigelse og antal personer på offentlig

forsørgelse. Eksempelvis tæller en person med to job som to beskæftigede, og

opgørelsen af visse typer af indkomstoverførselsmodtagere er i fuldtidspersoner,

mens befolkningen er opgjort i antal hoveder.

- 7 -

Den strukturelle arbejdsstyrke, 𝑈𝑎𝑆, beregnes som befolkningen fratrukket antallet af

personer, der varigt, dvs. strukturelt, må anses for at være udenfor arbejdsstyrken

 ,S

i

S

i

S UrUxUUa   (A.2)

hvor toptegn S angiver, at der er tale om strukturelle størrelser.

Konjunkturrensning af grupper udenfor arbejdsstyrken

Det strukturelle antal af personer i grupperne udenfor arbejdsstyrken findes ved at

konjunkturrense antallet gruppe for gruppe. Konjunktureffekterne varierer imidlertid på

tværs af overførselstyperne, men også på tværs af aldersgrupperne. Eksempelvis må

man formode, at tilgangen til gruppen af studerende i en lavkonjunktur vokser mere

blandt de unge, end blandt de ældre. Derfor foretages konjunkturrensningen på de

enkelte alderstrin for at tage højde for dette.

Konkret estimeres der derfor følgende ligninger for ydelse i og aldersgruppe j

,,

2

,

1

,

0

,

,

jijijiji

j

ji
Kt

U

Ux
  (A.3)

hvor t er en lineær trend, og K er et sæt konjunkturindikatorer, repræsenteret ved

ledighedsgap og kapacitetsbegrænsningen i industrien, og  er residualen fra

estimationen. For gruppen af kontanthjælpsaktiverede er ligningen suppleret med

dummyvariable, der søger at fange effekten af større reformer.

De anvendte data er på årsbasis fra ADAM’s befolkningsdatabase, UADAM.

Aldersfordelingen er baseret på RAS og opgjort medio året. Estimationerne foretages på

baggrund af perioden 1996-2013. Estimationsperioden er meget kort, og der er dermed

betydelig statistisk usikkerhed på estimaterne.

Omregnet til antal personer i stedet for frekvenser, kan konjunkturbidraget for

ydelsesgruppe i beregnes ved at summere henover aldersgrupperne j=15,16… 70 ud fra

følgende

,2

,

^

jj ji

K

i UKUx   (A.4)

hvor en hat over i,jangiver den estimerede koefficient. I (A.4) ligger der en væsentlig

identificerende antagelse, idet tilfældige udsving i grupperne (udsving, der ikke kan

forklares af konjunktur, trend eller dummyer) opfattes som strukturelle. Dette kan

begrundes med, at residualen ikke er korreleret med blandt andet konjunktursituationen

repræsenteret ved ledighedsgap og kapacitetsudnyttelse.

- 8 -

Det konjunkturrensede, dvs. strukturelle, antal personer i ydelsesgruppe i er herefter

givet ved

 .K

ii

S

i UxUxUx  (A.5)

I de estimationerne er der fundet konjunkturfølsomhed for seks grupper:

1. Aktiverede dagpengemodtagere

2. Aktiverede kontanthjælpsmodtagere

3. Førtidspensionister

4. Ikke-arbejdsmarkedsparate kontanthjælpsmodtagere

5. Modtagere af ledighedsydelse

6. Studerende uden job

Til gengæld har det ikke være muligt at påvise konjunkturfølsomhed for følgende ni

grupper:

1. Pensionister (dækker over både folkepensionister og tjenestemandspensionister)

2. Sygedagpengemodtagere

3. Barselsdagpengemodtagere

4. Efterlønsmodtagere

5. Personer på overgangsydelse og arbejdsmarkedsorlov

6. Modtagere af revalidering

7. Feriedagpengemodtagere

8. Personer i ressourceforløb

9. Personer på fleksydelse

For disse ni grupper er det strukturelle antal derfor lig det faktiske antal i gruppen. Det

bemærkes her, at ressourceforløbordningen først er trådt i kraft i 2013, hvilket efterlader

så få observationer, at det ikke er muligt at bestemme et konjunkturbidrag.

Ordningerne overgangsydelse og arbejdsmarkedsorlov er nu udfasede, hvorfor det for

den aktuelle situation er uden betydning, hvorvidt der kan findes konjunkturbidrag eller

ej.

Endelig antages det, at personer på jobrotation alene er bestemt af konjunkturerne.

Dermed er der ingen strukturel bestand på noget tidspunkt for denne gruppe.

Jobrotationsordningen findes dog også kun ganske få år – nemlig tilbage til 2011.

- 9 -

Restgruppe og grænsearbejdere

Restgruppen konjunkturrenses principielt på samme måde som de øvrige grupper

udenfor arbejdsstyrken, men der er en væsentlig forskel i behandlingen i den estimerede

residual. Det skyldes, at restgruppen bl.a. også dækker over forskelle i

statistikafgrænsning mellem befolkning, beskæftigelse og personer på

indkomstoverførsler. Derfor vurderes det at være mest retvisende, at tilfældige udsving i

gruppen, der kommer til udtryk i estimationens residual, ikke medregnes som

strukturelle ændringer – til forskel fra de øvrige grupper.

Dermed antages det estimerede konjunkturbidrag og residualen tilsammen at dække

over personer, som midlertidigt er udenfor arbejdsstyrken af konjunkturmæssige eller

andre midlertidige årsager, og analogt til (A.4) ovenfor kan dette skrives:

.,

^
2

,

^

jrjj jr

K UKUr   (A.6)

Det er antaget, at der henover årene 2006-08 er sket en strukturel tilgang af

grænsearbejdere på 25.000 personer. I beregningen optræder dette som et strukturelt

fald i restgruppen. Begrundelsen findes i bilag B.

Det strukturelle niveau for restgruppen består dermed af en estimeret trend korrigeret

for den strukturelle stigning i antallet af grænsearbejdere:

 ,1

,

^
0

,

^

UgUtUr jjrjr

S 







  (A.7)

hvor Ug angiver antallet af grænsearbejdere.

Opregning til samlet strukturel arbejdsstyrke

Det samlede konjunkturbidrag til arbejdsstyrken består dermed af de estimerede

konjunkturbidrag fra de forskellige grupper udenfor arbejdsstyrken og omfatter desuden

personer i restgruppen, som af konjunkturmæssige eller andre midlertidige årsager er

udenfor arbejdsstyrken:

  .
^

K

i

K

i

K UrUxUa   (A.8)

Dette udtryk fortæller, at jo flere personer, der er af konjunkturmæssige årsager befinder

sig på en ydelse uden for arbejdsmarkedet eller i restgruppen, desto mere negativt er

konjunkturbidraget til arbejdsstyrken.

- 10 -

Sluttelig findes den strukturelle arbejdsstyrke som befolkningen fratrukket antallet af

personer, der strukturelt er udenfor arbejdsstyrken – enten på en overførselsindkomst

eller i restruppen. Dette kan også opfattes som personer på en indkomstoverførsel tillagt

en estimeret trend og et antaget strukturelt antal grænsearbejdere.

 .1

,

^
0

,

^

UgUtUxUUrUxUUa jjrjri

S

i

S

i

S

i

S 







   (A.9)

Den strukturelle del af arbejdsstyrken, 𝑈𝑎𝑆, og den konjunkturbetingede del af

arbejdsstyrken, 𝑈𝑎𝐾, summerer dermed til den faktiske arbejdsstyrke, Ua.

- 11 -

Bilag B. Fastlæggelse af strukturel stigning i antallet

af grænsearbejdere

Grænsearbejdere, der arbejder i Danmark, indgår i beskæftigelsen, men da de ikke har et

dansk CPR-nummer tæller de ikke med i befolkningen. Som følge af, at restgruppen

beregnes residualt, betyder dette, at en isoleret stigning i antallet af grænsearbejdere,

medfører en reduktion i restgruppens størrelse.

Det er ved fastlæggelsen af den strukturelle arbejdsstyrke antaget, at det strukturelle

antal af grænsearbejdere er steget med 25.000 personer i perioden 2006-08. Denne

strukturelle forøgelse af antallet af grænsearbejdere medfører derfor en tilsvarende

strukturel reduktion af restgruppen og indebærer en tilsvarende forøgelse af den

strukturelle arbejdsstyrke.

Dette er begrundet i, at antallet af grænsearbejdere ifølge Danmarks Statistik udviser

klare tegn på, at der er fundet strukturelt skift sted. Af figur B.1 ses det tydeligt, at

antallet af grænsearbejdere befinder sig på et markant højere niveau i dag end frem til

omkring 2005.

Figur B.1 Antallet af grænsearbejdere

 Kilde: Danmarks Statistik, Nationalregnskabet og egne beregninger.

En del af stigningen, der opstod henover den markante højkonjunktur, faldt siden

tilbage, men der er tydeligvis tale om én situation før 2006 og en anden situation i dag.

Det er derfor lagt til grund, at antallet af grænsearbejdere varigt er steget fra et niveau

omkring 25.000 personer frem til 2005 til omkring 50.000 personer i dag. Dette

bidrager til en forøgelse af den strukturelle arbejdsstyrke.

2014201220102008200620042002200019981996199419921990

70

60

50

40

30

20

10

0

1.000 personer

