
ARENA IDÉ

Välfärdens behov
och resurser

En kartläggning av demografiska behov och
skattefinansierad produktion av

välfärdstjänster i Sverige 1990-2018

Sandro Scocco, Lars-Fredrik Andersson och Jonathan Borggren

1

2

Innehåll
Sammanfattning 4

Inledning 6

Vad är välfärd? 7

Vad är resurser? 7

Att mäta storleken på resurserna i offentlig sektor 7

Behoven speglar i princip befolkningsutvecklingen 9

Välfärdsarbetet 12

Omfördelning av ansvarsområden i välfärdssektorn 12

Skattefinansierade privata tjänster 12

Insatsen av arbete i offentligt finansierad välfärdsproduktion 13

Total kommunal sysselsättning faller som andel 15

Växande behov i förhållande till välfärdsarbetet 16

Referenser 20

3

4

Sammanfattning
Föreliggande rapport är en kartläggning av offentligt finansierade resurser som används för att

producera välfärdstjänster. Syftet är att inför varje val utvärdera hur välfärdsresurser

utvecklats i förhållande till behoven under gångna mandatperioden.

Det är inte okomplicerat, då det i dagsläget saknas en sammanhållen statistik som på ett

tydligt sätt visar hur mycket resurser som används. I takt med att en allt större del av

välfärdsproduktionen utförs av privata utförare har det blivit allt mer missvisande att beskriva

resurserna enbart utifrån det som produceras i offentlig verksamhet.

Vi har i de beräkningar som presenteras av välfärdsproduktionen också inkluderat privata

välfärdsaktörer som är offentligt finansierade genom användande av officiell svensk statistik

och erkända statiska metoder för att skatta den privat utförda välfärdens bidrag.

Vi jämför sedan den totala resursanvändningen med SKL:s bedömning av hur behoven av

välfärden har utvecklats under perioden 1990–2017. På så sätt kan vi bedöma om resurserna

ökat eller minskat under perioden i förhållanden till behoven.

I motsvarande rapport inför förra valet var det tydligt att det under finans- och fastighetskrisen

i början på 90-talet byggts upp en betydande välfärdsskuld, tolkat som att ett gap hade

uppstått mellan resurser och behov.

Figur 8. Välfärdsskuld i arbetade timmar med 1990-års välfärdsåtagande som referensår, perioden

1990-2018.

Källa och beräkningar; se sidan 18.

Välfärdensskulden ökade i princip fram till mandatperioden 1998-2002, då skuldökningen

upphörde och den i princip stabiliserades under mandatperioderna 1998-2014, med tillfälliga

upp och nedgångar. Exempelvis var välfärdsskulden ungefärligen lika stor 1995 som den var

2015. Under innevarande mandatperiod, 2014-2018, har välfärdsskulden minskat, men det

kvarstår dock ett betydande gap mellan behov och resurser.

För att nå upp till den välfärdsnivå vi hade år 1990 uttryckt i antal välfärdstimmar i

förhållande till behoven, skulle det krävas en ökning med 127 miljoner arbetstimmar och en

-300

-250

-200

-150

-100

-50

0

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

M
il

jo
n

e
r

ti
m

m
a

r

Välfärdsskuld

5

ökning i antalet sysselsatta med ungefär 81 tusen personer med samma medelarbetstid som

idag.

Det har argumenterats att de minskade timmarna beror på ökad effektivitet på grund av en

ökad kapitalintensitet, i likhet med industrin. Det är dock uppenbart att den kraftiga ökningen

av insatsvaror som skett i allt väsentligt berör sådant som är komplement till personal och inte

substitut, som exempelvis kostnader för lokaler. När vi uppdaterat siffrorna från rapporten

från förra valet, tyder inget på att detta mönster förändrats (Arena ide 2014).

Sedan 90-talet har det skett en betydande försvagning av finansieringen av det offentliga

åtagandet genom en sänkning av skattekvoten med 6,5 procent av BNP. Det motsvarar idag

cirka 275 miljarder i mindre intäkter för staten.

För att skydda välfärdsproduktionen från den inkomstförsvagningen kan kostnaderna minskas

för transfereringar (ex. arbetslöshets-, sjukförsäkring, pensioner) och statens räntebetalningar

(fallande räntor). Alternativt kan det också ske genom att staten ökar statskulden

(underskottsfinansiering).

Under olika perioder har samtliga dessa faktorer reducerat trycket på välfärdsproduktionen.

Under 90-talskrisen underskottsfinansierades exempelvis välfärden kraftigt, trots stora

neddragningar, och den offentliga skulden steg i snabb takt.

Under mandatperioden 2006-2014 skedde det också en ökning av att den offentliga skulden.

Det skedde dock i spåren av en kraftigt fallande skattekvot, men genom att öka underskotten

kunde effekterna av skattesänkningarna på välfärdsproduktionen begränsas.1

Högkonjunktur, minskade kostnader för transfereringar och fallande realräntor har också

bidragit till att hålla tillbaka besparingar på välfärdsproduktionen, men trots det kvarstår

fortsatt en betydande välfärdsskuld.

Det är bekymmersamt i ett läge då ökat antal äldre förutsätter att mer resurser skjuts till -

redan givet dagens välfärdsunderskott. Allt tyder på att dagens realräntor är historiskt låga,

vilket innebär att statens lånekostnader kommer att öka. Det kommer även sannolikt att vara

svårt att ytterligare spara på arbetslöshets-/sjukförsäkringarna samt pensioner för att

prioritera välfärdsproduktionen. Till det ska läggas att konjunkturen förr eller senare vänder.

De faktorer som verkat för att begränsa effekten av de offentligas försvagade

finansieringskapacitet förefaller vara uttömda eller kommer arbeta i motsatt riktning i

framtiden. Det innebär att framtida inkomstförsvagningar/skattesänkningar riskerar att drabba

välfärdsproduktionen hårt och ytterligare öka välfärdsskulden.

1 Skuldökningen skedde framför allt i slutet av mandatperioden så den kan inte direkt kopplas finanskrisens

efterfrågechock, utan snarare till underfinansierade skattesänkningar som hade krävt större nedskärningar i det
offentliga åtagandet för att upprätthålla budgetsaldot.

6

Inledning
Det offentliga, det vill säga stat, kommuner och landsting, gör en rad olika insatser i samhället.

I princip kan de offentliga utgifterna delas in i två huvudkategorier. För det första kan det

offentliga betala för att få ett arbete utfört som syftar till att gagna medborgarna på ett eller

annat sätt. Det är offentlig konsumtion. Det kan gälla allt från försvar och polis till vård, skola

och omsorg.

För det andra kan det offentliga ge inkomststöd i olika former, så kallade transfereringar.

Transfereringar är olika former av direkta överföringar till medborgarna, t ex i form pensioner

och sjuk- och arbetslöshetsersättning, barnbidrag och studiebidrag.

Till de totala offentliga utgifterna räknas också investeringar och räntebetalningar på den

offentliga skulden.

Förändringar i offentliga utgifter beror alltså på förändringar i antingen offentlig konsumtion,

ekonomiskt stöd (transfereringar), investeringar eller sparande.

För att finansiera de offentliga utgifterna används i huvudsak skatter. De sammantagna

skatterna från inkomster, kapital, företag med mera utgör de totala skatteintäkterna. De totala

skatteintäkternas andel av BNP benämns skattekvot.

Förenklat kan skattekvotens betydelse tolkas som att givet ett konstant offentligt åtagande, i

form av välfärdsproduktion och transfereringar, förutsätter en konstant skattekvot. Det räcker

exempelvis inte att skatteintäkterna ökar från år till år, utan de måste öka lika mycket som

privatsektor växer, då kostnaderna i offentlig sektor växer i samma takt i form av löner.

Ökar inte de offentliga intäkterna i samma takt förutsätter det antingen att lönerna i offentlig

sektor måste utvecklas långsammare än privat sektor eller att personal måste sägas upp, vilket

i så fall leder till en ökande andel privatanställda i förhållande till offentligt anställda (eller i alla

fall finansierade) eller att de offentliga transfereringarna ökar mindre än övriga inkomster i

ekonomin, d.v.s. pensioner, sjukförsäkring, arbetslöshetsförsäkring eller försörjningsstöd ökar

mindre än löner.

En faktor som kan påverka detta förenklade samband är om storleksförhållandet mellan

åldersgrupper som netto förbrukar mycket välfärdsresurser förändras, om exempelvis den så

kallade försörjningskvoten förändras. Försörjningskvoten beskriver förhållandet mellan de i

arbetsförålder i förhållande till de som inte arbetar, barn och pensionärer. Förändras detta

förhållande till relativt fler i arbetsförålder kan skattekvoten falla med givet offentligt åtagande

och vice versa.

Skattekvoten var före finans-och fastighetskrisen på 90-talet 50,5 procent. Den föll sedan

under krisen mer akuta förlopp under mandatperioden 1991-1994 relativt dramatiskt med -4

procent av BNP, vilket idag motsvarar cirka 175 miljarder. Under krisens andra skede,

budgetsaneringen under mandatperioden 1994-1998, steg skattekvoten tillbaka till 49 procent

för att sedan under mandatperioderna 1998-2014 falla igen med -6,5 procent av BNP, cirka

285 miljarder. Under mandatperioden 2014-2018 steg återigen skattekvoten med +1,5

procent.

Det innebär att jämfört med 1990 är idag skattekvoten cirka 6,5 procent lägre. Samtidigt har

försörjningskvoten ökat sedan 1990, vilket pekar på att skattekvoten snarare borde ökat med

ett konstant offentliga åtagande.

7

Utifrån detta är frågeställningen om hur välfärdsproduktionens resurser förändrats sedan 90-

talet väl motiverad. Det är dock inte självklart att dessa har behövt minska, då försämringarna

kan skett på transfereringar eller offentligt sparande, d.v.s. skattesänkningar ”finansieras”
genom att minska offentliga överskott eller öka offentliga underskott.

Vad är välfärd?
Vårt välfärdsbegrepp är samma som det Konjunkturinstitutet (Konjunkturinstitutet 2014)

benämner som det offentliga åtagandet. Konjunkturinstitutet konstaterar att utvärderingar av

den långsiktiga hållbarheten i de offentliga finanserna alltid tar sin utgångspunkt i nuvarande

omfattning av välfärdsåtagandet och de skatte- och avgiftssystem som ska finansiera det. När

det gäller välfärdsproduktionen använder de tre olika definitioner:2

• Personaltätheten

• Volymen offentliga tjänster per brukare

• Offentligt åtagande i relation till ekonomins storlek i övrigt

När det gäller transfereringar så hålls också dessa på nuvarande nivå, i meningen att

köpkraften hålls konstant relativt arbetsinkomsterna och pensionssystemets regelverk är

oförändrat över tiden.

Det kan vara värt att notera att när det gäller transfereringarna så kräver dessa aktiva politiska

beslut. Då ersättningen är låst till faktiska belopp i kronor så minskar de (realt) i värde med

inflationen varje år i avsaknad av beslut. Det är också det som hänt sedan 90-talet. På detta

sätt har statsbudgeten en automatisk åtstramningseffekt som förvisso varierar över tid, men

som ligger på runt en procent av BNP, det vill säga cirka 44 miljarder. Det är detta som i media

kallas reformutrymme.

När långsiktiga prognoser görs kan därför inte oförändrade regler antas, då det skulle leda till

att staten på mycket lång sikt närmast avvecklas, utan man antar istället ett skydd av

ersättningsnivåerna, exempelvis i förhållande till arbetsinkomsterna.

Man antar också att kommunsektorns investeringar utvecklas i en takt som konstant håller

kapitalintensitet i produktionen av offentliga tjänster. Detta kan låta tekniskt och berör

investeringarna, men som vi såg i förra hade det en avgörande betydelse för att förstå

utvecklingen sedan 1990-talet.

Vad är resurser?

Att mäta storleken på resurserna i offentlig sektor
Den här rapporten försöker svara på frågan hur de totala resurserna för kommunsektorn

utvecklas i förhållande till de totala behoven och hur detta kan tolkas.

2 ”Det kan innebära att personaltätheten hålls konstant i produktionen av välfärdstjänster, så att det till exempel

satsas lika många lärartimmar per 10-åring och lika många hemtjänsttimmar per 80-åring i framtiden som i dag.

Produktivitetstillväxt i produktionen av offentlig konsumtion kommer då medborgarna till del i form av successivt

högre standard i välfärdstjänsterna. Ett bibehållet åtagande kan också innebära att volymen offentliga tjänster per

brukare hålls konstant på dagens nivå, så att standarden i de offentliga tjänsterna är densamma i framtiden som i

dag. Eventuella produktivitetsvinster tas då ut i form av resursbesparingar. Man kan också sätta det offentliga

åtagandet i relation till ekonomins storlek i övrigt och definiera ett bibehållet åtagande som att de offentliga

utgifterna tillåts öka i takt med BNP.” (Konjunkturinstitutet 2014, s.8)

8

I sin publikation Offentlig Ekonomi 2014 listar SCB ett antal olika sätt att mäta storleken på

offentlig sektorn i resurstermer. Storleken på den offentliga sektorn kan mätas genom:

• Arbete

• Produktion

• Konsumtion

”De olika måtten har vart och ett sina förtjänster, men det finns också reservationer mot dem.
Vilket mått som passar bäst beror på sammanhanget. Ofta kan det vara mer informativt att

redovisa fler än ett mått.” (SCB 2014, s. 19)

Vi har valt att följa dessa rekommendationer, både i hur SCB mäter offentlig sektor och att det

är lämpligt att presentera flera mått. Vi gjorde så i den i rapporten inför förra valet (Arena idé

2014). I allt väsentligt kvarstår de slutsatser som den rapporten kom fram till när vi uppdaterat

tabellerna och vi följer den slutsats som kom ur den rapporten, det avgörande är ändock

arbetsinsatsen. Den främsta anledningen till detta är att kapital inte kan substituera

arbetskraft på samma sätt i välfärden som den kan inom exempelvis industrin. Investeringarna

handlar i allt väsentligt om komplement till arbetsinsatser.

Man kan undra varför man helt enkelt inte slår upp hur stor offentlig sektor är, men Tyvärr är
det inte så enkelt. SKL konstaterade redan i sin rapport ”Välfärdsmysteriet? Kommunsektorns
utveckling 1980–2005” att;

”Huvudmannaskapsförändringar, bolagiseringar, ändrade redovisningsmetoder, samt ökade
inslag av entreprenader och köp av stödtjänster har bidragit till att det är svårt att nå kunskap

om hur utvecklingen i verkligheten har sett ut.” (SKL 2008)

Det går naturligtvis att justera statistiken för detta, men SCB gör ingen sådan justering, vilket

gör att vägledningen avseende vad som faktiskt hänt är mycket begränsad. SCB konstaterar

exempelvis avseende sysselsättningen i offentlig sektor;

”Andelen sysselsatta har minskat i den offentliga sektorn, från 42 procent 1993 till 33 procent
2012 (inklusive offentligt ägda företag och affärsverk). Den lilla andelsökning som kan skönjas

2009 beror på att sysselsättningen i näringslivet minskat och inte på att den offentliga sektorn

ökat. Andelen sysselsatta påverkas också i hög grad av att verksamheter i allt större

utsträckning köps in från näringslivet eller icke-vinstdrivande organisationer. Detta är en stor

del av förklaringen till att andelen sysselsatta minskat över tiden.” (SCB 2014, s. 22)

Det kan tilläggas att andelen sysselsatta inom offentlig sektor var 32 % i januari 2018. Trenden

mot lägre andel sysselsatta inom offentlig sektor håller alltså i sig. Det SCB konstaterar är med

andra ord att sysselsättningen fallit relativt dramatiskt med nio procentenheter fram till 2012,

för att sedan påpeka att det till ”stor del” beror på inköp av privata tjänster, som innebär att

sysselsättningen hamnar i näringslivet och inte i offentlig sektor, men utan att kvantifiera hur

stor del.

Sedan 2013 publicerar SCB statistik över antalet privata utförare i den kommunala sektorn.

9

Figur 1 Antalet privata utförare inom kommunal sektor 2013-2016 fördelat på verksamhet

Trenden de senaste åren är tydlig mot ett ökat privat huvudmannaskap inom flera olika

områden av den kommunala sektorn. Huvudmannaskapet ska naturligtvis inte styra tolkningen

av antalet anställda i välfärden, utan det ska ändamål och finansiering göra. Det är sålunda av

intresse hur ”stor del” av de tio procentenheternas fall från 1993 till 2018 som beror på de
privata välfärdstjänsternas expansion.

Samtliga mått har i olika utsträckning liknande problem, även om de är allvarligast för måttet

sysselsatta. Det vi bidrar med i denna studie är att genom olika statiska metoder skatta den

faktiska utvecklingen och därmed inte bara kunna förklara vad som hänt med de olika

statistiska aggregaten, utan vad som faktiskt hänt i verkligheten.

Behoven speglar i princip befolkningsutvecklingen
Det är inte bara resurserna som måste skattas utan även behoven. Vi har här valt att helt utgå

från SKL:s bedömning av de demografiska behoven, se figur 2 nedan. Utvecklingen av behoven

beräknas med utgångspunkt från utvecklingen av antalet invånare i olika åldrar viktat med

kostnaden per invånare i respektive åldersgrupp.

Figur 2 Demografiskt betingade välfärdsbehov, indexerat 2000=100, 2000 – 2017.

Källa: Konjunkturinstitutet (2014), SKL (2018)

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

2013 2014 2015 2016

Utbildning

Äldreomsorg

Insatser till personer med
funktionshinder

Flyktingmottagande

IFO

Landstingen

100

105

110

115

120

125

10

Som framgår av figur 2 så har de demografiska behoven vuxit. Vi vet sedan tidigare (SKL 2014)

att kostnaderna för de äldre fallit påtagligt under perioden 1980 – 2012 samtidigt som

kostnaderna för de yngsta ökat. Först mellan 1980 och 2005 för de mellan 65-80 år och sedan

för de +90 år mellan 2005-2012. SKL resonerar kring detta, men lämnar egentligen inget annat

svar att det kan antingen bero på friskare åldringar, det vill säga minskade behov, eller helt

enkelt förändrade biståndsbedömningar som innebär en sämre tillgång till tjänsterna.

Begreppet välfärdsbehov är därför något missvisande. Om de lägre kostnaderna för äldre

speglar sämre tillgång till välfärdstjänster är det ett mindre offentligt åtagande och inte

minskade behov.

Att kostnaderna ökar för de yngsta under tidsperioden beror på en ökad tillgång och

konsumtion av förskolan och inte höjd kvalitet/dyrare jämfört med 1990. Tvärtom kan noteras

att personaltätheten fallit från drygt 4 barn per vuxen (årsarbete) 1990 till att från mitten av

90-talet ligga på drygt 5 barn per vuxen (SCB, 2010; SKL, 2018). Det innebär att beskrivningen

av det offentliga åtagandet avseende barn blir komplext, ett mindre åtagande avseende

arbetstimme per barn, men ökad tillgång till dessa tjänster, vilket sammantaget ökat

kostnaderna. Med konstant kvalitet hade de dock ökat ännu mer. Sammanfattningsvis, mer

förbrukning av ”billigare” förskola och mindre kostnader för äldreomsorg, oklart varför. Vi har

dock likafullt valt att använda SKL:s behovsbedömning som bas för behovsutvecklingen, då det

är det bästa som finns att tillgå.

Men det är inte bara kostnaderna för respektive åldersgrupp som spelar roll, utan också hur

åldersgrupperna utvecklas, se figur 3 nedan.

Figur 3 Utvecklingen av antalet invånare i olika åldersgrupper, 1980 – 2017.

Källa: SCB, Statistikdatabasen 2018

0

50

100

150

200

0-19 20-64 65-79 80-

11

SKL konstaterade 2014 att;

”Det innebär att de två ”dyraste grupperna”, det vill säga barnen och de allra äldsta, har
utvecklats mycket olika. När utvecklingarna vägs samman med respektive grupps kostnader tar

extremerna ut varandra och resultatet hamnar ganska nära totalbefolkningens utveckling.

Mellan 1980 och 2012 beräknas de sammantagna demografiskt betingade kraven av

kommunsektorns verksamhet ha ökat 16,3 procent. Det är något mer än totalbefolkningen som

under motsvarande tid växte 14,5 procent.” (SKL 2014, s. 9).

År 1980 var Sveriges befolkning 8,3 miljoner och år 2018 var den 10,1 miljoner. Det motsvarar

en befolkningsökning på 21,6 %. Befolkningsprognoserna och behoven med dem har fått

skrivas upp efter det kraftigt ökade flyktingmottagandet 2015/2016 och ökade födelsetal.

Behoven utvecklats dessutom något snabbare är befolkningen, vilket innebär att om vi antar

att lika många jobbade inom den kommunala välfärden 1980 som 2018, så har dessa betydligt

större behov att hantera och privatsysselsättning skulle ökat som andel (givet konstant

sysselsättningsgrad). I relation till behoven skulle kommunsektorn alltså ha mindre resurser.

Här finns ytterligare möjlighet till ett alternativ mått, sysselsättningsandel mellan privat och

offentlig sektor. Med en konstant befolkningsstruktur över åldersgrupperna och en konstant

skattekvot kan också en konstant offentlig sysselsättningsandel upprätthållas.

12

Välfärdsarbetet
Det finns en rad metodologiska svårigheter när man ska bedöma insatsen av arbete i

välfärdsproduktionen. Det ena är att det skett stora förskjutningar av ansvarsområden mellan

kommuner, landsting och stat under 1990-talet. Den andra är att, som vi redan berört,

offentligt finansierade tjänster klassificeras som privata om utföraren är privat, vilket leder till

att insatsen av arbete underskattas om bara offentlig verksamhet inkluderas.

Omfördelning av ansvarsområden i välfärdssektorn
De stora omfördelningar mellan offentliga huvudmän som skett gäller exempelvis skolans

kommunalisering 1991 som flyttade ansvaret från stat till kommun. Från landsting till kommun

bidrog 1992 Ädelreformen, som gällde vård och omsorg om äldre och funktionshindrade, och

1995 övertagandet av ansvaret för omsorgen om personer med utvecklingsstörning och

Psykädelreformen, där kommuner övertog kostnadsansvaret för patienter som bedöms vara

medicinskt färdigbehandlade inom den psykiatriska vården. Inom ramen för

handikappreformen som inleddes 1994 fick kommunerna också vidgat ansvar för stöd och

service till funktionshindrade.

Sammantaget har det inneburit att arbetsuppgifter i huvudsak flyttats från stat och landsting

till kommunerna. I denna rapport hanteras kommunsektorn sammantaget, vilket gör att de

förändringar som rör fördelningen mellan kommun och landsting inte påverkar analysen.

Däremot innebär privatiseringen stora förändringar.

Skattefinansierade privata tjänster
En rad privatiseringsreformer genomförts sedan början av 1990-talet. År 1992 öppnades den

kommunala förskoleverksamheten för privata utförare. Vid samma tidpunkt fattades beslut

om friskolereformen. Att flera välfärdsverksamheter flyttar mellan institutionella sektorer vid

den tidpunkten försvårar tidsjämförelser.

Början av 1990-talet var en brytningstid på flera andra sätt. Redovisningen av sysselsättning,

konsumtion och produktion påverkas av en mer genomgripande statistikomläggning som

inträffar vid införandet av ett nytt nationalräkenskapssystem med startår 1993. Åren i början

av 1990-talet var turbulenta i ekonomin. Sverige hamnar i en djup ekonomisk kris med stora

effekter på sysselsättning. Detta försvårar samtaget försöken att skapa sammanhållna

statistikserier för inte minst välfärdsverksamheter.

För att mäta överflyttningen av välfärdsverksamhet från offentlig till privat finns det i praktiken

två metoder; (i) förmånsmetoden och (ii) produktionsmetoden. Den förstnämnda utgår från

sektorsräkenskapernas uppskattning av värdet från hushållens användning av

skattefinansierade sociala naturaförmåner. Det är förmåner som hushållssektorn tar emot i

from av användning av bl.a. skattefinansierad utbildning, vård och omsorgstjänster. Den andra

metoden, konsumtionsmetoden, utgår från nationalräkenskapernas serier för den totala

(privat & offentligt utförd) välfärdsproduktionen (Q87-Q88 vård och omsorg med boende,

öppna sociala insatser; Kommunala myndigheter), justerat för privat konsumtion.

Vi tidigare beräkningar av regeringskansliet och Konjunkturinstitutet har förmånsmetoden

används. Mer i detalj beskrivs förmåner enligt följande:

”Sociala naturaförmåner är ett begrepp som används inom NR vilket omfattar kostnader som
den offentliga sektorn har för varor och tjänster som finansieras av offentliga myndigheter men

som produceras av marknadsproducenter och levereras direkt till hushållen. För kommunernas

13

del kan det vara fråga om t.ex. privata förskolor och skolor eller privata särskilda boenden för

äldre.” (SCB 2014, s. 65).

För att omvandla förmånsvärdet till insatta resurser i from av arbete används samma

faktorpriser- och produktionssammansättning som för den privata välfärdssektorn (Q87-Q88

vård och omsorg med boende, öppna sociala insatser) totalt. Vi gör alltså bedömningen att

produktionens struktur inte påverkas av finansieringsformen. De beräkningar vi gjort hamnar

nära den skattning regeringen gjort av den privata sysselsättningen. Enligt våra beräkningar så

var 144,884 personer i den privata välfärdssektorn finansierade via skatter år 2012. Enligt

regeringens beräkningar var 143,000 av de sysselsatta i privat välfärdssektor skattefinansierade

(Regeringens skrivelse 2012/13:102). Det innebär att knappt 70% av den priva

välfärdsproduktionen sker i form av offentlig konsumtion till förmån för hushållen.

Ett problem med att använda sociala naturaförmåner är att det även omfattar transfereringar.

Det riskerar att ge en missvisande bild. För att bedöma metodens tillförlitlighet har vi även gjort

beräkningar enligt de ovan nämnda produktionsmetoden. I det senare fallet är utgångspunkten

den samlade välfärdsproduktionen utförd i både näringsliv (P85-Q88 utbildning, vård och sociala

tjänster) tillsammans med kommunal sektor. Men eftersom den produktionen finansieras både

av det allmänna och privat, måste serierna justeras. Det sker genom att hushållens privata

konsumtionen (utbildning; omsorgstjänster för barn, äldre och funktionshindrade) av

välfärdsproduktion exkluderas. I det följande kommer vi att jämföra utfallet av metoden som

bygger på sociala naturaförmånder och den som bygger på produktion justerat för privat

konsumtion.

Insatsen av arbete i offentligt finansierad välfärdsproduktion
Krisen i början av 1990-talet innebar stora nedskärningar i offentlig verksamhet. På kort sikt

var minskningen mindre kraftig i jämförelse med näringslivet. Men när näringslivet började

återhämta sig åren efter krisen så fortsatte kräftgången i den offentliga verksamheten.

För kommunsektorn innebar krisen och den institutionella omläggningen att sysselsättningen

minskade drastiskt under 1990-talet. Mellan åren 1990 och 1997 minskade kommunalanställda

med 180.300. Under samma period ökade sysselsättningen i den privata offentligt finansierade

välfärdssektorn med 19.400. Efter några år av ganska små förändringar i slutet av 1990-talet,

ser vi en ökning åren efter millennieskiftet. Under perioden 2000 till 2006 växte

sysselsättningen i den kommunala sektorn med 59.800 personer samtidigt som antalet privat

sysselsatta ökade med 37.600. Men efter år 2006 ser vi att kommunsektorn återigen börjar

tappa i antalet anställda. Mellan år 2006 och 2014 backar sysselsättningen med 22.400 i den

kommunala sektorn. Nedgången kompenseras dock av att den privata välfärdssektorn med

40.200. Sedan år 2014 har antalet anställda i den kommunala sektorn ökat 110.520.

Sysselsättningen bland privata skattefinansierade utförare har ökat med 33.951 under samma

år.

14

Figur 4 Antal sysselsatta i offentligt och privat utförd offentligt finansierad välfärd, 1990-2017.

Källa; SCB, nationalräkenskaperna.

Anm; Privat utförd välfärd beräknas på basis av sociala naturaförmåner till hushållen enligt

sektorsräkenskaperna. För ändamålet används variabel II.3.D632.PAY Sociala naturaförmåner, köpt

marknadsproduktion, användning för att beräkna produktionsvärde. Insatsvaror, faktorsammansättning

och arbetstidsfördelning antas lika som offentliga utförare vid beräkning av antal sysselsatta.

Som vi pekade på tidigare i metodavsnittet innebär redovisningen av sysselsättning på basis av

sociala naturaförmåner en risk att transfereringar blandas med offentlig konsumtion. Även om

vi försökt att undvika detta och räkna bort uppenbara transfereringar, så återstår en risk att

serierna kan bli missvisande. För att kontrollera ifall det är en stort eller ett mindre problem,

har vi valt att jämföra utfallet av beräkningarna. I figur 5 redovisas resultatet för

sysselsättningen. ’

Antalet sysselsatta i välfärdssektorn utvecklas på ett helt likartat sätt oavsett metodval mellan

1990 och 2018. Skillnaden består i nivån. Förmånsmetoden ger en oss en högre

sysselsättningsnivå, men utvecklingen ser högst likartad ut. Här bör det dock noteras att

förmånsvärdet har justerats för att kompensera för uppenbara trendbrott i de kategorier som

räknas till förmåner.

0

200

400

600

800

1000

1200

1400

1600

1990 1995 2000 2005 2010 2015

10
00

-t
al

Privata utförare Offentliga utförare

15

Figur 5. Antal sysselsatta i den offentligt finansierade välfärdssektorn (privat och offentligt utförd)

efter produktions- och naturaförmånsmetoden,

Källa; SCB, nationalräkenskaper.

Anm; Produktionsmetoden justerar för privat finansierad välfärdskonsumtion. Se figur 4 för

naturaförmåner.

Total kommunal sysselsättning faller som andel
Välfärdssektorn blev på kort sikt konjunkturstabiliserande i början av 1990-talet när

sysselsättningen i näringslivet minskade ännu mer drastiskt. Men i takt med återhämtningen i

ekonomin förstärks fallet i sysselsättningsandelen. Från en toppnotering på 34% sysselsatta i

välfärdssektorn så sjunker andelen till 30% vid slutet av 1990-talet.

Åren efter millennieskiftet ökar andelen sysselsatta i offentligt finansierad välfärd, för att

senare sjunka igen efter 2006. Den trenden bryts år 2014, då vi ser en ökning i andelen

sysselsatta i välfärdsproduktion. Idag är andelelen sysselsatta i välfärdssektorn uppe på

ungefär 30%.

Arbetstiden är kortare inom välfärdssektorn. Fler av de som jobbar inom sektorn har

exempelvis deltider. Framförallt i början av 1990-talet blir den effekten tydlig, när

sysselsättningsandelen jämförs med andelen arbetade timmar. Den förra är nära 4% högre sett

som andelen av arbetet som utförs i samhällsekonomin. Men med tiden så sjunker deltiderna,

vilket dämpar fallet i andelen arbetade timmar i välfärdssektorn. Medan

sysselsättningsandelen är lägre idag än den var 1990, uppgår andelen arbetade timmar idag

samma nivå som år 1991.

1000

1100

1200

1300

1400

1500

1600

1700

1990 1995 2000 2005 2010 2015

10
00

-t
al

Produktionsmetoden Förmånsmetoden

16

Figur 6 Arbetsinsats i välfärdsproduktion, andel av totalekonomin, 1990-2018

Källa; SCB, nationalräkenskaper.

Anm; Produktionsmetoden justerat för privat finansierad välfärdskonsumtion.

Växande behov i förhållande till välfärdsarbetet
Behoven av välfärd har vuxit snabbare än behoven. Det demografiska trycket av att vi blir fler

och samtidigt äldre har inneburit att välfärdsbehoven har vuxit med över 20% sedan år 1990

enligt SKL:S behovsindex. Resurserna till välfärd har inte ökat i samma takt. Sedan 1990 har

den välfärden i arbetstid (arbetade timmar) räknat ökar med 15%. Antalet personer som

arbetar i välfärdssektorn har ökat med knappt 5%.

I figur 7 har välfärdsarbetet ställs i relation till behovsutvecklingen. För att jämföra har serier

indexerats (1990=100). Vi ser tydligt hur behoven växer över hela perioden. Snabbast växer

behoven under första halvan av 1990-talet och under de senaste 5 åren, men också under

perioden däremellan till följd av en befolkningsökning. När vi ställer den demografiskt uttryckta

behovsökningen mot arbetet inom välfärden, framgår tydligt hur resurserna har halkat efter

jämfört med år 1990. Detta trots en betydande ökning av välfärdsarbetet de senaste åren.

20

22

24

26

28

30

32

34

36

1990 1995 2000 2005 2010 2015

P
ro

ce
n

t

Andel sysselsatta Andel arbetade timmar

17

Figur 7 Arbetsinsats i välfärdsproduktion och befolkningsutveckling, 1990-2018.

Källa; SCB, nationalräkenskaper. SKL 2018

Anm; Produktionsmetoden justerar för privat finansierad välfärdskonsumtion.

Trots att resurserna i välfärden har börjat öka under senare år har vi mycket att hämta igen

sedan början av 1990-talet. Vi har idag en lägre välfärd i tid räknat per invånare än det vi hade

för snart 30 år sedan. I jämförelse fick varje invånare nästan tio fler välfärdstimmar år 1990 än

vad hen får idag.

I figur 8 illustreras nedgången i välfärdsåtagandet under perioden 1990 till 2018. Där framgår

tydligt att välfärdsambitionerna faller dramatiskt i samband med 1990-talskrisen. Under

krisåren sjunker ambitionerna, och en välfärdsskuld – med 1990-års åtagande som referens –

växer snart till 200 miljoner arbetade timmar kring mitten av 1990-talet. Den senare

ekonomiska återväxten i näringslivet motsvaras inte av en nysatsning på välfärden. Istället kan

vi se hur välfärdsskulden växer ytterligare när saneringen i de offentliga finanserna fortgår i en

lugnare takt under andra halvan av 1990-talet.

Omkring millennieskiftet uppgick skulden till omkring 250 miljoner arbetade timmar. Efter en

kort upp-och-nedgång åren före och efter finanskrisen, ser vi att det skett en mer påtaglig

nedbantning av välfärdsskulden under senare år. Trots stigande välfärdsambitioner så kvarstår

dock en stor del av skulden sedan 1990-talskrisen. För att nå upp till den välfärdsnivå vi hade

år 1990 uttryckta i antal välfärdstimmar, skulle det kräva en ökning med 127 miljoner

arbetstimmar och en ökning i antalet sysselsatta med ungefär 81 tusen personer med samma

medelarbetstid som idag.

80

85

90

95

100

105

110

115

120

125

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

In
d

ex
 1

99
0=

10
0

Arbetade timmar (NR) Sysselsatta (NR) Behov (SKL)

18

Figur 8. Välfärdsskuld i arbetade timmar med 1990-års välfärdsåtagande som referensår, perioden

1990-2018.

Källa; SCB, nationalräkenskaper. SKL 2018.

Anm: Skulden mäts som skillnaden mellan välfärdsbehoven och välfärdsarbetet. Behovet definierat av

SKL:s behovsindex med 1990-års nivå på arbetade timmar som referens. Välfärdsarbetet definieras

enligt produktionsmetoden, där välfärdsarbetet är justerat för privat finansierad välfärdskonsumtion.

-300

-250

-200

-150

-100

-50

0

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

M
il

jo
n

e
r

ti
m

m
a

r

Välfärdsskuld

19

20

Referenser

Konjunkturinstitutet. 2014. ”Är ett bibehållet offentligt åtagande ett hållbart åtagande? –

Utvärdering av den långsiktiga hållbarheten i de offentliga finanserna” Specialstudier nr 39,

utgiven av Konjunkturinstitutet. 2014-03 Hämtad från

http://www.konj.se/download/18.11ffd0001429b7f50dd2e15/Specialstudie-39.pdf den 2014-

06-17.

Regeringens skrivelse 2012/13:102, Utvecklingen inom den kommunala sektorn.

SCB, Välfärd Nr 4 2010

https://www.scb.se/Statistik/LE/LE0001/2010K04/LE0001_2010K04_TI_02_A05TI1004.pdf

SCB, Befolkning, statistikdatabasen (publ).

http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__BE__BE0101__BE0101A/Befolkn

ingR1860/?rxid=f45f90b6-7345-4877-ba25-9b43e6c6e299

 SCB, nationalräkenskaperna, Statistikdatabasen (publ).

http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/?rxid=f45f90b6-7345-4877-ba25-9b43e6c6e299

SCB. 2014. ”Offentlig Ekonomi 2014”. Publicerad på scb.se. Hämtad från
http://www.scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Offentlig-ekonomi-

/Amnesovergripande-statistik/Arsbok-for-offentlig-ekonomi/Aktuell-

Pong/160081/160085/372658/ den 2014-06-17.

Scocco, A. och Taalbi, J. (2014) Lägre skatter, färre personal, större behov, Arena ide 2014

Scocco, S. & Taalbi, J. (2014) Lägre skatter, färre personal, större behov. Hämtad från

http://arenaide.se/rapporter/lagre-skatter-farre-personal-storre-behov/ den 2018-06-21

SKL (2018b)

https://skl.se/skolakulturfritid/forskolagrundochgymnasieskola/forskolafritidshem/forskola/ba

rngruppersstorlekochpersonaltathet.3244.html

SKL, (2018a) Ekonomirapporten, maj 2018, dataunderlag.

SKL. 2008. ”Välfärdsmysteriet – kommunsektorns utveckling 1980-2005” Hämtad från
https://webbutik.skl.se/sv/artiklar/valfardsmysteriet-kommunsektorns-utveckling-1980-

2005.html den 2018-06-21

http://www.konj.se/download/18.11ffd0001429b7f50dd2e15/Specialstudie-39.pdf%20den%202014-06-17
http://www.konj.se/download/18.11ffd0001429b7f50dd2e15/Specialstudie-39.pdf%20den%202014-06-17
https://www.scb.se/Statistik/LE/LE0001/2010K04/LE0001_2010K04_TI_02_A05TI1004.pdf
http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__BE__BE0101__BE0101A/BefolkningR1860/?rxid=f45f90b6-7345-4877-ba25-9b43e6c6e299
http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__BE__BE0101__BE0101A/BefolkningR1860/?rxid=f45f90b6-7345-4877-ba25-9b43e6c6e299
http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/?rxid=f45f90b6-7345-4877-ba25-9b43e6c6e299
http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/?rxid=f45f90b6-7345-4877-ba25-9b43e6c6e299
http://arenaide.se/rapporter/lagre-skatter-farre-personal-storre-behov/
https://skl.se/skolakulturfritid/forskolagrundochgymnasieskola/forskolafritidshem/forskola/barngruppersstorlekochpersonaltathet.3244.html
https://skl.se/skolakulturfritid/forskolagrundochgymnasieskola/forskolafritidshem/forskola/barngruppersstorlekochpersonaltathet.3244.html

