
SVENSK EKONOMI
 Lägesrapport av den svenska ekonomin enligt regeringens

bedömning i budgetpropositionen för 2010.
OFRs RAPPORTSERIE OFFENTLIG SEKTOR I FOKUS 3/2009

C Kjellström

PM
Datum

2009-09-21

Sid 1 (9)

Lägesrapport av den svenska ekonomin enligt regeringens bedömning i
Budgetpropositionen för 2010

De offentliga finanserna påverkas i hög grad av hur ekonomin utvecklas i Sverige och

i omvärlden. Såväl de statliga som de kommunala finanserna påverkas främst av

förändringar i arbetslöshet, löner och priser. Därför ges här en kort sammanfattning av

regeringens syn på de makroekonomiska förutsättningarna.

Det ekonomiska läget

Konjunkturutveckling
Den globala ekonomin befinner sig i den djupaste lågkonjunkturen sedan 1930‐

talskrisen, där även tillväxtekonomierna har dragits med. Omfattande åtgärder i form

penning‐ och finanspolitiska stimulanser har genomförts av centralbanker och

regeringar världen över i syfte att mildra effekterna av den finansiella krisen.

Under andra kvartalet 2009 stabiliserades BNP‐utvecklingen i världens ledande

industrinationer. En bidragande faktor till att fallet i världsekonomin har bromsat in

är, förutom att situationen på finansmarknaderna har förbättrats, att BNP‐tillväxten i

Kina har utvecklats i god takt sedan våren 2009. Emellertid bedöms en återhämtning i

USA vara av stor betydelse för den globala ekonomins utveckling framöver. Här

skiljer sig regeringens syn från Konjunkturinstitutet, där regeringen bedömer att

återhämtningen har en annan tidsprofil jämfört med Konjunkturinstitutet (se Tabell 1).

Tabell 1: BNP-tillväxt (procentuell förändring)

Regeringen 2008 2009 2010 2011 2012
USA 0,4 -2,9 1,1 3,2 3,3
Euroområdet 0,6 -4,3 0,3 1,7 2,0
Kina - - - - -
Världen - - - - -
Sverige -0,2 -5,2 0,6 3,1 3,8

Konjunkturinstitutet 2008 2009 2010 2011 2012
USA 0,4 -2,8 1,7 2,7 -
Euroområdet 0,6 -4,2 0,5 2,1 -
Kina 9,1 7,8 8,5 8,8 -
Världen 3,0 -1,2 2,8 4,1 -
Sverige -0,2 -5,0 1,5 2,9 -

Källa: Budgetproposition för 2010 och konjunkturläget, augusti 2009

Även för euroområdet har regeringen en mer pessimistisk syn på utvecklingen än

Konjunkturinstitutet, där regeringens bedömning är att utvecklingen väntas bli

svagare än under tidigare konjunkturuppgångar. Detta då en förhållandevis stor andel

av arbetslösheten bedöms bita sig fast på en hög nivå.

Sveriges stora omvärldsberoende bidrar till att den svaga utvecklingen av

världsekonomin slår hårt mot den svenska ekonomin, och framförallt mot

C Kjellström

PM
Datum

2009-09-21

Sid 2 (9)

exportindustrin. För helåret 2009 bedöms svensk ekonomi falla med 5,2 procent, vilket

är den svagaste BNP‐tillväxten sedan 1940.

En stabilisering av efterfrågan från omvärlden och en fortsatt expansiv finans‐ och

penningpolitik bidrar till att BNP‐tillväxten i Sverige långsamt tar fart 2010. Orsaken

till att återhämtningen går långsammare i Sverige än vid tidigare konjunktur‐

uppgångar är dels exportindustrins begränsade möjligheter att dra igång den svenska

ekonomin,1 dels den svaga arbetsmarknadens inverkan på hushållens konsumtions‐

möjligheter.

Svensk arbetsmarknad
Näringslivets produktion har fallit kraftigt sedan hösten 2008, där den största

nedgången har skett inom industrin. Antalet varsel om uppsägning har minskat

jämfört med slutet av 2008, men antalet varsel är fortfarande på höga nivåer.

Sysselsättningen väntas därför falla kraftigt både 2009 och 2010. Sysselsättningen

väntas dock inte falla i samma utsträckning som under 1990‐talskrisen. Då var krisen

orsakad av växande obalanser i svensk ekonomi och möttes av finanspolitisk

åtstramning, medan dagens kris möts av en expansiv finanspolitik som mildrar

produktionsbortfallet i arbetsintensiva sektorer såsom till exempel offentlig sektor.

Tabell 2: Nyckeltal för arbetsmarknadsområdet
Procentuell förändring om annat ej anges

2008 2009 2010 2011 2012
Arbetskraft (ILO)1 0,9 0,3 -0,8 -0,3 0,1
Sysselsatta (16-64) 0,9 -2,6 -3,4 -0,6 0,8
Arbetslöshet (ILO)2, 3 6,1 8,9 11,4 11,6 11,0
Arbetsmarknadspol. progr.2 1,7 2,7 5,0 4,9 4,8
Sysselsättningsgrad (16-64)4 75,7 73,3 70,5 70,0 70,6
Produktivitet5 -1,7 -1,3 2,1 2,7 3,6
Arbetade timmar5 1,6 -3,9 -1,5 0,3 0,2
1 Inklusive heltidsstuderande arbetssökande i åldern 16-64 år
2 Procent av arbetskraften
3 Öppet arbetslösa och heltidsstuderande arbetssökande i åldern 16-64 år
4 Antalet sysselsatta i den aktuella åldersgruppen i procent av befolkningen i denna åldersgrupp
5 Kalenderkorrigerat

Källa: Budgetproposition för 2010

Regeringens bedömning är att sysselsättningen i näringslivet minskar med cirka 8

procent (240 000 personer) från 2008 till 2011. Särskilt hårt drabbas industrin, där

antalet sysselsatt bedöms minska med 13 procent. Även inom offentlig sektor minskar

antalet sysselsatta från 2008 till 2011, där sker nedgången framförallt i kommunsektorn

som har ett ansträngt ekonomiskt läge. Från och med andra halvåret 2011 förväntas

1 Det låga kapacitetsutnyttjandet i omvärlden begränsar svensk export som till stor del består

av investeringsvaror och insatsvaror.

C Kjellström

PM
Datum

2009-09-21

Sid 3 (9)

sysselsättningen stiga som en följd av att näringslivets produktion (framförallt

industriproduktionen) bedöms öka svagt 2010 för att därefter växa i god takt 2011.

Antalet personer i arbetskraften förväntas sjunka framöver, även om regeringen

uppskattar att minskningen nu är av mindre omfattning än under tidigare

lågkonjunkturer. Skälet till detta uppger regeringen vara de strukturella reformer som

genomförts för att öka incitamenten att delta i arbetskraften.

Arbetslösheten ökar kraftigt de närmaste åren när sysselsättningen faller snabbt

samtidigt som arbetskraften hålls uppe relativt väl. Regeringen bedömer att

arbetslösheten kommer att vara som högst 2011 och uppgå till 11,6 procent (560 000

personer). En stor andel av de arbetslösa förväntas delta i arbetsmarkandspolitiska

program.

Det mycket stora fallet i produktionen medför att produktiviteten minskar kraftigt

2009. I takt med att företagen hinner anpassa arbetsstyrkan till efterfrågeläget kommer

produktiviteten att öka framöver.

Löner
Det försämrade arbetsmarknadsläget med ett lågt resursutnyttjande de kommande

åren förväntas bidra till att löneökningstakten blir lägre framöver. Regeringen

uppskattar att lönerna ökar med 3,1 procent 2009, vilket är drygt en procentenhet lägre

än förra året.

Tabell 3: Timlön (utfall för 2008 enligt Konjunkturlönestatistiken)
Årlig procentuell förändring

2008 2009 2010 2011 2012
Industri 4,4 2,8 2,0 1,9 2,3
Byggindustri 4,5 3,1 2,0 1,9 2,3
Tjänstebranscher 3,7 3,2 2,0 1,9 2,3
Kommunal sektor 5,0 3,3 2,0 1,9 2,3
Stat 3,8 3,3 2,5 2,5 2,8

Totalt 4,3 3,1 2,0 1,9 2,3

2008 2009 2010 2011 2012
Industri 4,4 2,8 1,6 2,0 -
Byggindustri 4,5 3,6 2,0 2,1 -
Tjänstebranscher 3,7 3,3 2,2 2,2 -
Kommunal sektor 5,0 3,6 2,5 2,4 -
Stat 3,8 3,4 2,8 2,5 -

Totalt 4,3 3,3 2,2 2,2 -

Källa: Regeringen och Konjunkturinstitutet

Enligt Konjunkturinstitutets Konjunkturläge - augusti 2009

Enligt budgetpropositionen för 2010

C Kjellström

PM
Datum

2009-09-21

Sid 4 (9)

Den annalkande avtalsrörelsen 2010 kommer följaktligen att ske i ett läge med

betydligt svagare arbetsmarknad än vad som var fallet 2007. Regeringens bedömning

är att avtalsrörelsen 2010 förväntas resultera i historiskt låga löneökningar.

Som framgår av Tabell 3 ovan skiljer sig dock regeringens bedömning av

löneutvecklingen i de olika sektorerna/branscherna från Konjunkturinstitutets. Trots

att konjunkturnedgången har drabbat industrin betydligt hårdare än övriga

branscher/sektorer är regeringens bedömning att detta inte får något genomslag på

löneutvecklingen framöver. Det är enbart för staten som regeringen bedömer att

löneutvecklingen kommer att skilja sig åt från övriga branscher/sektorer.

Regeringens bedömning är att den direkta effekten på de disponibla inkomsterna av

jobbskatteavdraget blir något större för män än för kvinnor. Orsaken till detta är att

inkomstsammansättningen är olika för kvinnor och män, där män i genomsnitt har i

genomsnitt högre löneinkomster än kvinnor och arbetar i större utsträckning heltid.

Regeringens bedömning är dock att den samlade effekten av de föreslagna åtgärderna

bidrar till att den disponibla inkomsten ökar mer för kvinnor än för män på sikt.

Inflation
Efter flera år av stigande prisökningstakt dämpades inflationen snabbt under hösten

2008, huvudsakligen till följd av fallande räntekostnader och sjunkande energipriser.

Det svaga globala och inhemska resursutnyttjandet förväntas medföra att inflations‐

trycket blir lågt under hela prognosperioden.

Tabell 4: Konsumentpriser och reporäntan

2008 2009 2010 2011 2012
KPI, årsgenomsnitt 3,4 -0,4 0,4 0,8 1,8
KPIX, årsgenomsnitt 2,5 1,4 0,6 0,4 0,8
HIKP, årsgenomsnitt 3,3 1,8 0,7 0,4 0,8

Reporänta, december 2,00 0,25 0,50 1,25 2,50

Källa: Budgetproposition för 2010

Penningpolitiken har på kort tid lagts om i en mycket expansiv riktning. Sedan

oktober 2008 har Riksbanken sänkt reporäntan från 4,75 procent till 0,25 procent för att

mildra effekterna av finanskrisen och dämpa fallet i den reala ekonomin. Ett lågt

resursutnyttjande och ett lågt inflationstryck bidrar till att reporäntan förväntas förbli

låg under en lång tid.

Trots nedväxlingen i nominell löneökningstakt fortsätter därmed de reala lönerna att

öka med i genomsnitt 1 procent per år 2010 till 2012.

Den offentliga sektorns finanser
Den offentliga sektorns finanser har stärkts kraftigt under de senaste åren, men den

djupa lågkonjunkturen innebär en dramatisk försämring av de offentliga finanserna.

Enligt regeringens bedömning kommer det finansiella sparandet för offentlig sektor

C Kjellström

PM
Datum

2009-09-21

Sid 5 (9)

uppvisa underskott under åren 2009‐2012, men den förväntade förbättringen av det

ekonomiska läget bidrar till att den offentliga sektorns finanser successivt förstärks

under prognosperioden.

Tabell 5: Den offentliga sektorns finanser (Miljarder kronor)

2008 2009 2010 2011 2012
Inkomster 1664 1593 1605 1657 1727
Procent av BNP 52,7 51,9 51,7 51,6 51,3

Ålderspensionssystemet 233 226 227 232 239
Stat (exkl. affärsverk) 884 809 816 851 895
kommunal sektor 731 747 773 772 791

Utgifter 1585 1660 1711 1724 1763
Procent av BNP 50,2 54,1 55,1 53,6 52,4

Ålderspensionssystemet 202 220 223 230 241
Stat (exkl. affärsverk) 838 872 926 919 926
kommunal sektor 728 758 773 772 792

Finansiellt sparande 79 -68 -107 -67 -36
Procent av BNP 2,5 -2,2 -3,4 -2,1 -1,1

Ålderspensionssystemet 31 6 3 1 -2
Stat (exkl. affärsverk) 45 -63 -109 -68 -32
kommunal sektor 2 -11 0 0 -2

Skattekvot (offentlig sektor) 46,8 46,2 46,0 45,9 45,5

Statsskuld (konsoliderad) 1062 1160 1253 1306 1356
Procent av BNP 33,6 37,8 40,4 40,6 40,3
Källa: Budgetproposition för 2010

Det är framför allt statens finanser som försämras i och med den kraftiga konjunktur‐

försvagningen. Statens inkomster påverkas nämligen av att viktiga skattebaser, såsom

lönesumman i ekonomin och hushållens konsumtionsutgifter, faller eller ökar mycket

svagt. Därutöver ökar utgifterna till följd av det försämrade läget på arbetsmarknaden

och de nu föreslagna reformerna.

Tabell 6: Nyckeltal för de finans- och budgetpolitiska målen

2009 2010 2011 2012
Finansiellt sparande (FS)1 -2,2 -3,4 -2,1 -1,1

Utgiftstak2 989 1024 1054 1074
Budgeteringsmarginal2 13,7 17,3 37,2 48,7
Takbegränsade utgifter2 975,3 1006,7 1016,8 1025,3

Resultat i kommunsektorn3 -6 4 6 3
1 Procent av BNP
2 Miljarder kronor
3 Resultat före extraordinära poster (miljarder kronor)
4 Regeringens bedömning av utgiftstak

Källa: Budgetproposition för 2010

C Kjellström

PM
Datum

2009-09-21

Sid 6 (9)

Efter att i fyra år ha redovisat relativt starka resultat väntas nu kommunsektorn

redovisa underskott 2009. Det försämrade arbetsmarknadsläget innebär att

kommunsektorns skatteunderlag utvecklas betydligt svagare framöver än tidigare. De

ökade statsbidragen till kommuner och landsting om totalt 17 miljarder kronor 2010

som förslås i regeringens budgetproposition för 2010 och i 2009 års ekonomiska

vårproposition bedöms bidra till att motverka nedgången i sysselsättningen i

kommunsektorn med cirka 23 000 personer under 2009 och 2010.

Riskbild
I 2009 års ekonomiska vårproposition ansåg regeringen att det fanns en uppenbar risk

att den internationella konjunkturnedgången blir djupare och än mer utdragen än vad

som förutsågs i våras. I regeringens budgetproposition för 2010 har riskbilden ändrats

från att ha dominerats av risker för en mer negativ utveckling till att vara mer

balanserad. Regeringen betonar dock fortfarande att osäkerheten om den framtida

konjunkturutvecklingen är ovanligt stor.

Regeringen har reviderat upp BNP‐tillväxten för Sverige för 2010 (från 0,2 till 0,6

procent) och 2011 (från 2,4 till 3,1 procent), men reviderat ned tillväxten för 2012 (från

4,0 till 3,8 procent). Nedan redovisas regeringens bild av nyckeltalen för de finans‐ och

budgetpolitiska målen enligt 2009 års ekonomiska vårproposition.

Tabell 7: Nyckeltal för de finans- och budgetpolitiska målen
2009 2010 2011 2012

Finansiellt sparande (FS)1 -2,7 -3,8 -3,1 -2,0

Utgiftstak2 991 1020 1050 10804

Budgeteringsmarginal2 14,6 15,1 26,5 48,0
Takbegränsade utgifter2 976,4 1004,9 1023,5 1032,0

Resultat i kommunsektorn3 -3 -2 -8 -10
1 Procent av BNP
2 Miljarder kronor
3 Resultat före extraordinära poster (miljarder kronor)
4 Regeringens bedömning av utgiftstak

Källa: 2009 års vårproposition

C Kjellström

PM
Datum

2009-09-21

Sid 7 (9)

Reaktioner från arbetsmarknadens parter (utdrag från pressmeddelanden)

Arbetsgivarverket
Regeringens satsning på att förhindra att den djupa lågkonjunkturen biter sig fast

innebär välkomna satsningar på stora delar av statsförvaltningen. Samtidigt ökar

anslagen genom ramanslagssystemet, men redan 2011 blir ekonomin kärvare för

myndigheterna.

Den statliga sektorn har genom en lång rad år haft hårda rationaliseringskrav på sig,

satsningarna är därför välkomna och förhindrar inte bara omfattande besparingar och

uppsägningar utan kan också utveckla de statliga verksamheterna, säger Göran

Ekström generaldirektör för Arbetsgivarverket.

Dessutom ökar anslagen genom ramanslagssystemet. Eftersom löneomräkningen för

myndigheterna med eftersläpning följer löneutvecklingen för tjänstemän i

tillverkningsindustrin blir anslagsutvecklingen gynnsam nästa år. Löneökningarna

inom industrin var nämligen särskilt stora 2008. Därefter blir utvecklingen sämre.

Åren 2011 och 2012 blir löneomräkningarna mer modesta eftersom löneutvecklingen

inom industrin bromsats upp. Regeringens preliminära beräkningar visar att de

framtida ökningarna av ramanslagen endast blir 3 respektive 2 miljarder kronor per år

för åren 2011 och 2012 jämfört med 7 miljarder 2010.

Sveriges kommuner och Landsting
Det är lovvärt att regeringen satsar extra på kommuner och landsting. Extra resurser

behövs för att kommuner och landsting ska klara den besvärliga finansiella

situationen. Det innebär att många kommuner och landsting kan stoppa

neddragningar i verksamheten.

Det är också bra att regeringen inte detaljstyr hur pengarna används, säger SKL:s

ordförande Anders Knape. Det är ute i kommuner och landsting som man vet var och

hur pengarna gör mest nytta. Regeringen vill också utreda möjligheterna att inrätta en

stabiliseringsfond för att öka stabiliteten över konjunkturcykeln. Vi välkomnar en

sådan utredning och hoppas att den kan tillsättas och genomföras snarast möjligt.

säger Anders Knape.

Svenskt Näringsliv
En väl avvägd krisbudget med satsningar som främjar nyföretagande, sysselsättning

och en bättre infrastruktur. Det är Urban Bäckströms kommentar till regeringens

budgetförslag. Samtidigt efterlyser han fler strukturella reformer som långsiktigt

underlättar företagens tillväxt.

En kvarts miljon jobb väntas försvinna till 2010, varav hela 90 procent i näringslivet. I

kommuner och landsting väntas 10 procent försvinna och detta efter en stark

expansion under förra konjunkturuppgången. Det råder inget tvivel om att det är i

näringslivet problemen ligger. Det råder heller inget tvivel om att det är där den stora

potentialen finns. Tyvärr avspeglas detta inte tillräckligt i regeringens förslag.

C Kjellström

PM
Datum

2009-09-21

Sid 8 (9)

LO
Sänkt skatt för välbeställda och fler arbetslösa. Det är bokslutet över den här

regeringens politik. I sin sista budget för mandatperioden fortsätter regeringen att

välja sänkta skatter framför en effektiv krispolitik trots att arbetslösheten skjuter i

höjden

I nuläget skulle regeringen behöva föra en mer expansiv ekonomisk politik för att råda

bot på den låga inhemska efterfrågan. En förstärkt a‐kassa skulle göra mer nytta än

ytterligare skattesänkningar. Vi skulle också behöva fler högkvalitativa

arbetsmarknadsutbildningar och ett utbildningslyft så att de som står utan jobb kan

vidareutbildas och inte glider längre från arbetsmarknaden. Statliga investeringar i

den infrastruktur som är eftersatt borde också prioriteras högre

Regeringens politik har lett till ett Sverige som har färre jobb, större klyftor och en

sämre fungerande arbetsmarknad. Tyvärr visar denna budgetproposition att

regeringen fortsätter att föra en politik i samma riktning.

SACO
Hittills har regeringen skött stabiliseringspolitiken klokt, men nu är det dags att ta

ansvar för den långa sikten. Vi gläder oss åt att pengarna till kommunerna nu

kommer, men det är pinsamt att den stora socialförsäkringsöversynen ännu inte blivit

av, trots att man gång på gång sagt att den ”snart” ska tillsättas, säger Sacos

ordförande Anna Ekström i sin kommentar till budgetpropositionen.

Det är bra att människor tar chansen att utbilda sig när arbetsmarknaden kärvar, men

även här måste den långa sikten få sitt. Minst lika viktigt som antalet platser är vad

studenterna får lära sig och vilken nytta de kan få av utbildningen i yrkeslivet. Jag är

orolig för att de nya utbildningsplatserna kommer i stället för en välbehövlig

kvalitetsreform, säger Anna Ekström. Om de nya studenterna ska ha riktig nytta av sin

utbildning räcker det inte med nya pengar till nya platser, det måste till en

kvalitetssatsning för hela den högre utbildningen.

När det gäller skatterna finns det en risk att den korta sikten hamnar i konflikt med

den långa. Vi är inte övertygade om att ännu mer jobbskatteavdrag, eller en ytterligare

höjning av grundavdraget för pensionärer, är det effektivaste sättet att använda

skatteutrymmet. Efter tjugo års klåfingrighet med skattereformen är det på tiden att vi

får en bred översyn, som svarar på demografins frågor och blir begripligt och

överskådligt för medborgarna, säger Sacos samhällspolitiske chef Gunnar Wetterberg.

TCO
I det läge som råder gör regeringen rätt att lägga en expansiv budget. Regeringen har

nu förstått att man måste föra en betydligt mer expansiv finanspolitik för att värna

jobben. Flera av de förslag som nu läggs fram har TCO argumenterat för under lång

tid. Särskilt glädjande är de extra miljarder som skjuts till kommunsektorn.

C Kjellström

PM
Datum

2009-09-21

Sid 9 (9)

Det är mycket anmärkningsvärt att regeringen, trots den ökande arbetslösheten, inte

gör något för att reparera arbetslöshetsförsäkringen, fortsätter Sture Nordh. A‐kassan

är så svag idag att den inte bara ger allvarliga ekonomiska problem för den som

förlorar jobbet utan också bidrar till att förlänga krisen genom att den som har arbete

blir mer försiktig. En starkare arbetslöshetsförsäkring med höjt tak och lägre avgifter

är i det här läget mycket mer angeläget än att införa det fjärde steget i

jobbskatteavdraget, avslutar Sture Nordh.

Att arbetslösheten kommer att öka så kraftigt och sysselsättningen falla dramatiskt

ökar risken för att många kommer att slås ut från arbetslivet permanent, säger Sture

Nordh. Det är avgörande att det nu skjuts till resurser så att de sjukskrivna och

arbetslösa får utbildning och kvalificerat stöd för att kunna ta sig tillbaka till

arbetsmarknaden. Annars riskerar krisen att ge väldigt långvariga negativa effekter

för svensk tillväxt.

	Lägesrapport av den svenska ekonomin enligt regeringens bedömning i Budgetpropositionen för 2010
	Det ekonomiska läget
	Konjunkturutveckling
	Svensk arbetsmarknad
	Löner
	Inflation
	Den offentliga sektorns finanser
	Riskbild

	Reaktioner från arbetsmarknadens parter (utdrag från pressmeddelanden)
	Arbetsgivarverket
	Sveriges kommuner och Landsting
	Svenskt Näringsliv
	LO
	SACO
	TCO

