

Arbejderbevægelsens Erhvervsråd Reventlowsgade 14, 1 sal. 1651 København V 33 55 77 10 www.ae.dk

Store ubalancer på fremtidens arbejdsmarked

Mangel på uddannet arbejdskraft

koster Danmark milliarder

Danmark kommer frem mod 2019 til at mangle uddannet arbejdskraft. Parallelt hermed vil der

være langt flere ufaglærte, end der er job til. Manglen på 45.000 erhvervsuddannede og

65.000 højtuddannede betyder, at samfundet går glip af 29 mia. kr. i 2019 svarende til 2 pro-

cent af BNP. Tabet skyldes, at de personer, vi mangler på arbejdsmarkedet, har langt bedre

arbejdsmarkedstilknytning og højere produktivitet end de ufaglærte, som vi til gengæld har

stort overskud af.

af privatøkonom Mie Dalskov Pihl 8. juli 2010

Analysens hovedkonklusioner

• På den anden side af krisen kommer Danmark til at mangle uddannet arbejdskraft sam-

tidig med, at der vil være flere ufaglærte, end der er job til. De ufaglærte job, der er for-
svundet med krisen, kommer ikke igen, og efterspørgslen vil i stigende grad gå i mod ud-
dannet arbejdskraft.

• AE’s fremskrivninger viser, at der frem imod 2019 vil mangle 45.000 med en erhvervs-
faglig uddannelse og 65.000 med en mellemlang eller lang videregående uddannelse i
løbet af de næste 10 år.

• Manglen på uddannet arbejdskraft og overskuddet af ufaglært arbejdskraft kommer til at

koste dyrt i tabt velstand. Analysen viser, at tabet i 2019 vil være på 29 mia. kr. svarende
til 2 procent af BNP.

• Løsningen er at satse massivt på uddannelse på flere fronter. Flere skal have en uddan-
nelse – både blandt de unge og blandt dem, der allerede er på arbejdsmarkedet.

Kontakt

Privatøkonom

Mie Dalskov Pihl

Tlf. 33 55 77 20

Mobil 42 42 90 18

md@ae.dk

Kommunikationschef

Janus Breck

Tlf. 33 55 77 25

Mobil 40 61 34 38

jb@ae.dk

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 2

Mangel på uddannet arbejdskraft på den anden side af krisen

Når vi kommer ud på den anden side af krisen, og det igen begynder at gå fremad på det danske ar-

bejdsmarked, vil der komme til at mangle hænder. Manglen på arbejdskraft vil dog kun gælde den ud-

dannede arbejdskraft. En stor del af de ufaglærte job, der under krisen er gået tabt, vil ikke komme til-

bage, når udviklingen på arbejdsmarkedet vender. Det betyder, at mange af de personer, der i dag er

ufaglærte, kan få mærkbare problemer med at finde job på fremtidens arbejdsmarked.

AE’s beregningerne bygger på de historiske tendenser med hensyn til erhvervssammensætningen og

den stigende efterspørgsel efter uddannet arbejdskraft. Resultaterne ses i tabel 1 og viser, at der vil op-

stå et stort overskud af ufaglært arbejdskraft, mens der omvendt kommer til at mangle uddannet ar-

bejdskraft frem til 2019. Metoden bag fremskrivningen er beskrevet i boks 1 nedenfor. En uddybende

metodegennemgang ses i appendiks 1 bagerst i analysen.

Boks 1. Fremtidens ubalancer på arbejdsmarkedet

Fremskrivningerne af ubalancerne på arbejdsmarkedet lavet ved dels at fremskrive efterspørgslen af arbejdskraft og ud-
buddet af arbejdskraft. Begge dele er fordelt på uddannelsesniveauer. Fremskrivningen af den uddannelsesmæssige sam-

mensætning på efterspørgselssiden er fundet ved at kombinere den erhvervsfordelte beskæftigelse fra fremskrivningen
med en fremskrivning af uddannelsessammensætningen i de enkelte erhverv. Udbudssiden er fremskrevet vha. AE’s ud-
budsmodel, der forudsiger fremtidens uddannelsesniveau i arbejdsstyrken ud fra de overgangssandsynligheder, der i dag

findes i uddannelsessystemet.

Det skal understreges, at opgørelsen af ubalancerne er baseret på en række mekaniske fremskrivningsprincipper, hvor ud-

bud og efterspørgsel fremskrives uafhængigt af hinanden. I praksis vil manglen på uddannet arbejdskraft imidlertid gradvist
sætte nogle af de økonomiske tilpasningsmekanismer i gang. Nogle virksomheder bliver nødt til at flytte hele eller dele af
produktionen ud af Danmark. Nogle virksomheder bliver nødt til at importere mere udenlandsk arbejdskraft.

Sidst men ikke mindst bliver den økonomiske ulighed større. Ufaglærte og folk med lidt uddannelse vil indkomstmæssigt
komme til at sakke efter de højere uddannede. Enten fordi der bliver større arbejdsløshedsforskelle (hovedscenariet), eller

fordi de højere uddannede lønmæssigt løber fra de ufaglærte og lavt uddannede (tilfældet, hvor efterspørgslen må tilpasse
sig udbuddet). Det beregnede velstandstab som følge af ubalancerne skal på den baggrund ikke fortolkes meget håndfast.

Resultaterne viser, at der frem imod 2019 vil mangle 45.000 erhvervsuddannede (fx håndværkere,

salgsassistenter og SOSU-assistenter), 40.000 personer med korte videregående uddannelser (fx po-

litibetjente, finansøkonomer og datamatikere) og 65.000 personer med mellemlange eller lange vide-

regående uddannelse (fx ingeniører, pædagoger, læger og jurister). Til sammenligning vil der i løbet af

de næste 10 år være et overskud af personer uden kompetencegivende uddannelse på 122.000 perso-

ner (dvs. personer med kun folkeskolen eller en gymnasial uddannelse.).

Tabel 1. Ændring i udbud og efterspørgsel efter arbejdskraft 2009-2019

 Udbud Efterspørgsel Ubalance

 Ændring i 1.000 personer

Ufaglærte -102 -189 88

Gymnasialt uddannede 46 12 34

Erhvervsuddannede -52 -7 -45

Korte videregående uddannelser 0 39 -40

Mellemlange el. lange videregåen-
de uddannelser 102 167 -65

I alt -7 22 -

Kilde: AE på baggrund af Danmarks Statistiks registerdata, AE’s uddannelsesmodel og ADAM.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 3

Uddannelse er en guldrandet investering – både for den enkelte og for samfundet

Manglen på uddannet arbejdskraft kommer til at koste dyrt for det danske samfund. For det første vil

ubalancerne afføde stor arbejdsløshed blandt de ufaglærte grupper på arbejdsmarkedet samtidig med,

at virksomhederne ikke kan få den arbejdskraft, de har brug for. Alt i alt kommer den danske vækst un-

der pres, hvis ikke uddannelsesniveauet øges kraftigt.

Der er stor forskel på, hvor meget de forskellige uddannelsesgrupper bidrager til samfundets velstand.

Figur 1 viser bruttoindkomsten (al indkomst før skat) over livet for de forskellige uddannelsesgrupper

fra 30 til 64-års alderen1. Det ses, at ufaglærte typisk tjener langt mindre end de øvrige uddannelses-

grupper gennem livet, hvilket dels skyldes dårligere tilknytning til arbejdsmarkedet og dels lavere løn.

Figuren viser samtidig, at erhvervsuddannede og personer med kort videregående uddannelse ligger

nogenlunde på samme niveau, mens personer med de højeste uddannelser har de højeste indkomster

gennem livet. Det er især fra 30- til 40-årsalderen, at de højest uddannede kommer op på et markant

højere indkomstniveau.

Figur 1. Markedsindkomst over livet for forskellige uddannelsesgrupper

Anm.: Figuren viser indkomstprofilen fra 30 til 64 år målt som markedsindkomst før skat for forskellige uddannelsesgrupper.

Kilde: AE på baggrund af Lovmodellens datagrundlag (2007).

Tabel 2 viser livsværditilvæksten for de forskellige uddannelser. Livsværditilvækst er målt som markeds-

indkomst fratrukket uddannelsesomkostninger. En ufaglært vil typisk have en livsværditilvækst på 7,4

mio. kr. før skat, når der måles fra 30 år og frem til pensionsalderen. Til sammenligning vil en erhvervs-

uddannet i gennemsnit have en livsværditilvækst på 10,2 mio. kr. For personer med korte videregående

uddannelser er livsværditilvæksten på 10,9 mio. kr., mens de, der har mellemlange eller lange videre-

gående uddannelser, i gennemsnit ligger på 15,5 mio. kr. i livsværditilvækst.

1 Personer med en mellemlang eller lang videregående uddannelse er typisk færdiguddannede som 30-årige, derfor fokuseres der på livsind-

komsten fra 30-års alderen og frem til pensionsalderen.

0

100

200

300

400

500

600

0

100

200

300

400

500

600

30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64

1.000 kr.1.000 kr.

AlderAlderAlderAlder

Ufaglærte
Erhvervsuddannede

Kort videregående udd.
Mellemlang el. lang videregående udd.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 4

Det interessante er, hvor meget mere en uddannet tjener over livet end en ufaglært. På den måde kan

afkastet af uddannelsen beregnes. Men for at finde afkastet for den enkelte uddannelsesgruppe er det

ikke nok at sammenligne med en gennemsnitlig ufaglært. Afkastet af uddannelserne er i stedet bereg-

net, når der sammenlignes med de ufaglærte, der ligner de uddannede mest muligt. Baggrunden for

denne metode er, at man ikke har adgang til oplysninger om, hvad effekten af uddannelsen ville have

været, såfremt en færdiguddannet ikke havde taget den pågældende uddannelse. Dem, der ikke har

nogen uddannelse, men som ligner dem, der har uddannelsen, kaldes kontrolgruppen.

I løbet af de 35 år, der er fra 30- til 64-års alderen, tjener en erhvervsuddannet 1,5 mio. kr. mere end

kontrolgruppen, dvs. afkastet af en erhvervsuddannelse er 1,5 mio. kr. Afkastet for en kort videregåen-

de uddannelse ligger på 2,8 mio. kr., mens gevinsten af en mellemlang eller lang videregående uddan-

nelse er på 7,7 mio. kr. Det er dog vigtigt her at huske på, at beregningerne er lavet som et gennemsnit

for hhv. alle erhvervsuddannede, alle med en kort videregående uddannelse og alle med en mellemlang

eller lang videregående uddannelse. Inden for uddannelsesgrupperne er der meget stor variation mel-

lem faggrupperne.

Tabel 2. Livsværditilvækst og afkast, 30-64 år

 Livsværditilvækst Afkast

 Mio. kr.

Ufaglærte 7,4 -

Erhvervsuddannelse 10,2 1,5

Korte videregående udd. 10,9 2,8

Mellemlange el. lange videregående udd. 15,5 7,7

Anm.: Kontrolgruppen er fundet via propensity score matching, hvor der er matchet på alder, køn, herkomst, antal børn, familietype samt forældre-

nes uddannelse. Afkastet måler gevinsten af uddannelsen sammenlignet med personer, der har folkeskolen som højeste uddannelsesniveau. Livs-

værditilvæksten er målt som markedsindkomst fratrukket uddannelsesomkostninger.

Kilde: AE på baggrund af Lovmodellens datagrundlag (2007).

Årsagen til uddannelsesafkastet kan opdeles på to faktorer – nemlig en arbejdsudbudseffekt og en

produktivitetseffekt. Arbejdsudbudseffekten kommer af, at veluddannede har langt bedre arbejdsmar-

kedstilknytning end uuddannede, mens produktivitetseffekten kommer af, at veluddannede har en hø-

jere timeproduktivitet end uddannede, og derfor typisk opnår en højere løn.

Figur 2 opdeler det samlede uddannelsesafkast på de to årsager. Ved overgangen fra ufaglært til er-

hvervsuddannet kommer hovedparten af gevinsten fra et bedre arbejdsudbud, dvs. mere arbejdstid set

over et arbejdsliv, mens effekten for de højeste uddannelser hovedsageligt kommer af bedre produkti-

vitet snarere end bedre arbejdsmarkedstilknytning.

Der er dog stor forskel på, hvilken af de to effekter, der er mest gavnlig for de offentlige finanser. Målt i

forhold til de offentlige finanser, er det overgange fra ufaglært til faglært, der giver den største gevinst.

Det skyldes, at det generelt øgede produktivitetsniveau ved et øget uddannelsesniveau udover øgede

skatteindtægter også bevirker øgede offentlige udgifter til aflønning af offentligt ansatte samt ind-

komstoverførsler. Den offentlige lønudvikling samt satsreguleringen af offentlige overførsler følger no-

genlunde samme takt som den private lønudvikling. Men det ændrer ikke ved, at højere uddannelse via

højere løn medfører et højere velstandsniveau i samfundet.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 5

Figur 2. Hvad skyldes uddannelsesgevinsterne?

Anm.: Figuren viser en dekomponering af det samfundsøkonomiske afkast målt fra 18 til 80 år. Udbudseffekten er beregnet ud fra den samlede

beskæftigelse over livet, mens produktiviteten er regnet som residualet.

Kilde: AE på baggrund af Finansministeriets Lovmodelregister (2007-data) samt Beskæftigelsesministeriets DREAM-register.

Mangel på uddannet arbejdskraft koster 29 milliarder kroner i 2019

Ud fra livsværditilvæksten og ubalancerne er det muligt at regne på, hvad manglen på uddannet ar-

bejdskraft koster samfundet. Resultaterne ses i tabel 3.

Det gennemsnitlige uddannelsesafkast på 1,5-7,7 mio. kr. svarer til et årligt tab på mellem 43.000 og

220.000 kr., fordi der er overskud af ufaglærte og mangel på uddannede.

Manglen på arbejdskraft for de tre uddannelsesgrupper ligger på 45-65.000 personer, så når de gen-

nemsnitlige årlige uddannelsesgevinster skaleres op med manglen på arbejdskraft inden for hver ud-

dannelsesgruppe, lander tabet i 2019 på 19,4 mia. kr. Herudover kommer der dog også en effekt fra

virksomhedernes overskud og kapitalapparat, hvorfor det samlede tab er noget højere - nemlig 29,2

mia. kr.2. Målt i forhold til BNP svarer det til knap 2 procent.

Det samlede tab dækker over stor variation mellem uddannelsesgrupperne. Det største tab findes

blandt de højtuddannede, da manglen på højtuddannede er særlig dyr grundet deres høje løn. I denne

beregning er der kun set på effekterne frem til pensionsalderen. Set over et helt liv ville effekten for-

mentligt blive endnu større. Selvom personer med en uddannelse kommer senere ud på arbejdsmarke-

det, vil de typisk trække sig senere tilbage.

2 Det antages, at lønkvoten er 2/3, imens kapitalkvoten er 1/3.

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

EUD KVU MVU/LVU

Pct.Pct.

Udbudseffekt Produktivitetseffekt

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 6

Tabel 3. Samfundsøkonomisk tab pga. mangel på arbejdskraft i 2019

 Gevinst af
uddannelse
(30-64 år)

Mangel på ud-
dannet arbejds-

kraft

Gevinst pr. år
(i 35 år)

Årligt tab (løn-
effekt)

Samlet tab (løn-
og kapital)

 Mio. kr. Antal pers. kr. Mia. kr. Mia. kr.

Total 1,5 – 7,7 45-65.000 43-220.000 19,4 29,2

Anm: Tabellen viser det samfundsøkonomiske tab af manglen på uddannet arbejdskraft i 2019. ”Gevinst af uddannelse” viser afkastet af uddannel-

serne fra 30-64 år målt i markedsindkomst i forhold til kontrolgruppen. ”Gevinst pr. år” viser den gennemsnitlige årlige gevinst i de 35 år, mens

”Årlig tab” viser det samlede tab ud fra manglen på arbejdskraft.

Kilde: AE på baggrund af Lovmodellens datagrundlag (2007).

Løsningen på ubalancerne er mere uddannelse

Forklaringen på de store ubalancer på arbejdsmarkedet er ændrede efterspørgselsmønstre på ar-

bejdsmarkedet hen imod uddannet arbejdskraft samtidig med, at de unges uddannelsesniveau ikke sti-

ger i forhold til i dag. Det er ikke fordi, de unge ikke uddanner sig, de gør det bare ikke i en sådan ha-

stighed, så det er muligt at bibeholde et højt uddannelsesniveau i arbejdsstyrken. Tabel 4 viser andelen

af ufaglærte fordelt på forskellige aldersgrupper. Tidligere var der færre ufaglærte blandt de nye grup-

per på arbejdsmarkedet, men i dag er forskellene udlignet. Hvis arbejdsmarkedet i stigende grad efter-

spørger uddannet arbejdskraft, og de, der træder ind på arbejdsmarkedet, ikke er bedre uddannet end

dem, der forlader arbejdsmarkedet, så opstår der ubalancer.

Tabel 4. Andel ufaglærte fordelt på aldersgrupper

 1990 1995 2000 2005 2008

26-årige 31,7 27,8 24,6 24,1 28,2

35-årige 36,7 33,5 26,0 23,1 20,2

65-årige 65,8 60,1 53,2 45,5 40,4

 Kilde: AE beregninger på baggrund af IDA og AEs uddannelsesmodel.

Hvis man forestillede sig, at de unges uddannelsesniveau rykkes op i fremtiden, så vil det modvirke en

del af ubalancerne. Det er særligt i forhold til manglen på erhvervsuddannede (dvs. tømrere, kokke og

kontoransatte), at det virkelig vil ændre billedet, hvis 2015-målsætningerne på uddannelsesområdet

var i hus (dvs. 95 procent af en årgang får en ungdomsuddannelse, og 50 procent får en videregående

uddannelse). På de videregående uddannelser er selv opfyldelsen af 2015-målsætningerne ikke nok til

at sikre nok uddannet arbejdskraft. Skal manglen på arbejdskraft afhjælpes, således at Danmark ikke

går glip af flere milliarder i tabt velstand, er der brug for en mangfoldig indsats.

• 2015-målsætningerne skal opfyldes. Dermed skal 95 procent af en ungdomsårgang enten have

en erhvervsuddannelse eller en gymnasial uddannelse. Udviklingen går dog i den gale retning.

Hver femte af en ungdomsårgang får ikke en uddannelse udover folkeskolen. Dette skal sikres

ved 13 års uddannelse til alle, så det laveste uddannelsesniveau i Danmark i fremtiden er en ung-

domsuddannelse. Dette må dog ikke forveksles med 13 års skolepligt. Der bør udvikles nye ud-

dannelsestilbud med et større praktisk indhold til skoletrætte, hvor arbejde og uddannelse kan

kombineres på nye måder.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 7

• Men 2015-målsætningerne er ikke nok. Overliggeren skal flyttes højere op, så vi kan sikre, at

langt flere får taget en erhvervsfaglig eller videregående uddannelse, altså det man kalder en

kompetencegivende uddannelse. Det er jo uddannet arbejdskraft, der er brug for, og en gymnasial

uddannelse giver ikke adgang til et job i sig selv. De nyeste tal fra Undervisningsministeriet viser,

at 76 procent af en ungdomsårgang opnår en kompetencegivende uddannelse. Hver femte af-

gangselev opnår ingen kompetencegivende uddannelse.

• Også dem, der er på arbejdsmarkedet i forvejen, skal videreuddannes. Mulighederne på dette

område går især i retning af at opkvalificere ufaglærte til faglærte, og til at videreuddanne er-

hvervsuddannede, så de får en videregående uddannelse.

AE har tidligere dokumenteret, at uddannelse ikke kun er en guldrandet investering for samfundet. Per-

soner med en kompetencegivende uddannelse har også markant højere privatøkonomisk indkomst

gennem livet. Samtidig er uddannelse nøglen til et stabilt arbejdsliv, da uddannede er ledige og syge i

mindre grad end ufaglærte.

Der skal satses målrettet på uddannelse, hvis Danmark også i fremtiden skal være blandt de rigeste

lande i verden. Her er uddannelse et umådelig vigtigt middel, fordi uddannelse øger produktiviteten i

samfundet. Potentialet ved, at alle får en uddannelse, er stort og helt nødvendigt for at tackle den frem-

tidige udfordring med at skaffe uddannet arbejdskraft.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 8

Appendiks 1. Bag om fremskrivningen

I det følgende gøres der nærmere rede for antagelserne bag fremskrivningen af ubalancerne på ar-

bejdsmarkedet.

Fremskrivning fra 2009 til 2019

Fremskrivningen tager sit udgangspunkt i AEs prognose fra juni 2009, hvor vi har en markant nedgang

i dansk økonomi og ikke mindst på arbejdsmarkedet frem til og med 2011. Efter 2011 forudsætter vi en

tilpasning mod et underliggende konjunkturneutralt/strukturelt forløb, der så fra 2014 og frem til 2019

styrer udviklingen. Den overordnede beskæftigelsesudvikling i dette forløb er vist i figur A1. Det er ikke

afgørende for analysen, om vi når tilbage til det strukturelle beskæftigelsesniveau i 2014 eller om det

først bliver i 2015 eller 2016.

Figur A1. Overordnet 2019-beskæftigelsesforløb

Anm.: Det strukturelle forløb er konstrueret med udgangspunkt i 2018-fremskrivningen fra Økonomiske Tendenser fra 2008 (ØT2008). Den

strukturelle ledighed forudsættes som i ØT2008 at ligge omkring 80.000 fuldtidspersoner. Den strukturelle arbejdsstyrke er, sammenholdt med

ØT2008, blevet løftet i forbindelse revisioner af beskæftigelsen samt en større indregning af bidraget fra det trods alt stigende uddannelsesniveau,

jf. kapitlet ”Stigende uddannelsesniveau kan redde arbejdsstyrken”. Endelig er der indregnet et bidrag fra den stigende tilbagetrækningsalder i

2019, jf. velfærdsreformen fra 2006.

Kilde: AE-beregninger.

Samlet stiger beskæftigelsen knap 22.000 personer fra 2009-2019.

Flere beskæftigede i servicesektoren

Inden for det overordnede arbejdsmarkedsforløb har vi ud fra de historiske tendenser foretaget en

fremskrivning af beskæftigelsen fordelt på erhverv. Tabel A1 viser dette forløb på hovederhverv og der

sammenholdes med udviklingen fra de foregående ti år.

2.600

2.650

2.700

2.750

2.800

2.850

2.900

2.600

2.650

2.700

2.750

2.800

2.850

2.900

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

1.000 personer1.000 personer

Beskæftigelse Strukturel beskæftigelse

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 9

Tabel A1. Beskæftigelsen fordelt på hovederhverv, 1999-2019

 2009-niveau 1999-2009 ændring 2009-2019 ændring

 1.000 pers.

Landbrug mv. 100 -17 -21

Bygge og Anlæg 175 14 -2

Industri 377 -86 -107

Private serviceerhverv 1348 176 139

Offentlige tjenester 797 17 14

I alt 2798 104 22

Anm.: Fremskrivningen følger AEs juni-prognose og de historiske tendenser.

Kilde: AE-beregninger pba. Danmarks Statistik.

Som det fremgår, vil landbrug mv. og industri opleve fortsat fald i beskæftigelsen, mens de private ser-

viceerhverv og offentlige tjenester har fortsat fremgang i beskæftigelsen. Beskæftigelsen i bygge- og

anlægssektoren ventes at ligge nogenlunde uændret.

Udviklingen i tabel A1 indebærer, at beskæftigelsen i de private serviceerhverv fortsat vil udgøre en

større og større andel af den samlede beskæftigelse. Modsat vil beskæftigelsen inden for industrien og

landbrug fortsætte den tendens, der har været til, at de udgør en mindre og mindre andel af den sam-

lede beskæftigelse. For bygge- og anlægsbeskæftigelsen samt beskæftigelsen inden for de offentlige

og personlige tjenester, hvor tendensen tilbage i tid har været mindre klar, er det antaget, at beskæfti-

gelsesandelen ligger nogenlunde på det niveau, vi har haft som gennemsnit tilbage i tid.

Efterspørgslen efter uddannet arbejdskraft i hovedscenariet

Fremskrivningen af den uddannelsesmæssige sammensætning på efterspørgselssiden er fundet ved at

kombinere den erhvervsfordelte beskæftigelse fra fremskrivningen med en fremskrivning af uddannel-

sessammensætningen i de enkelte erhverv. Der opereres i fremskrivningen med de 19 erhverv, der ind-

går i ADAM-modellen.

Uddannelsessammensætningen (fordelt på seks uddannelseskategorier) er i fremskrivningen fundet

ved at forudsætte, at uddannelsesandelene i de enkelte 19 erhverv de kommende år vil udvikle sig, som

de har gjort for perioden 1996-2005. Uddannelsesandelene fordelt på erhverv for 2008, der ikke er

dækket af registerstatistikken, er fundet vha. fleksibilitetsmodellen, jf. Økonomiske Tendenser 2008.

At vi anvender fleksibilitetsmodellen her afspejler, at der konjunkturmæssigt har været pres på ar-

bejdsmarkedet, og at den trendmæssige udvikling i disse år er blevet bremset. Det bekræftes f.eks. af

at 3Fs arbejdsløshedsprocent, hvor der er mange ufaglærte medlemmer, er faldet mere end den sam-

lede arbejdsløshedsprocent.

I takt med, at konjunkturafmatningen indtræder, og presset går af arbejdsmarkedet, må man forvente,

at den trendmæssige udvikling vil indfinde sig igen. Den historiske trend er derfor lagt oven på 2008-

beskæftigelses- og uddannelsesandelene frem til 2019.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 10

Ved at tage trenden i beskæftigelses- og uddannelsesandelene fra perioden 1996-2005 rammer vi no-

genlunde en periode, hvor konjunkturudviklingen "netter ud", dvs. at start- og slutpunkt ikke er så

stærkt påvirket af konjunktursituationen i netop disse år.

Selve trendfremskrivningen sker ved at fortsætte den relative beskæftigelsesudvikling. Når f.eks. be-

skæftigelsesandelen af ufaglært arbejdskraft inden for landbruget i perioden 1996-2005 er faldet med

gennemsnitligt ca. 1,5 pct.enhed om året, så forudsættes det, at denne andel falder yderligere med ca.

1,5 pct.enhed om året de kommende ti år. Derudover kommer så, at beskæftigelsen generelt forventes

at falde inden for landbruget i fremskrivningen.

Det er selvfølgelig usikkert, om den brancheudvikling og de tendenser, vi har set i uddannelsessam-

mensætningen historisk, vil fortsætte på præcis samme måde i fremtiden. Fremskrivningen af beskæf-

tigelsen fordelt på uddannelse skal derfor ikke opfattes som en egentlig prognose for beskæftigelsen,

men som et sandsynligt scenario for beskæftigelsen, hvor de tendenser, vi har set historisk, forsætter

de kommende ti år.

Tabel A2 viser udviklingen i efterspørgslen efter uddannet arbejdskraft frem mod 2019, og der sam-

menlignes med beskæftigelsesudviklingen fra de foregående ti år.

Tabel A2. Efterspørgsel fordelt på uddannelsesgrupper

2009 - niveau

1999-2009
2009-2019

hovedscenario
2009-2019

2015-scenario

 Ændring i 1.000 pers.

Ufaglært 721 -104 -189 -187

Gymnasial 252 5 12 13

Erhvervsuddannede 973 -8 -7 -2

Videregående uddannede 852 211 207 212

I alt 2798 104 22 37

Kilde: AE-beregninger og IDA.

Efterspørgslen efter ufaglært arbejdskraft vil falde markant i perioden 2009-2019 med godt 190.000

personer. Det skyldes, at beskæftigelsen falder i de erhverv, hvor der er mange ufaglærte ansat samt at

andelen af ufaglærte i de enkelte brancher falder svarende til, hvad vi har set historisk.

Efterspørgslen efter faglærte (erhvervsuddannede) falder en smule i fremskrivningen. Det dækker

over, at de faglærtes beskæftigelse har udgjort en nogenlunde uændret andel af den samlede beskæf-

tigelse tilbage i tid, og at beskæftigelsen falder inden for bl.a. industrien, hvor der er mange faglærte

ansat.

Omvendt stiger efterspørgslen markant efter personer med en videregående uddannelse. Det dækker

over, at de videregående uddannedes beskæftigelse generelt er steget i de enkelte erhverv, og at be-

skæftigelsen stiger inden for de offentlige og personlige tjenester samt de private serviceerhverv, hvor

andelen af videregående uddannede er høj.

Store ubalancer på fremtidens arbejdsmarked
Mangel på uddannet arbejdskraft koster Danmark milliarder

 11

Sidste søjle i tabel A2 viser efterspørgselsfremskrivningen i tilfælde af det alternative scenario, hvor vi

kommer hjem med uddannelsesmålsætningen i 2015.

Fremskrivning af uddannelsesudbuddet

AE har udviklet en detaljeret model til fremskrivning af befolkningens fremtidige uddannelsesniveau

under den grundantagelse, at uddannelsesindsatsen i fremtiden fastholdes på niveauet i dag. Mere

præcist antages det, at overgangssandsynlighederne i uddannelsessystemet fastholdes på niveauet for

det seneste år. For givet køn, alder og herkomst er overgangssandsynlighederne defineret ud

fra kombinationen den højeste fuldførte uddannelse, igangværende uddannelse samt tilbagelagt stu-

dietid på den igangværende uddannelse. Det indebærer f.eks., at hvis en 20-årig mand af dansk oprin-

delse med en afsluttet ungdomsuddannelse i dag har 5 procent chance for at starte på en lang videre-

gående uddannelse indenfor samfundsvidenskaberne, så antages alle fremtidige 20-årige mænd af

dansk oprindelse at have samme tilbøjelighed til at starte på en lang samfundsvidenskabelig uddannel-

se.

Fremskrivningsmodellen indebærer, at befolkningens uddannelsesfordeling på langt sigt nærmere sig

en konstant fordeling svarende til det uddannelsesniveau, en ungdomsgeneration i dag vil opnå. Un-

dervisningsministeriet beregner efter nogenlunde samme principper en såkaldt uddannelsesprofil, der

netop belyser det langsigtede uddannelsesniveau, en ungdomsgeneration vil få ved uændret "adfærd".

For at sikre, at AEs model giver samme uddannelsesprofil som Undervisningsministeriet, foretages en

skalering af overgangssandsynligheder. På baggrund af uddannelsesfremskrivningen beregnes udvik-

lingen i arbejdsstyrken ved at antage, at erhvervsfrekvenserne i fremtiden er de samme som i dag - op-

delt på køn, alder, herkomst og uddannelse.

Med udgangspunkt i AEs uddannelsesmodel har vi forbedret tilgangen til ungdomsuddannelserne og

frafaldet fra ungdomsuddannelserne. Dette gøres ved at manipulere overgangssandsynlighederne.

Hvis f.eks. en 20-årig mand af dansk oprindelse sidste år var i gang med en ungdomsuddannelse, men i

år er frafaldet denne uden at afslutte den, så vil vi lade ham ligne de øvrige 20-årige mænd af dansk

oprindelse, som fortsætter studierne. Det vil vi gøre for ham og 75 pct. af dem, som falder fra ung-

domsuddannelserne begyndende med en forbedring på 25 pct. i hhv. 2010, 2011 og 2012.

På samme vis er der ændret gradvist i tilgangsmønstrene.

