

Arbejdsmarkedskommissionens reformforslag – formål og virkemidler

Arbejdsmarkedskommissionens opgave var at foreslå reformer af arbejdsmarkeds- og socialpolitikken, som forbedrer den offentlige økonomi gennem et varigt løft i den samlede beskæftigelse. Artiklen gennemgår de vigtigste forslag og nogle af kommissionens bagvedliggende overvejelser.


■ **Jørgen Søndergaard**
Direktør, Cand. Oecon.

Indledning

Arbejdsmarkedsreformer kan have – og er i tidens løb blevet gennemført med – forskellige formål for øje. Det særlige ved det katalog af forslag, som Arbejdsmarkedskommissionen har offentliggjort i august 2009, er, at de har til formål at styrke de offentlige finanser gennem en øget arbejdsindsats.

Netop dette formål er kommet i fokus, fordi de offentlige udgifter i regeringens 2015-plan ikke er fuldt finansieret. Der mangler ifølge Finansministeriets beregninger 0,8 pct. af BNP eller 14. mia. kr. om året. Regeringen har i kommissoriet for Kommissionens arbejde forudsat, at reformerne skal sikre, at velfærdssamfundet kan finansieres, uden at det fremover bliver nødvendigt enten at hæve skattesatserne eller at reducere de offentlige udgifter. Tankegangen er, at arbejdsmarkedsreformer kan øge den samlede beskæftigelse og derved via højere skatteindtægter fra ændrede skattesatser og sparede udgifter til indkomstoverførsler skabe ligevægt mellem offentlige udgifter og indtægter.

Udviklingen i offentlige udgifter og valget mellem skatteforhøjelser eller arbejdsmarkedsreformer til at finansiere disse er grundlæggende politiske valg i den økonomiske politik. Samfundsøkonomisk virker de to finansieringsmåder ret forskelligt. En forøgelse af beskæftigelsen har en positiv effekt på vækst og samlet velstand i samfundet. I modsætning hertil vil højere skatteprocenter som hovedregel indebære en lavere samlet velstand og lavere vækst. Også på andre måder virker de to redskaber forskelligt. Arbejdsmarkedsreformer vil således typisk rette sig mod afgrænsede målgrupper, mens skatteforhøjelser kan fordeles mere bredt i befolkningen.

I 2015-planen er der som nævnt fastlagt et niveau for de offentlige udgifter frem mod 2015 uden, at der samtidig er truffet konkret politisk beslutning om, hvordan disse skal finansieres. Det er samtidig værd

■ ■ ■

Note 1 Den teoretiske mulighed kræver en kombination af et højt skattetryk og en offentlig udgiftsart med en høj marginal substitutionseffekt på arbejdsudbuddet. Et muligt eksempel – om end der ikke foreligger empiriske undersøgelser af substitutionselasticitetens størrelse – kunne være tilskud til børnepasning. Det er sandsynligt at bevillinger til børnepasning kan rumme et element af selvfinansiering. Imidlertid må den marginale substitutionseffekt på arbejdsudbuddet antages at aftage med stigende offentlige udgifter til børnepasning, så det forekommer usandsynligt at yderligere offentlige bevillinger til børnehaver i Danmark skulle være bare tilnærmelsesvis selvfinansierende.

at bemærke, at den forudsatte vækst i de offentlige udgifter er historisk lille – der er forudsat en udgiftsstyring med en stramhed i en årrække, der ikke er set i praksis i den danske velfærdsstats historie.

Endelig kan der være grund til at pege på den ventede udvikling i arbejdsstyrken. Demografien indebærer, at arbejdsstyrken forudsat at falde med omkring 60.000 personer frem til 2019 – en udvikling, som isoleret set vil hæmme den økonomiske vækst i Danmark i denne periode. Efter 2019 forventes arbejdsstyrken at vokse igen som følge af de ændringer, der er indeholdt i den såkaldte velfærdsaftale, hvorefter efterlønsalderen hæves med 1/2 år om året fra 2019 til 2022 og folkepensionsalderen tilsvarende fra 2024-2027. Og derefter skal begge aldersgrænser reguleres i takt med udviklingen i den gennemsnitlige levetid, så den forventede periode på efterløn og pension søges fastholdt på ca. 20 år. Denne "hængekøje" i arbejdsstyrkens udvikling medfører isoleret set et midlertidigt beskæftigelsesfald med deraf følgende forringelse af de offentlige finanser.

Mulige virkemidler

Givet det beskrevne formål, hvilke virkemidler er der så til rådighed?

For det første kan der være grund til at slå fast, at økonomisk vækst ikke løser problemet. Det hænger sammen med den måde, det danske velfærdssamfund er indrettet på. Den øgede vækst vil ganske vist føre til højere indkomster og dermed også til øgede skatteindtægter. Men det danske arbejdsmarked er indrettet således, at lønningerne i den offentlige sektor følger den private sektor og politikerne har besluttet at overførselsindkomsterne reguleres i takt med lønudviklingen. Derfor stiger de offentlige udgifter i omtrent samme takt som skatteindtægterne.

For det andet kan problemet med offentlige underskud ikke i praksis afhjælpes ved at øge de offentlige udgifter. I teorien kunne man måske nok forestille sig offentlige udgifter med en selvfinansieringsgrad på over 100 pct., men med den veludbyggede offentlige sektor i Danmark, er sådanne muligheder i praksis givetvis for længst udtømte.¹

Derfor er der ikke andre veje end at se på økonomiens udbudsside. Her er der principielt tre muligheder:

- De beskæftigedes arbejdstid
- Den strukturelle ledighed
- Arbejdsstyrkens størrelse

I en international sammenligning har Danmark i løbet af de sidste 15 år opnået et markant fald i den strukturelle ledighed og ligger nu blandt de lande i OECD med de laveste niveauer. Også når det gælder erhvervsdeltagelsen i den voksne befolkning ligger Danmark blandt de lande, der har den højeste erhvervsfrekvens, jf. figur 1. Derimod ligger Danmark lavt hvad angår gennemsnitlig arbejdstid for de beskæftigede.

Umiddelbart var det derfor nærliggende at sætte fokus på de beskæftigedes arbejdstid. I Danmark er arbejdstid aftalestof – på to niveauer: De generelle rammer for arbejdstid aftales mellem arbejdsmarkedets parter og de konkrete aftaler indgås mellem den enkelte lønmodtager og dennes arbejdsgiver. Medmindre man vil forlade aftaleprincippet og lovgive om arbejdstid, kan der ikke – bortset fra ændringer i skattesystemet – peges på politiske instrumenter, der vil skabe en større arbejdsindsats blandt de beskæftigede. Men arbejdsmarkedets parter har naturligvis et ansvar for, at arbejdstiden for de beskæftigede ikke falder yderligere.

Den netop vedtagne skattereform ventes at have en positiv langsigts effekt på den gennemsnitlige arbejdstid svarende til ca. 3 minutter om dagen, hvilket vil forbedre de offentlige finanser med ca. 5 mia. kr. Hvis man ønskede at opnå et større bidrag fra øget arbejdstid, skulle skatteomlægningen have indeholdt en endnu større sænkning af marginalskattesatserne på arbejdsindkomst finansieret ved tilsvarende højere skatter på andre områder. Det ville have forstærket substitutionseffekten og dermed effekten på beskæftigelsen.

Tilbage står herefter alene mulige reformer, der sænker den strukturelle ledighed eller øger den samlede deltagelse på arbejdsmarkedet.

Det er ikke muligt at lave en direkte omregning fra de manglende 14 mia.kr. til et krav om et bestemt antal ekstra beskæftigede. Kravet er mindst 50.000 ekstra personer i understøttet fuldtidsbeskæftigelse med en gennemsnitlig løn gennem foranstaltninger, der ikke belaster de offentlige kasser. Men kravet er meget større, hvis der er udgifter forbundet med at opnå en beskæftigelsesfremgang, eller hvis de mennesker, der kommer i beskæftigelse, arbejder på nedsat tid eller opnår en indkomst under gennemsnittet. Bidraget til de offentlige finanser af en given beskæftigelsesstigning afhænger også af, hvornår denne stigning opnås – jo længere tid der går, før en beskæftigelsesstigning realiseres, jo mindre er bidraget til finanspolitikens holdbarhed.

Principielle overvejelser om nærmere udformning af reformer

Kommissionen har i sine overvejelser om udformning af konkrete forslag lagt vægt på tre overordnede principper og hensyn:

1. Den danske arbejdsmarkedsmodel (flexicurity) skal fastholdes

Dette princip er eksplicit nævnt i kommissoriet. Den danske arbejdsmarkedsmodel er blandt andet kendetegnet ved, at den økonomiske sikring af ledige overvejende er skattefinansieret, mens arbejdsmarkedets parter overvejende har ansvaret for løn og arbejdsvilkår. Den økonomiske sikring af ledige er modstykket til et arbejdsmarked med fleksibel adgang til at afskedige og ansætte medarbejdere.

Kommissionen har i sine overvejelser især lagt vægt på, at:

- balancen mellem den økonomiske sikring for ledige og fleksibiliteten på arbejdsmarkedet skal påvirkes mindst muligt. Det opnås bedre ved at afkorte varigheden af ydelser end ved at reducere ydelsernes niveau, og derfor foreslås ikke generelle reduktioner i satserne for indkomstoverførsler.

Figur 1
Arbejdstimer pr. beskæftiget, erhvervsfrekvens og samlet arbejdsudbud, 2007


Anm.: OECD-gennemsnittet er et uvægtet gennemsnit af de viste lande. Såvel arbejdstimer som erhvervsfrekvens påvirkes af konjunktursituationen i de enkelte lande. Danmark havde en relativ gunstig konjunktursituation i 2007, hvilket isoleret set betyder en tendens til at overvurdere Danmarks position. Til gengæld har Danmark en lavere strukturledighed end hovedparten af de øvrige OECD-lande, hvilket isoleret set indebærer, at beskæftigelsen opgjort i timer (strukturelt) er højere i Danmark, end det fremgår af figuren.
Kilde: Arbejdsmarkedskommissionen (2009) og <http://stats.oecd.org> (productivity).

- tilskyndelsen til, at personer på arbejdsmarkedet forsikrer sig mod ledighed, skal fastholdes og gerne styrkes - både af hensyn til den enkelte og for at bevare fleksibiliteten på arbejdsmarkedet. Derfor indgår vilkårene for arbejdsløshedsforsikring i forslagskataloget.
- arbejdsmarkedet skal gøres mere rummeligt uden at forringe virksomhedernes konkurrenceevne. Derfor foreslås ikke lovgivning, der pålægger de enkelte virksomheder omkostningskrævende forpligtelser.

II. Virkemidler skal afspejle målgruppens ressourcer

Virkemidlerne i social- og beskæftigelsespolitikken omfatter dels økonomiske incitamenter til at arbejde (og søge arbejde), dels offentlige tilbud og foranstaltninger til at forbedre den enkeltes mulighed for at opnå og varetage et arbejde. Effekterne af de to typer af virkemidler på såvel beskæftigelse som målgruppens indkomst afhænger i vidt omfang af målgruppens ressourcer.

I valget af virkemidler har Kommissionen lagt vægt på, at:

- skattefinansierede ordninger, der tillader at raske mennesker frivilligt trækker sig ud af arbejdsmarkedet skal være begrundet i sociale hensyn – i modsat fald bør de afvikles.
- brugen af økonomiske incitamenter skal være målrettet mod grupper, som har tilstrækkelige forudsætninger til at kunne reagere på ændrede økonomiske vilkår.
- den offentlige indsats i form af tilbud og foranstaltninger skal målrettes mod de grupper, der ressourcemæssigt har de svageste forudsætninger for at klare sig på arbejdsmarkedet. Samtidig skal det dog altid kunne betale sig at arbejde – også når arbejdsevnen er nedsat.

Tabel 1
Arbejdsmarkedskommissionens forslag – hovedoversigt

Temaområder	Beskæftigelse, personer	Offentlige finanser, mia. kr.
Højere arbejdstid for beskæftigede		
■ Opfordring til arbejdsmarkedets parter om at tilstræbe uændret eller øget arbejdstid ved aftaler	+	+
Ledige hurtigere i arbejde	20.000	6
■ Mere tidssvarende dagpengeregler, herunder dagpengeperiode på 2 år med konjunkturbetinget forlængelsesmulighed		
■ Større tilslutning til arbejdsløshedsforsikringen		
■ Særlige dagpengeregler for unge og dimittender		
■ Tidligere aktiv beskæftigelsesindsats		
■ Mere jobnær aktiv beskæftigelsesindsats		
Øget beskæftigelse for personer med nedsat arbejdsevne	5.000	3/4
■ Nyt udviklingsforløb, der skal forebygge førtidspension		
■ Mere målrettet fleksjobtilskud		
■ Arbejdsmiljø		
Ny styring af beskæftigelsesindsatsen	+	+
■ En ny kommunal refusionsmodel		
■ Bedre mulighed for at prioritere beskæftigelsesindsatsen		
■ Oprettelse af en jobkonsulentuddannelse		
Tidligere færdiggørelse af uddannelse	4.-8.000	1-2
■ Omlægning af studiestøtten for at fremme tidlig studiestart		
■ Målretning af 10. klasse		
■ Mere fleksibel aftjening af værnepligt		
■ Voksenlærningeordningen begrænses til over 30-årige		
Øget tilgang af udenlandsk arbejdskraft		
■ Øget tilgang af arbejdskraft fra lande uden for EU og Norden gennem nedsættelse af indkomstgrænse i beløbsordningen	5.000	1/4
Ændringer i efterløn	100.000	18
■ Efterlønsordningen afskaffes eller		
■ Indfasningen af højere aldersgrænser starter i 2011 i stedet for 2019		
■ Pensionsmodregning i hele efterlønsperioden		
■ Tilbagebetaling af efterlønsbidrag		
Mulige effekter i alt	134.-138.000	26-27

Anm.: Skønnede effekter på beskæftigelse og offentlige finanser er den varige, årlige effekt. Effekterne på kortere og mellemfristet sigt kan afvige væsentligt herfra.

III. De offentlige systemer skal have klare mål

Det betyder bl.a., at:

- beskæftigelsespolitikken udelukkende bør have fokus på at få ledige i arbejde. I nogle tilfælde kan uddannelsesaktivering med et konkret jobsigte være et hensigtsmæssigt middel hertil, men det bør ikke være et selvstændigt mål for den aktive beskæftigelsesindsats at tilbyde generel uddannelse og kompetenceudvikling – det hører hjemme i uddannelsessystemet.
- styringen af den politisk besluttede kommunale forvaltning af beskæftigelsespolitikken bør være enkel, gennemskuelig og resultatorienteret, så den bidrager mest muligt til at fremme den samlede beskæftigelse i samfundet.
- der tilstræbes forenklinger, både i lovgivningen og i administrationen heraf, når det er foreneligt med de overordnede målsætninger.

Kommissionens forslag

Kommissionens forslagskatalog indeholder i alt 44 forslag. Mange af disse har kun små virkninger. De mest virkningsfulde forslag fremgår af tabel 1, der også viser skøn over forslagernes varige virkninger på beskæftigelsen og de offentlige finanser. Det samlede forslagskatalog skønnes at muliggøre en varig forøgelse af beskæftigelsen med op til i størrelsesordenen 138.000 personer og en varig forbedring af de offentlige finanser med op til 27 mia. kr. årligt.

For en nærmere gennemgang af de forskellige forslag henvises til Arbejdsmarkedskommissionen (2009) eller den kortere sammenfatning, jf. Arbejdsmarkedskommissionen (2009a).

Her skal kun knyttes enkelte bemærkninger til forslagene.

Dagpenge mv.

Forslaget til reform af dagpenge mv. indeholder en nyskabelse. Dagpengeperioden forkortes til 2 år, men samtidig indføres en konjunkturfølsom forlængelsesmulighed: Når bruttoledigheden (ledige plus aktiverede) er over 7 pct. forlænges dagpengeperioden med 6 måneder for de ledige, der er tæt på at nå 2 års grænsen. Kommer bruttoledigheden over 9 pct. gives en yderligere forlængelse på 6 måneder. Men som sagt kun for ledige, der er tæt på at miste dagpengerechten. Der udstedes forlængelser så længe bruttoledigheden er over de to nævnte grænser. Når ledigheden igen kommer under grænserne ophører udstedelsen af forlængelser automatisk.

Andersen og Svarrer (2009) har analyseret de økonomiske virkninger af konjunkturvarierende dagpengeperioder. På baggrund af denne analyse vurderer Arbejdsmarkedskommissionen, at den model, Kommissionen foreslår, vil indebære lavere strukturledighed end et system med en fast dagpengeperiode på fx 2 1/2 år og samtidig give en økonomisk sikring for de, der har størst behov for det, nemlig langtidsledige, der rammes af et konjunkturtilbageslag, som er tilnærmelsesvis lige så god som en dagpengeperiode på 3 år.

Der foreligger en række undersøgelser af virkningerne af den aktive beskæftigelsesindsats. Resultaterne viser, at ledige kommer hurtigere i arbejde, hvis kontakten med jobcentret starter tidligt, hvis aktivering er kortvarig og hvis aktivering er virksomhedsnær (virksomhedspraktik eller uddannelse målrettet helt konkrete jobfunktioner). Med den foreslåede afkorting af dagpengeperiode kan der på den baggrund med uændrede budgetter til aktivering opnås større effekter heraf, ved at starte tidligere og gøre de enkelte tilbud mere kortvarende og mere virksomhedsnære.

Endelig foreslås en reduktion af egenbetalingen til arbejdsløshedsforsikringen og en særlig kraftig nedsættelse for unge for at fastholde og gerne styrke en høj udbredelse af forsikring mod ledighed.

Nedsat arbejdsevne

Kommissionen har to forslag til, hvordan mennesker med nedsat arbejdsevne i højere grad kan fastholdes på arbejdsmarkedet. Men det understreges, at det samlede bidrag herfra til de offentlige finanser ikke kan ventes at være stort.

Hvis flere med nedsat arbejdsevne skal komme i beskæftigelse, forudsætter det blandt andet en større erkendelse af, at nedsat arbejdsevne ikke nødvendigvis er en permanent tilstand. Larsen m.fl. (2009) viser, at mange af de personer, som på et givet tidspunkt har en meget ringe eller slet ingen funktionsevne, med tiden kan opnå en væsentlig forbedring. Det er en kraftig påmindelse om, at arbejdsevnen ikke er statisk. Der er derfor også et vigtigt medmenneskeligt aspekt i en forbedret indsats på dette område, som kan forebygge, at så mange mennesker i den arbejdsdygtige alder varigt forlader arbejdsmarkedet.

For at forebygge førtidspensionering af mennesker, hvor der er en chance for at arbejdsevnen kan blive bedre, foreslås indført et nyt udviklingsforløb, hvor der skal etableres en langt bedre koordinering af sociale, sundhedsmæssige og beskæftigelsesrettede indsatser end i dag. Forløbet kan være af op til 5 års varighed (og i visse tilfælde forlænges) og skal være forsøgt før der tilkendes førtidspension medmindre det er åbenbart at arbejdsevnen er mistet for altid.

I sammenhæng hermed foreslås en omlægning af fleksjobordningen, så løntilskuddet beregnes ud fra, hvor meget arbejdsgiveren er villig til at betale i løn af sin kasse. Forslaget skal åbne for flexjob til mennesker med en lav arbejdsevne, men samtidig give bedre incitamenter til at aftale øget arbejdsindsats og højere løn fra arbejdsgiveren i de tilfælde, hvor arbejdsevnen bliver bedre med tiden.

Forslaget vil herudover bidrage til at afbureaukratisere den kommunale beskæftigelsesindsats, idet kommunen fremover blot skal vurdere, om arbejdsevnen er nedsat i en sådan grad, at det giver ret til et fleksjobtilskud. I administrationen af den nuværende fleksjobordning bruges der mange ressourcer på at fastlægge det lønniveau, som tilskudsskuddet skal beregnes ud fra, og vurdere graden af arbejdsevnenedsættelse.

Styring af kommunerne

Der er truffet politisk beslutning om, at beskæftigelsesindsatsen for alle ledige fra 1. august 2009 er samlet i kommunerne. Kommunerne forvalter hermed næsten alle overførsler til den voksne befolkning. De nuværende regler for, hvor stor en del af kommunens udgifter til indkomstoverførsler, der refunderes af staten, er vanskelige at overskue. Reglerne indebærer samtidig en risiko for, at indsatsen for en borger på overførselsindkomst bestemmes af kassetænkning i stedet for af hvilken indsats, der har størst mulighed for at bringe borgeren i beskæftigelse. Målet med refusionsreglerne bør i stedet være, at der er klare økonomiske incitamenter for kommunerne til at gøre det, der er mest gavnligt for samfundet.

Derfor foreslås et nyt princip for, hvordan staten og kommunen skal dele udgifterne til forsørgelsesydelse til overførselsmodtagere. Grundtanken i den ny refusionsmodel er i princippet meget enkel: Når en borger begynder at modtage overførselsindkomst, så betaler staten til at starte med 100 pct. af ydelsen. Herefter aftrappes statens andel gradvist, og efter en periode på 3 år betaler kommunen hele udgiften til ydelsen – uanset hvilken ydelse, der er tale om, og uanset om borgeren forbliver på den samme ydelse eller skifter mellem forskellige ydelser undervejs.

Forslaget indebærer, at refusionsindsatsen alene vil afhænge af, hvor lang tid den pågældende borger samlet set har været offentligt forsørgt på den ene eller anden ordning. Dvs. der vil ikke længere være særskilte refusionsindsatser for bestemte ydelser eller valg af indsatser.

Tankegangen er, at kommunen kun har begrænsede muligheder for at forhindre, at en borger fx pludselig bliver ledig, og derfor bør holdes økonomisk skadesløs for de kortsigtede udsving i antallet af offentligt forsørgede. Derimod har kommunen større muligheder for at påvirke, om en borger i lang tid står uden for arbejdsmarkedet, og kommunen bør derfor holdes økonomisk fuldt ansvarlig for en sådan situation.

I det nuværende refusionssystem kan kommunerne have en økonomisk tilskyndelse til at igangsætte en aktiv indsats – også selvom den ikke virker. I den foreslåede model vil kommunernes beskæftigelsesindsats i højere grad blive styret af indsatsens resultater. Målet med ændringen er således at styrke tilskyndelsen til at opnå gode resultater med beskæftigelsesindsatsen.

Jobkonsulentuddannelse

Endvidere foreslår Kommissionen, at der oprettes en formel jobkonsulentuddannelse med sigte på arbejdet i de kommunale jobcentre. Baggrunden er, at de opgaver, som de kommunale jobcentre skal løse, gradvist er blevet mere komplekse, samtidig med at forventningerne til resultaterne er skærpet. Kommissionens forslag vil trække yderligere i denne retning. Det er ikke hensigten, at jobkonsulentuddannelsen skal erstatte andre uddannelser eller være den eneste vej til at blive ansat i et jobcenter. Jobkonsulentuddannelsen skal supplere eksisterende uddannelsesmuligheder, og jobkonsulentuddannelsen (eller dele heraf) skal kunne fungere som efteruddannelse for medarbejdere, der allerede arbejder indenfor området.

Tidligere færdiggørelse af uddannelse

Danske unge er i international sammenligning blandt dem, der bliver senest færdige med en kompetencegivende uddannelse. De, der opnår en kompetencegivende uddannelse, bruger i gennemsnit 3,9 år mere, end hvis de var gået den lige vej gennem uddannelsessystemet efter 9. klasse. Mange er således forsinkede med betydeligt mere end 4 år.

Hvis unge bliver hurtigere færdige med deres uddannelse, kan de bruge uddannelseskvalifikationerne i flere år på arbejdsmarkedet. Dermed sikres et større udbytte af de omfattende offentlige investeringer i uddannelse både for samfundet og for den enkelte. Tidligere færdiggørelse af uddannelser vil også øge den enkeltes livsindkomst. Samtidig vil det forbedre den offentlige økonomi, især fordi tidligere færdiggørelse indebærer, at de unges gennemsnitlige arbejdstid vil stige.

Det er vanskeligt at pege på effektive redskaber til markant at påvirke unges uddannelsesadfærd, blandt andet når det samtidig er et væsentligt hensyn, at så mange som muligt uddanner sig. Et konkret forslag er, at personer, der starter senere end to år efter adgangsgivende eksamen, ikke længere kan få SU udover den normerede studietid (dog med en kompensationsmulighed ved studieomvalg). De herved sparede midler foreslås til gengæld anvendt på en skattefri bonus på 10.000 kr., som tilfalder studerende, der senest tre år efter adgangsgivende eksamen består 1. års eksamener på en kompetencegivende uddannelse.

Kommissionen foreslår endvidere, at der igangsættes en grundig undersøgelse af en række forhold i uddannelsessystemet – herunder optagelsessystemet, samt uddannelsernes indhold, tilrettelæggelse og normerede varighed – med henblik på, at systemet i højere grad kan understøtte, at unge kommer tidligere i gang med og hurtigere igennem deres studier.

Udenlandsk arbejdskraft

De sidste overgangsregler, der regulerede tilgangen af arbejdskraft fra de nye EU-lande, bortfaldt 1. maj 2009. Herefter har arbejdstagere fra disse lande fri adgang til det danske arbejdsmarked, og det er dermed nu alene borgere fra lande uden for Norden og EU, der generelt ikke har fri adgang til det danske arbejdsmarked. Der findes dog en række ordninger, der gør det lettere for kvalificerede udlændinge fra disse lande at få opholds- og arbejdstilladelse i Danmark. Blandt de væsentligste er beløbsordningen og positivlisten.

Beløbsordningen giver udlændinge, der har fået tilbudt et job med høj løn, let adgang til det danske arbejdsmarked, uanset jobområde. Positivlisten giver let adgang for udlændinge til at besætte job på områder, hvor der kræves kandidatgrad, bachelorgrad eller lignende.

Arbejdsmarkedskommissionen foreslår at nedsætte indkomstgrænsen i beløbsordningen fra 375.000 til 300.000 kr. Det vil umiddelbart udvide den del af det danske jobmarked, der åbnes for udenlandsk arbejdskraft, fra ca. 45 pct. til ca. 75 pct. af fuldtidsjobbene. Samtidig skønnes en grænse på 300.000 kr. at være tilstrækkelig til, at der ikke skabes et nedadgående pres på lønnen for ufaglærte danskere.

Efterløn

At opnå en højere tilbagetrækningsalder som samtidig forbedrer de offentlige finanser forudsætter ændringer i efterlønsordningen. Det mest virkningsfulde vil naturligvis være at afvikle ordningen over en årrække. Det vil samtidig effektivt ophæve det demografisk betingede fald i arbejdsstyrken, der er udsigt til uden reformer.

Der er ikke tvivl om, at den helt særlige danske efterlønsordning markant reducerer erhvervsfrekvensen for de 60-64-årige. Danmark er blandt de OECD-lande, der generelt har den højeste erhvervsfrekvens for alle aldersgrupper, men for gruppen af 60-64-årige er erhvervsfrekvensen i Danmark under gennemsnittet i OECD og markant lavere end i fx Sverige.

Hvis man fra politisk hold ønsker at finansiere offentlige udgifter gennem en større arbejdsindsats for at undgå at sætte skatterne op, ligger en afvikling af et overvejende skattefinansieret tilbud om at holde op med at arbejde uden at der foreligger sociale forhold, der kan begrunde dette, jo lige for.

Gennemføres der ingen ændringer i efterlønsordningen, vil det i øvrigt næppe være muligt at afhjælpe den vedvarende mangel på arbejdskraft indenfor eksempelvis uddannelsessektoren, plejesektoren og sundhedsvæsenet. Inden for sidstnævnte område skønnes der om 10 år at mangle mindst 20 pct. af det nuværende antal ansatte på sygehusene. Inden for de nævnte fagområder er der stort set ingen ledighed, og mangelsituationer kan derfor ikke afhjælpes gennem en dagpengereform. Heller ikke reformer på førtidspensionsområdet eller initiativer i uddannelsespolitikken kan – inden for en overskuelig tid – løse problemet.

Som alternativ til helt at afvikle efterlønnen har Kommissionen en række forslag til mindre vidtgående ændringer: fremrykning af de planlagte forhøjelser af efterløns- og folkepensionsalderen fra 2019 til 2011 og pensionsmodregning i hele efterlønsperioden. Endelig foreslås efterlønskontingentet hævet, mens kontingentet til arbejdsløshedsforsikringen samtidig sænkes.

Afslutning

Siden efteråret 2008 er der sket et væsentligt skift i konjunktursituationen, som har flyttet det aktuelle politiske fokus fra problemer med arbejdskraftmangel til problemer med stigende ledighed - om end der fortsat er mangel på arbejdskraft på visse områder. På den baggrund har regeringen valgt indtil videre at lægge Kommissionens anbefalinger til side.

Den stigende ledighed fjerner imidlertid ikke behovet for at gennemføre reformer, der styrker de offentlige finanser på længere sigt. Tværtimod må lavkonjunkturen påregnes at svække finanspolitikens holdbarhed og dermed øge behovet for arbejdsmarkedsreformer.

Det skyldes for det første, at konjunkturtilbageslaget er meget kraftigt og indebærer en periode med større underskud på de offentlige finan-

ser end tidligere forventet og dermed et større fremtidigt finansieringsbehov end forudsat i 2015-planen. Dertil kommer, at en længere periode med høj ledighed erfaringsmæssigt i sig selv kan indebære en stigning i den strukturelle ledighed på samme måde som de senere års høje beskæftigelse formentlig har bidraget til det hidtidige fald i den strukturelle ledighed. På nuværende tidspunkt hersker der betydelig usikkerhed om varigheden af lavkonjunkturen.

Den ændrede konjunktursituation kan naturligt føre til overvejelser om den tidsmæssige indfasning af reformer på arbejdsmarkedet. Det bør dog indgå i sådanne overvejelser, at der fortsat er mangel på arbejdskraft på nogle dele af arbejdsmarkedet, fx i sundheds- og uddannelsessektoren, hvilket isoleret set øger omkostningen ved at udsætte reformer i krafttræden. Disse mangelsituationer stiller samtidig krav til hvilke redskaber, der kan forventes at have effekt på beskæftigelsen.

Arbejdsmarkedskommissionens forslag drejer sig ikke om konjunkturpolitik. De har heller ikke nævneværdige effekter på helt kort sigt. De fulde virkninger af forslagskataloget nås først efter 10-15 års forløb.

Konjunkturforhold er således ikke en gyldig økonomisk begrundelse for at udsætte beslutninger, der gradvist kan løfte beskæftigelsesniveauet under alle konjunkturforhold. Derimod kan konjunkturedgangen være en gyldig politisk begrundelse – det er i hvert fald sådan mange politiske iagttagere har set på sagen.

Hvad der vil ske på længere sigt, er det af gode grunde svært at spå om. Konjunkturvingen kan måske ende med at give politisk legitimitet til reformer, der forbedrer den offentlige økonomi på lang sigt. Det hænger sammen med, at konjunkturvingen vil synliggøre, at det offentlige har store budgetunderskud selv ved et forholdsvis moderat niveau for ledigheden. Bliver lavkonjunkturen af længere varighed vil budgetunderskud og en hastigt voksende offentlig gæld formentlig på et tidspunkt skabe politisk behov for at konsolidere den offentlige sektors økonomi – uanset at arbejdsmarkedet til den tid ikke nødvendigvis er i en bedre tilstand end nu.

Men om politikerne, når konsolidering af den offentlige økonomi bliver politisk uomgængeligt, faktisk vil vælge arbejdsmarkedsreformer, eller de i den situation i stedet beslutter at sætte skatterne op eller sænker standarden i den offentlige sektor, det kan kun tiden vise.

■ ■ ■

Referencer

Andersen T.M. og M. Svarrer (2009) Konjunkturfølsom arbejdsmarkedspolitik, Institut for Økonomi, Aarhus universitet.

Arbejdsmarkedskommissionen (2009) Velfærd kræver arbejde.

Arbejdsmarkedskommissionen (2009a) Velfærd kræver arbejde – kort fortalt.

Larsen, B.; A.B. Jonassen og J. Høgelund (2009) Personer med handicap – Helbred, beskæftigelse og førtidspension 1995-2008, SFI rapport 09:21.