

 169

KAPITEL IV

UDENLANDSK ARBEJDSKRAFT

IV.1 Indledning

De seneste årtier er indvandringen til Danmark steget mar-
kant. Stigningen skyldes både, at der i perioden er kommet
flere asylmodtagere til landet, og at antallet af udlændinge,
der er kommet til Danmark for at arbejde eller studere, er
steget. En betydelig del af indvandrerne er i den erhvervs-
aktive alder, og en væsentlig del af stigningen i denne grup-
pe er drevet af EU/EØS-borgere, jf. figur IV.1. Indvandrin-
gen af EU-borgere tog i høj grad fart efter 2004, hvor EU
blev udvidet med en række østeuropæiske lande. EU-
medlemskabet forbedrede i væsentlig grad mulighederne
for, at borgerne i disse lande kunne opnå beskæftigelse i
resten af EU og dermed også i Danmark.

Herudover er der i Danmark etableret en række ordninger,
der gør det muligt for borgere fra tredjelande at bo og arbej-
de i Danmark, når de opfylder visse kriterier. Tilvæksten i
denne gruppe er også synlig, om end den antager et væsent-
ligt mindre omfang end gruppen af EU-borgere.

Formålet med dette kapitel er at undersøge forskellige
aspekter af, hvordan dansk økonomi påvirkes af den krafti-
ge stigning i antallet af indvandrere i den erhvervsaktive
alder, som er kommet til Danmark.

Flere
indvandrere
som følge af
udvidelsen
af EU …

… og adgangs-
ordninger til
det danske
arbejdsmarked

Økonomisk
påvirkning af
udenlandsk
arbejdskraft

Kapitlet er færdigredigeret den 15. maj 2017.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 170

Figur IV.1 Indvandring af 16-64 årige

Anm.: Gruppen “Familiesammenførte” omfatter både familiesammen-
førte til flygtninge og til andre herboende personer. Gruppen
“Øvrige” omfatter bl.a. medfølgende familiemedlemmer, au
pair og indvandrere, hvor opholdsgrundlaget er uoplyst.

Kilde: Egne beregninger på baggrund af registerdata.

Økonomisk set påvirker indvandring den indfødte befolk-
ning gennem flere kanaler som kan komme til udtryk på
forskellig vis. Indvandringen kan eksempelvis påvirke pro-
duktiviteten, og dermed lønniveau og velstand, ligesom den
kan have betydning for de offentlige udgifter og indtægter.
Ydermere er en stor del af indvandrerne i den erhvervs-
aktive alder, og indvandring påvirker derfor også den ind-
fødte arbejdsstyrkes løn og beskæftigelsesmuligheder via
arbejdsudbudseffekter. Indvandrerenes kvalifikationer ad-
skiller sig fra indfødte danskeres, og derfor vil de forskel-
lige grupper på arbejdsmarkedet formodentligt blive påvir-
ket forskelligt.

I analyserne er der fokus på, hvordan indvandringen af ar-
bejdskraft påvirker samfundsøkonomien og de offentlige
finanser samt på løn og beskæftigelsen blandt indfødte dan-
skere. Der ses udelukkende på de økonomiske konsekvenser
af udenlandsk arbejdskraft, idet der ikke inddrages andre
forhold, såsom kulturelle og sociale problemstillinger, som
indvandring også kan have betydning for.

2015201020052000

60

50

40

30

20

10

0

1.000 personer

Øvrige
Asylmodtagere
Familiesammenførte
Studie
Tredjeland med erhverv
EU/EØS-borgere

Indvandring
kan påvirke
produktivitet,
beskæftigelse,
løn og offentlige
finanser

Fokus på de
økonomiske
konsekvenser
af udenlandsk
arbejdskraft …

IV.1 Indledning

 171

Der kan være særlige udfordringer i at få nogle grupper af
indvandrere, såsom asylansøgere, i beskæftigelse, hvilket
ligeledes har stor betydning for samfundsøkonomien og de
offentlige finanser. I kapitlet analyseres det imidlertid ikke,
hvordan disse grupper bedst integreres på det danske ar-
bejdsmarked.

I nogle tilfælde ansættes udenlandske lønmodtagere på løn-
og arbejdsvilkår, som ligger under det sædvanlige danske
niveau. Det omtales ofte som “social dumping”. Der er lige-
ledes tale om social dumping, når udenlandske virksom-
heder opererer i Danmark uden at følge de danske regler og
love. Problemstillingen om social dumping er vigtig ud fra
hensyn til konkurrence og arbejdsmarkedsvilkår. Det er
imidlertid ikke muligt at belyse denne problemstilling med
offentlig tilgængelig statistik, idet der ikke eksisterer regi-
steroplysninger om ansættelsesvilkårene for de relevante
udenlandske lønmodtagere. Desuden er de beregnede time-
lønninger i bunden af lønfordelingen for usikre til at afgøre,
om de er under de fastsatte mindstelønninger i overens-
komsterne. Endelig er der ikke tilgængelige data for, i hvil-
ket omfang udenlandsk arbejdskraft udfører eksempelvis
sort arbejde eller på anden måde omgår reglerne på det dan-
ske arbejdsmarked. Problemstillingen om social dumping er
derfor ikke belyst i kapitlet.

I afsnit IV.2 beskrives indvandrernes socioøkonomiske
karakteristika, hvilke erhverv og stillinger de er ansat i samt
deres lønninger. Derefter følger afsnit IV.3, hvor der rede-
gøres for de økonomiske konsekvenser af indvandring af
arbejdskraft ud fra økonomisk litteratur. Her beskrives både
de teoretiske og empiriske virkninger af indvandring på
produktiviteten og væksten samt på arbejdsmarkedet. Det
gennemgås også, hvor meget de offentlige finanser i Dan-
mark påvirkes af indvandring. I afsnit IV.4 er redegjort for
egne empiriske analyser af, hvor meget indfødte danskers
løn og beskæftigelse påvirkes af, at der kommer flere ind-
vandrere. Endeligt afsluttes i afsnit IV.5 med en opsumme-
ring og politikanbefalinger.

… men ikke på
integration af
asylansøgere

Omgåelse
af reglerne
belyses ikke

Indhold i kapitlet

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 172

IV.2 Udenlandsk arbejdskraft i Danmark

I dette afsnit belyses den del af indvandringen, der kommer
til landet med henblik på beskæftigelse. Denne gruppe ind-
vandrere omfatter udenlandsk arbejdskraft, der kommer for
at arbejde på en af de erhvervsrelaterede ordninger eller
indvandrede EU-/EØS-borgere, der relativt frit kan komme
til landet for at arbejde. Indvandrere, som kommer til landet
med asyl, familiesammenføring eller studie som opholds-
grundlag, belyses således ikke indgående. Reglerne for at
indvandre med henblik på at arbejde i Danmark er nærmere
beskrevet i boks IV.1.

I de seneste to årtier er det samlede antal indvandrere i
Danmark mere end fordoblet fra ca. 260.000 personer i
1997 til godt 540.000 personer i 2016, jf. figur IV.2. Det
svarer til, at knap 10 pct. af befolkningen i Danmark er ind-
vandrere.

Set i et internationalt perspektiv er andelen af indvandrere i
Danmark dog relativt lavt sammenlignet med en række an-
dre lande. I 2014 var andelen af indvandrere i Holland såle-
des 12 pct., Tyskland og USA 13 pct., Norge 14 pct., Sveri-
ge 17 pct., Canada 20 pct. og Australien 28 pct.

Før 1997 foreligger der ikke præcise oplysninger om ind-
vandreres opholdsgrundlag. I de første år efter 1997, var
indvandringen domineret af asylmodtagere og familiesam-
menførte. Med ændringerne i udlændingepolitikken og øst-
udvidelsen af EU i 00’erne skete der imidlertid et skift i
sammensætningen af indvandringen fra asyl og familie-
sammenføring mod mere erhvervsrettet indvandring. Udvik-
lingen skyldes fortrinsvis en kraftig stigning i antallet af
indvandrere fra EU-landene – navnlig fra de 13 nye EU-
lande og i mindre grad fra de erhvervsrettede ordninger for
personer fra tredjelande som f.eks. Beløbsordningen,
Greencard-ordningen og Positivlisten.

Indvandring af
udenlandsk
arbejdskraft

Siden 1996 er
antallet af
indvandrere
fordoblet

Andelen af
indvandrere er
relativt lavt i
Danmark

Ændret
sammensætning
som følge af
udlændinge-
politik og
østudvidelse

IV.2 Udenlandsk arbejdskraft i Danmark

 173

Figur IV.2 Indvandrere og opholdsgrundlag

Anm.: Oplysninger om opholdsgrundlag er først tilgængelige fra 1997.
Personer indvandret før 1997 er derfor angivet som uoplyst.
Kategorien “Øvrige” omfatter bl.a. medfølgende familiemed-
lemmer, au pair, humanitært arbejde og opholdsgrundlag af
“Ganske særlige grunde”.

Kilde: Egne beregninger på baggrund af registerdata.

Den samlede beskæftigelse blandt indvandrere er steget fra
godt 100.000 personer i 1997 til ca. 250.000 i 2015, jf. figur
IV.3. Det svarer til, at indvandrernes andel af det samlede
antal beskæftigede er steget fra knap 4 pct. til ca. 9 pct.

2015201020052000

700

600

500

400

300

200

100

0

1.000 personer

Uoplyst, vestlige lande Uoplyst, ikke-vestlige lande
Asylmodtagere Familiesammenførte
Erhvervsordninger EU/EØS-borgere
Studie Øvrige

Indvandrere
udgør ca. 9 pct. af
det samlede antal
beskæftigede

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 174

Figur IV.3 Beskæftigelse og opholdsgrundlag

Anm.: Beskæftigelsen er opgjort i sidste uge af november for indvan-
drere, som har adresse d. 1. januar i året. Personer, der er ind-
vandret i løbet af året, er dermed ikke medregnet.

Kilde: Egne beregninger på baggrund af registerdata.

Overordnet skelnes der mellem tre grupper af udenlandsk
arbejdskraft. Det er indvandrere, som er kommet til Dan-
mark for at bo med henblik på at arbejde eller studere.1 Det
er grænsegængere, der har bopæl i et naboland og arbejder
her i landet samt udstationerede medarbejdere i danske af-
delinger af internationale firmaer. I perioden fra 2004 til
2016 er antallet af udlændinge, der enten arbejder eller stu-
derer i Danmark, mere end firdoblet fra ca. 58.000 personer
til ca. 241.000 personer, jf. figur IV.4.2

Gruppen af personer, der bor i Danmark med henblik på at
arbejde – såkaldte erhvervsrettede indvandrere – er steget
markant fra ca. 24.000 personer i 2004 til ca. 116.000 i
2016. Som det fremgår af figuren, er der ligeledes sket en

1) Personer med et uddannelsesrelateret opholdsgrundlag er interes-

sante, fordi mange arbejder under studierne, og en del bliver i
landet for at arbejde efter, at uddannelsen er fuldført. De er derfor
medtaget i opgørelserne i dette afsnit.

2) Det bemærkes, at medfølgende familiemedlemmer ikke er med-
regnet.

2015201020052000

350

300

250

200

150

100

50

0

1.000 personer

Uoplyst, vestlige lande Uoplyst, ikke-vestlige lande
Asylmodtagere Familiesammenførte
Erhvervsordninger EU/EØS-borgere
Studie Øvrige

Herboende
indvandrere,
grænsegængere
og udstationerede

Erhvervsrettede
indvandrere og
grænsegængere
steg markant

IV.2 Udenlandsk arbejdskraft i Danmark

 175

kraftig stigning i antallet af grænsegængere frem mod op-
svinget i 2008, hvorefter antallet har været nogenlunde sta-
bilt omkring 50.000-55.000 personer.

Det er først med etableringen af det såkaldte RUT-register
(Registeret for Udenlandske Tjenesteydere) i 2009, at der
foreligger oplysninger om omfanget af udstationeret ar-
bejdskraft. Siden 2012 har antallet af udstationerede ligget
nogenlunde konstant på omkring 20.000 personer. Antallet
af personer, der kommer til landet med uddannelse for øje,
er mere end firdoblet fra knap 11.000 personer i 2004 til
godt 47.000 personer i 2016.

Figur IV.4 Udenlandsk arbejdskraft

Anm.: Omfatter 16-64-årige. Oplysninger om opholdsgrundlag er først
tilgængelige fra 1997. Kategorien “Studie” er medtaget, fordi
mange arbejder under studiet og en del bliver i landet
efterfølgende for at arbejde. Kategorien omfatter ikke au pair
og praktikanter. Der findes først tal for “Udstationerede” fra
2009, hvor RUT-registret blev etableret. Medfølgende
familiemedlemmer er ikke medregnet.

Kilde: RUT-registret, Danmarks Statistik og egne beregninger på
baggrund af registerdata.

2016201420122010200820062004

250

200

150

100

50

0

1.000 personer

EU/EØS og erhvervsordninger
Studie
Grænsegængere
Udstationerede

Udstationerede
registreres først
fra 2009

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 176

Boks IV.1 Udlændinges muligheder for arbejdstilladelse

Nordiske borgere

Statsborgere fra Sverige, Norge, Finland eller Island kan frit opholde sig i Dan-
mark på ubestemt tid uden arbejds- og opholdstilladelse.

Borgere fra andre EU- og EØS-lande

Statsborgere fra andre EU/EØS-lande, som kommer til Danmark for at søge ar-
bejde, har ret til at opholde sig i landet i op til seks måneder og herefter så længe,
det kan dokumenteres, at de søger arbejde og har reelle muligheder for at blive
ansat. En EU/EØS-borger, som opholder sig mere end tre måneder i Danmark,
skal søge om et registreringsbevis og kan få udstedt et, hvis vedkommende er ar-
bejdstager eller driver selvstændig virksomhed. Registreringsbeviset er gyldigt, så
længe EU/EØS-borgere tjener en indkomst mindst svarende til starthjælp. Efter
fem års uafbrudt ophold i landet har EU/EØS-borgere ret til tidsubegrænset op-
hold og velfærdsydelser her i landet.

Borgere fra tredjelande (uden for Norden samt EU- og EØS-landene)

For udlændinge fra tredjelande, uden permanent opholdstilladelse, eller som er
flygtninge eller familiesammenførte, er den generelle regel, at muligheden for op-
holds- og arbejdstilladelse først og fremmest afhænger af deres kvalifikationer.
Opholds- og arbejdstilladelsen gives typisk for fire år af gangen og med mulighed
for at få den forlænget. Ved tidsbegrænset ansættelse gælder tilladelsen aldrig
længere end ansættelsesperioden. Desuden skal de væsentlige løn- og ansættelses-
forhold være sædvanlige efter danske forhold.

Særlige ordninger for at arbejde i Danmark

Der findes en række ordninger, som gør det lettere for højt kvalificerede udlæn-
dinge at opnå opholds- og arbejdstilladelse i Danmark. For alle ordninger (bortset
fra Greencard-ordningen) gælder, at udlændingen skal kunne fremvise en job-
kontrakt eller et konkret jobtilbud med angivelse af løn- og ansættelsesvilkår. Fire
centrale ordninger er kort beskrevet nedenfor:

Positivlisten

Udlændinge, som har et jobtilbud indenfor et beskæftigelsesområde, hvor der er
mangel på særligt kvalificeret arbejdskraft, kan umiddelbart opnå opholds- og ar-
bejdstilladelse. De krævede kvalifikationer er opført på Positivlisten, som løbende
revideres. Generelt kræves kvalifikationer på bachelor- eller kandidatniveau og
eventuelt autorisation for, at stillingen kan optages på Positivlisten. Medarbejde-
ren skal kunne forsørge sig selv under opholdet. Fortsættes

IV.2 Udenlandsk arbejdskraft i Danmark

 177

Boks IV.1 Udlændinges muligheder for arbejdstilladelse, fortsat

Beløbsordningen

Udlændinge, som er tilbudt arbejde med høj løn, har særlig let adgang til det dan-
ske arbejdsmarked. Der stilles ikke særlige krav til uddannelse, erhvervsområde
eller stillingens præcise karakter. Ordningen omfatter også personer, som har søgt
om asyl. Kravet til den årlige løn er flere gange blevet ændret, og pr. 1. februar
2017 er kravet, at personen er tilbudt arbejde med en årlig løn på minimum
408.800 kr.

Greencard-ordningen (ophævet)

Greencard-ordningen er ophævet med virkning fra juni 2016. Greencard-
ordningen medførte, at udlændinge var fritaget fra krav om en særskilt arbejds-
tilladelse. En opholdstilladelse efter Greencard-ordningen blev givet efter indivi-
duel vurdering på baggrund af et pointsystem. For at kunne opnå opholdstilladelse
efter Greencard-ordningen skulle ansøgeren have optjent et specifikt antal point.
Pointene blev tildelt efter fem kriterier: uddannelse, sprogfærdigheder, arbejds-
erfaring, tilpasningsevne og alder.

Forskere

Udenlandske forskere kan få opholds- og arbejdstilladelse, hvis de har et jobtilbud
som forsker på et universitet eller i en virksomhed i Danmark. Der er ikke krav
om fuldtidsbeskæftigelse, og der er mulighed for at arbejde delvist i Danmark og
delvis i udlandet.

Fritagelse for arbejdstilladelse

Montører, konsulenter og instruktører er fritaget for arbejdstilladelse i op til tre
måneder. Det er et krav, at de er indrejst for at montere, installere, efterse eller
reparere maskiner, edb-programmer eller lignende. Repræsentanter på for-
retningsrejse for udenlandske firmaer uden forretningskontor i Danmark er også
fritaget for arbejdstilladelse i op til tre måneder.

Udenlandsk arbejdskraft udstationeret i Danmark

Udlændinge beskæftiget i Danmark for udenlandske virksomheder (inklusive
selvstændige uden ansatte) i op til tre måneder indgår ikke arbejdsstyrken, men
opfattes som import af tjenesteydelser. Disse personer skal indberettes til Regi-
stret for Udenlandske Tjenesteydelser (RUT), og oplysningerne skal omfatte den
tjenesteydelse, der leveres, og de medarbejdere, der er udstationeret. Disse løn-
modtagere er også omfattet af dele af den lovgivning, der beskytter danske ar-
bejdstager som f.eks. arbejdsmiljøloven og dele af funktionærloven.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 178

Boks IV.2 Opgørelse af indvandring og opholdsgrundlag

Opgørelsen tager udgangspunkt i indvandrere, der har fast bopæl i Danmark den 1.
januar i opgørelsesåret. Oplysninger om indvandrernes opholdsgrundlag foreligger
kun for personer indvandret efter 1. januar 1997. Indvandrere med en opholdstilladel-
se udstedt før denne dato er ikke omfattet.a)

Der er anvendt opholdsgrundlag på indvandringstidspunktet uanset, at en del indvan-
drere senere har opnået et nyt opholdsgrundlag. Det betyder eksempelvis, at en person
kan optræde med studie som opholdsgrundlag, selvom personen efterfølgende overgår
til at være beskæftiget.

Erhvervsrettet indvandring omfatter indvandrere, som er kommet til Danmark med
det formål at arbejde, og er opgjort på følgende kategorier:

• EU/EØS-borgere

Gruppen omfatter alle EU/EØS-statsborgere over 15 år, der ikke er registreret som
studerende eller som medfølgende familie på indvandringstidspunktet. Gruppen er
yderligere opdelt i “13 nye EU-lande ” og “EU14/EØS-lande”, efter om oprindelses-
landet var en del af EU/EØS-fællesskabet i 1997 eller først indtrådte i forbindelse
med EU’s øst-udvidelser i 2004, 2007 og 2013. Gruppen omfatter statsborgere fra
østeuropæiske lande, der er indvandret efter landets optagelse i EU, mens tidligere
indvandrere fra disse lande har deres oprindelige opholdsgrundlag.

• Erhvervsordninger for personer fra tredjelande

Erhvervsrettet indvandring fra tredjelande er opgjort på de tre enkeltordninger Be-
løbsordningen, Greencard-ordningen og Positivlisten samt restgruppen “Andre ord-
ninger”, der omfatter andre erhvervsrelaterede opholdsgrundlag (f.eks. den tidligere
Jobkortordning og Forskerordningen) samt opholdstilladelser imputeret af Danmarks
Statistik til “Erhverv”.

Herudover opgøres personer, der kommer med det formål at studere, samt medføl-
gende familie:

• Studie

Gruppen dækker over alle, der er indvandret til Danmark for at studere. Studerende
med arbejdstilladelse indgår i gruppen af studerende. I modsætning til Danmarks Sta-
tistik er au pairs og religiøse forkyndere udeladt af gruppen af indvandrere med studie
som opholdsgrundlag.

• Medfølgende familie

Medfølgende familie er indvandrere, der er registreret som medfølgende familie i de
ovenstående kategorier eller er under 15 år.

a) Der mangler opholdsgrundlag for en mindre gruppe af indvandrere ankommet efter 1. januar
1997. Danmarks Statistik har imputeret overordnet opholdsgrundlag for nogle af disse, men ik-
ke enkeltordninger.

IV.2 Udenlandsk arbejdskraft i Danmark

 179

Gruppen af personer, der bor i Danmark med henblik på at
arbejde, omfatter borgere fra nye EU-lande og gamle EU-
lande samt Norge, Island og Lichtenstein, som kommer til
landet for at arbejde, og som blot skal registreres efter tre
måneders ophold.3 Denne gruppe har siden 2004 udgjort
langt den største del af den erhvervsrettede indvandring, jf.
figur IV.5.

Figur IV.5 Erhvervsrettet indvandring

Anm.: Figuren viser antal erhvervsrettede 16-64-årige indvandrere
med bopæl i Danmark fordelt på opholdsgrundlag, jf. boks
IV.2. Kategorierne “EU14/EØS” og “13 nye EU-lande”
omfatter fortrinsvis personer, der kommer til landet for at
arbejde fra henholdsvis gamle og nye EU-lande og EØS, og
som ikke kræver opholdstilladelse, jf. boks IV.1. Medfølgende
familiemedlemmer er ikke medregnet.

Kilde: Egne beregninger på baggrund af registerdata.

Herudover er der i de senere år indført en række ordninger,
der giver statsborgere fra lande udenfor EU/EØS-området
mulighed for at få opholdstilladelse til at arbejde i Danmark.
Det drejer sig bl.a. om Beløbsordningen, Greencard-
ordningen og Positivlisten, som beskrevet i boks IV.1. Sam-
let set var der i 2016 ca. 15.200 personer med opholds-

3) Dette gælder ikke for nordiske borgere, jf. boks IV.1.

2016201420122010200820062004

120

100

80

60

40

20

0

1.000 personer

13 nye EU-lande
EU14/EØS-lande
Greencard-ordningen
Beløbsordningen
Positivlisten
Andre ordninger

Erhvervsrettet
indvandring
domineres af
EU/EØS-landene

Ordninger for
ikke-EU/EØS-
borgere benyttes i
beskedent
omfang

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 180

tilladelse til at arbejde på de nævnte ordninger. Antallet har
været stigende, men ordningerne benyttes fortsat i relativt
beskedent omfang.

Antallet af indvandrere fra EU-/EØS-landene steg særlig
kraftigt frem mod toppen af konjunkturopsvinget i 2007-08,
jf. figur IV.6. Det gælder navnligt for indvandrere fra de 13
nye EU-lande, men indvandring fra de 14 gamle EU/EØS-
landene steg også frem mod opsvinget. Antallet af ny-
ankomne på erhvervsordningerne for tredjelande stiger der-
imod jævnt over perioden og udviser ikke samme konjunk-
turafhængighed som indvandringen fra EU/EØS-landene.
En opdeling på de enkelte erhvervsordninger viser ganske
vist, at der var en midlertidig stigning i Positivlisten og
“Andre ordninger” frem mod 2007-08, men det efterfølgen-
de fald skyldes formentlig et skift mod Beløbsordningen og
Greencard-ordningen, der blev etableret med virkning fra
2008, snarere end et konjunkturelt fald. Selvom antallet af
nyankommne fra EU/EØS-landene faldt lidt tilbage umid-
delbart efter tilbageslaget i forbindelse med den finansielle
krise, er antallet steget igen, og i de seneste år er der kom-
met flere personer fra både gamle og nye EU-lande og på de
erhvervsrettede ordninger for personer fra tredjelande.

Figur IV.6 Nyankommet udenlandsk arbejdskraft

EU- og tredjelande Erhvervsordninger for tredjelande

Anm.: Omfatter 16-64-årige. Se i øvrigt anm. til figur IV.5.
Kilde: Egne beregninger på baggrund af registerdata.

201420122010200820062004

12

10

8

6

4

2

0

1.000 personer

13 nye EU-lande
EU14/EØS-lande
Erhvervsordninger

201420122010200820062004

3.0

2.5

2.0

1.5

1.0

0.5

0.0

1.000 personer

Greencard-ordningen
Beløbsordningen
Positivlisten
Andre ordninger

Vækst i
udenlandske
arbejdstagere
under
opsvinget ...

IV.2 Udenlandsk arbejdskraft i Danmark

 181

Den konjunkturafhængige indvandring og genudvandring
indikerer, at udenlandsk arbejdskraft kan have medvirket til
at modvirke overophedning på arbejdsmarkedet under kon-
junkturopsvinget.

Dertil kommer, at tilbøjeligheden til at genudvandre stiger i
de første år efter tilbageslaget i 2008, jf. figur IV.7. Gen-
udvandringssandsynligheden er tilsyneladende upåvirket af
tilbageslaget for indvandrere, der kom til landet i året forin-
den, men for de der har været i landet i to år eller mere sti-
ger genudvandringen med omtrent 5 pct.point. I det følgen-
de år falder tilbøjeligheden til genudvandring igen tilbage til
niveauet fra året før tilbageslaget.

Figur IV.7 Genudvandring før og efter konjunktur-
tilbageslaget i slutningen af 2008

Anm.: Figuren viser sandsynligheden for genudvandring i løbet af 1.
til 5. kalenderår efter ankomståret for erhvervsrettede indvan-
drere og personer med studie som opholdsgrundlag, der er regi-
streret med adresse d. 1. januar i året.

Kilde: Egne beregninger på baggrund af registerdata.

I de senere år er det navnligt borgere fra de 13 nye EU-
lande i Østeuropa, der er kommet til landet for at arbejde, jf.
figur IV.8. Af de samlede knap 116.000 erhvervsrettede
indvandrere i 2016 udgør gruppen således ca. 49.000 per-
soner, hvilket er næsten en tredobling siden 2010. I samme

 5 4 3 2 1

30

25

20

15

10

5

0

År efter ankomst

Pct.

2008
2009
2010

… kan have
modvirket
overophedning

Stigende
genudvandring
umiddelbart efter
tilbageslaget

Omtrent lige
mange fra de nye
som fra de gamle
EU-lande

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 182

periode er antallet af erhvervsrettede indvandrere fra
EU14/EØS-landene steget fra ca. 38.000 personer i 2010 til
53.000 personer i 2016. Personer fra tredjelande er fortrins-
vis fra ikke-vestlige lande, og der kommer relativt få fra de
øvrige OECD- og vestlige lande.

Figur IV.8 Erhvervsrettet indvandring

Anm.: Se anm. til figur IV.5.
Kilde: Egne beregninger på baggrund af registerdata.

Der er en stor overvægt af mænd blandt erhvervsrettede
indvandrere, jf. tabel IV.1. Det gælder særligt for ind-
vandrere, der er kommet til landet på Beløbsordningen og
Greencard-ordningen, hvor henholdsvis 77 og 81 pct. er
mænd. Der er også en markant overvægt af mænd i grup-
perne fra de 13 nye EU-lande og de øvrige ordninger, hvor-
imod der kun er en svag overvægt af mænd blandt indvan-
drere fra de gamle EU-lande.

De erhvervsrettede indvandreres aldersfordeling er stærkt
koncentreret blandt de yngre erhvervsaktive aldersgrupper,
dvs. de 25-44-årige og i mindre grad blandt de 45-54-årige,
jf. tabel IV.1.

2016201420122010200820062004

120

100

80

60

40

20

0

1.000 personer

13 nye EU-lande
EU14/EØS-lande
Øvrige OECD/vestlige lande
Ikke-vestlige lande

Flest mænd
blandt
erhvervsrettede
indvandrere …

… og de fleste er
i aldersgruppen
25-44 år

IV.2 Udenlandsk arbejdskraft i Danmark

 183

Tabel IV.1 Erhvervsrettet udenlandsk arbejdskraft fordelt på alder og køn, 2016

 13 nye
EU-

lande

EU14-
/EØS-
lande

Green-
card

Beløbs-
ord-
ning

Positiv-
liste

Andre
ord-

ninger

Ind-
fødte

 ----------------------------------- Pct.---------------------------------------

Køn:

 Mænd 63,4 53,2 81,1 77,1 63,5 66,8 49,7
 Kvinder 36,6 46,8 18,9 22,9 36,5 33,2 50,3
Alder:

 0 – 14 år • • • • • • 19,3
 15 – 24 år 13,5 12,2 0,3 2,2 1,9 3,8 11,7
 25 – 34 år 45,6 32,7 60,5 52,8 29,2 43,8 10,5
 35 – 44 år 26,0 27,6 36,2 33,1 44,0 31,6 12,3
 45 – 54 år 10,7 16,6 2,6 8,5 17,7 13,9 13,9
 55 – 64 år 3,6 6,8 0,3 2,9 7,0 4,9 12,4
 >64 år 0,5 4,1 0,0 0,4 0,3 2,1 19,8

Anm.: Se anm. til figur IV.5.
Kilde: Egne beregninger på registerdata.

Der er betydelige forskelle på, hvor længe indvandrere med
forskellige opholdsgrundlag typisk opholder sig i landet.
Det fremgår af figur IV.9, der viser genudvandrings-
mønstrene for erhvervsrettede indvandrere. Overordnet
viser billedet, at personer, der kommer til landet for at ar-
bejde, generelt bliver i kortere tid end asylmodtagere og
familiesammenførte. Hvor det kun er ca. 25 pct. af perso-
nerne, der ankommer på Beløbsordningen eller et studie-
relateret opholdsgrundlag, som er i landet efter det femte år,
er dette tilfældet for ca. 88 pct. af asylmodtagere og familie-
sammenførte. For indvandrere på Positivlisten og for EU-
/EØS-borgere er det henholdsvis 45 og 52 pct., der bliver i
landet fem år eller mere, sammenlignet med ca. 57 pct. af de
der kommer på Greencard-ordningen.

Erhvervsrettede
indvandrere
genudvandrer
hurtigere end asyl
og familie

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 184

Figur IV.9 Opholdets varighed for nyankomne og
opholdsgrundlag

Anm.: Omfatter personer der er mellem 16 og 64 år i ankomståret.
Tallene i figuren er beregnet som gennemsnitlig varighed i
landet for personer, der er ankommet i perioden fra 2003 til
2014. Genindvandring medregnes som nye opholdsforløb.
Beløbsordningen og Greencard er kun vist til og med hhv. 7 og
6 år pga. af få observationer. Se i øvrigt anm. til figur IV.5.

Kilde: Egne beregninger på baggrund af registerdata.

Beskæftigelse

Størstedelen af de, der har et erhvervsrelateret opholds-
grundlag, er kommet til landet for at arbejde, og beskæfti-
gelsesfrekvenserne er derfor relativt høje for de fleste af
grupperne. Det gælder særligt for personer på Beløbsord-
ningen og Positivlisten, der i gennemsnit har beskæftigel-
sesfrekvenser på henholdsvis 89 og 91 pct. i 2016, jf. figur
IV.10. Personer på Greencard-ordningen og personer fra
henholdsvis de 13 nye og de gamle EU/EØS-lande har lave-
re beskæftigelsesfrekvenser på henholdsvis 76, 77 og 71
pct. Beskæftigelsesfrekvensen er dog stadig høj for personer
med “Studie” som opholdsgrundlag 57 pct. og tilsvarende
for medfølgende familiemedlemmer til hovedansøgere i de
øvrige opholdsgrundlagsgrupper, hvor 54 pct. er beskæfti-
get.

 9 8 7 6 5 4 3 2 1 0

100

80

60

40

20

0

År efter ankomst

Pct.

EU/EØS-lande Asyl og familie
Greencard Beløbsordningen
Positivlisten Andre ordninger
Studie

Høj beskæftigelse
blandt
erhvervsrettede
indvandrere

IV.2 Udenlandsk arbejdskraft i Danmark

 185

Figur IV.10 Beskæftigelsesfrekvenser

Anm.: Beskæftigelsesfrekvenserne angiver status for 16-64-årige (pr.
1. januar 2015) i november 2015 ifølge Registerbaseret
Arbejdsstyrke Statistik. For at tage højde for genudvandring i
løbet af året, er der set bort fra personer, som ikke er registreret
med adresse i Danmark pr. 1. januar 2016, samt personer som
er registreret som “Øvrige udenfor arbejdsstyrken”, og som
ikke har modtaget Grøn Check i året. Se i øvrigt anm. til figur
IV.5.

Kilde: Egne beregninger på baggrund af registerdata.

For flere grupper er der en positiv korrelation mellem op-
holdstid og chancen for at være i beskæftigelse, jf. figur
IV.11. Det gælder navnligt for Greencard-ordningen, hvil-
ket formentlig hænger sammen med, at ordningen giver
mulighed for at komme til landet uden på forhånd at have
en ansættelseskontrakt. Efter ankomsten stiger beskæftigel-
sesfrekvensen således fra 64 pct. det første år til 86 pct.
efter en opholdstid på fem år og er dermed på niveau med
Beløbsordningen og Positivlisten.4

4) Det bemærkes, at dette både kan skyldes, at flere finder beskæfti-

gelse, og at de, der ikke finder beskæftigelse, har en større gen-
udvandringstilbøjelighed.

 Indfødte
 Fam. sammenf.

 Asyl
 Medf. familie

 Studie
 Andre ordninger

 Positivliste
 Beløbsordning

 Greencard
 EU14/EØS

13 nye EU-lande

100

80

60

40

20

0

Pct.

Beskæftigelsen
stiger med
opholdstiden for
Greencard …

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 186

Figur IV.11 Beskæftigelsesfrekvenser og opholdstid

Erhvervsrettede opholdsgrundlag Andre opholdsgrundlag

Anm.: Kategorien “Familiesammenførte” omfatter både familiesammenførte efter familiesammenfø-
ringsreglerne og familiesammenførte til flygtninge, men ikke medfølgende familiemedlem-
mer til personer med erhvervsrettet opholdsgrundlag. Se i øvrigt anm. til figur IV.5.

Kilde: Egne beregninger på baggrund af registerdata.

Beskæftigelsesfrekvenserne for medfølgende familie-
medlemmer og personer med studierelaterede opholds-
grundlag stiger ligeledes markant med opholdstiden. Be-
skæftigelsesfrekvensen for personer med studie som op-
holdsgrundlag stiger i takt med, at studierne afsluttes. Be-
skæftigelsesfrekvensen er ca. 70 pct. for de, der stadig er i
landet efter 10 år eller mere, hvilket skal ses i sammenhæng
med den betydelige genudvandring i gruppen, se figur IV.9.

Den største stigning i beskæftigelsesfrekvenserne ses imid-
lertid for asylmodtagere, der stiger fra et lavt niveau på 8
pct. i det første år til mellem 40 og 50 pct. efter 5-10 år i
landet.

Stillings- og branchefordelingen for beskæftigede ind-
vandrere afviger markant fra indfødte danskere, ligesom der
er store forskelle på de enkelte grupper, jf. tabel IV.2.

Det overordnede billede er, at personer på Beløbsordningen
og Positivlisten generelt arbejder i stillinger på et højere
niveau end danskfødte. Den relative andel af indvandrere på
Beløbsordningen og Positivlisten, der er ansat i stillinger
med “Viden på højeste niveau”, er således omkring tre gan-
ge så stor som indfødte danskere (henholdsvis indeks 279

 10 9 8 7 6 5 4 3 2 1

100

90

80

70

60

50

År efter ankomst

Pct.

13 nye EU-lande EU14/EØS-lande
Greencard-ordningen Beløbsordningen
Positivlisten Andre ordninger

 10 9 8 7 6 5 4 3 2 1

100

80

60

40

20

0

År efter ankomst

Pct.

Studie
Medfølgende familie
Asylmodtagere
Familiesammenførte

… og for
medfølgende
familie samt
studerende

Størst stigning for
asylansøgere – fra
et lavt niveau

Udlændinge har
andre stillinger
end indfødte

Beløbsordningen
og Positivlisten er
ofte ansat i
specialiststillinger

IV.2 Udenlandsk arbejdskraft i Danmark

 187

og 318). Omvendt er der markant færre i disse indvandrer-
grupper, der arbejder i de øvrige lavere stillingsbetegnelser
som f.eks. håndværkspræget eller andet manuelt arbejde.

Det modsatte forhold gælder for indvandrere fra de 13 nye
EU-lande og for Greencard, hvor den relative andel af “An-
det manuelt arbejde” er godt fem henholdsvis seks gange så
høj som for indfødte danskere.

Billedet er mere blandet for personer fra de gamle EU-lande
og personer på “Andre ordninger”, der både er overrepræ-
senteret indenfor “Viden på højeste niveau” og “Andet ma-
nuelt arbejde”. Overordnet set fordeler disse grupper sig
dog mere som den indfødte del af lønmodtagerbeskæftigel-
sen end de øvrige indvandrergrupper.

Nye EU-lande og
Greencard ofte
beskæftiget med
manuelt arbejde

Stillinger for
gamle EU-lande
og “Andre
ordninger” ligner
mere de indfødte

188

Udenlandsk arbejdskraft. Diskussionsoplæg, forår 2017

T
ab

el
 I

V
.2

B

es
kæ

ft
ig

ed
e

in
dv

an
dr

ed
e

fo
rd

el
t p

å
st

il
lin

gs
be

te
gn

el
se

 i
20

17

13

 n
ye

E

U
-l

an
d

e
E

U
14

/-
E

Ø
S

-l
an

d
e

G
re

en
ca

rd

B
el

øb
s-

or
d

n
in

g
P

os
it

iv
li

st
e

A
n

d
re

or

d
n

in
ge

r
In

d
-

fø
d

te

--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
 I

nd
fø

dt
 =

 1
00

 -
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
-

-
P

ct
. -

L
ed

el
se

sa
rb

ej
de

12

91

16

12

6
54

47

4,

7

V
id

en
 p

å
hø

je
st

e
ni

ve
au

27

15

5
63

27

9
31

8
23

3
27

,4

V
id

en
 p

å
m

el
le

m
ni

ve
au

19

92

25

96

44

59

11

,4

A
lm

. k
on

to
r

og
 k

un
de

se
rv

ic
e

58

93

67

25

34

41

9,
6

S
er

vi
ce

-
og

 s
al

gs
ar

be
jd

e
37

68

55

10

2

32

22
,9

A
rb

ej
de

 i
la

nd
br

ug
 m

.m
.

22
5

89

13

38

0
73

0,

4

H
ån

dv
æ

rk
sp

ræ
ge

t a
rb

ej
de

13

9
57

17

6

5
20

8,

0

O
pe

ra
tø

r,
 m

on
te

ri
ng

 o
g

tr
an

sp
.

25
3

62

57

4
14

34

5,

2

A
nd

et
 m

an
ue

lt
ar

be
jd

e
53

9
10

6
59

2
11

4

12
7

9,
4

 A
nm

.:
T

al
le

ne
 a

ng
iv

er
 r

ep
ræ

se
nt

at
io

n
i

fo
rh

ol
d

ti
l

fo
rd

el
in

ge
n

fo
r

in
df

ød
te

. E
ks

em
pe

lv
is

 a
ng

iv
er

 i
nd

ek
s=

53
9

fo
r

gr
up

pe
n

“A
nd

et
 m

an
ue

lt
 a

rb
ej

-
de

”
fo

r
in

dv
an

dr
er

e
fr

a
“1

3
ny

e
E

U
-l

an
de

”,
 a

t o
ve

r
5

ga
ng

e
så

 m
an

ge
 a

f
in

dv
an

dr
er

ne
 e

r
be

sk
æ

ft
ig

et
 m

ed
 “

A
nd

et
 m

an
ue

lt
 a

rb
ej

de
”

re
la

ti
vt

ti

l
in

df
ød

te
.

D
en

 p
ræ

ci
se

 b
er

eg
ni

ng
 e

r,
 a

t
50

,6
 p

ct
.

af
 i

nd
va

nd
re

rn
e

ha
r

de
nn

e
st

il
lin

gs
be

te
gn

el
se

 m
od

 9
,4

 p
ct

.
af

 i
nd

fø
dt

e,
 d

vs
.

53
9=

10
0*

50
,6

/9
,4

. T
al

le
ne

 i
ta

be
ll

en
 e

r
ba

se
re

t p
å

de
 k

na
p

80
 p

ct
. a

f
de

 b
es

kæ
ft

ig
ed

e
fo

r
hv

em
, d

er
 f

or
el

ig
ge

r
st

il
li

ng
so

pl
ys

ni
ng

er
.

K
il

de
:

E
gn

e
be

re
gn

in
ge

r
på

 b
ag

gr
un

d
af

 r
eg

is
te

rd
at

a.

IV.2 Udenlandsk arbejdskraft i Danmark

 189

I forhold til branchetilknytning er personer fra de nye EU-
lande stærkt overrepræsenteret indenfor “Landbrug, skov-
brug og fiskeri” (indeks 1062), men også indenfor “Industri,
råstof og forsyning” (indeks 145) og “Bygge og anlæg”
(indeks 128), jf. tabel IV.3. Den stærke overrepræsentation
af nye EU-lande indenfor “Erhvervsservice” (indeks 241)
skyldes fortrinsvis et stort antal ansatte i “Vikarbureauer og
rengøring”. Til gengæld er de nye EU-lande underrepræsen-
teret indenfor “Offentlig administration, undervisning og
sundhed”.

Lønmodtagere på Greencard-ordningen er stærkt over-
repræsenteret indenfor “Handel og transport” (fortrinsvis
restaurationsbranchen) og “Erhvervsservice” (fortrinsvis
rengøring), og underrepræsenteret indenfor “Offentlig ad-
ministration, undervisning og sundhed”.

Både Beløbsordningen og Positivlisten er overrepræsenteret
indenfor “Industri, råstof og forsyning” (indeks 195 hen-
holdsvis 166) og særligt inden for “Information og kommu-
nikation” (indeks henholdsvis 517 og 293). Positivlisten er
den eneste ordning, hvor der er en overrepræsentation af
indvandrere i branchen “Offentlig administration, under-
visning og sundhed”, hvilket kan henføres til, at 40 pct. af
gruppen er ansat indenfor sundhed og socialvæsen (f.eks.
læger og sygeplejersker).

Nye EU-lande er
ofte beskæftiget i
landbruget,
bygge og anlæg
samt restauration
og rengøring

Greencard er ofte
beskæftiget i
restauration og
med rengøring

Beløbsordningen
og Positivlisten
ofte i Industri og
“Information og
kommunikation”

190

Udenlandsk arbejdskraft. Diskussionsoplæg, forår 2017

T
ab

el
 I

V
.3

B

es
kæ

ft
ig

ed
e

in
dv

an
dr

ed
e

fo
rd

el
t p

å
br

an
ch

e
i 2

01
5

13

 n
ye

E

U
-l

an
d

e
E

U
14

/-
E

Ø
S

-l
an

d
e

G
re

en
ca

rd

B
el

øb
s-

or
d

n
in

g
P

os
it

iv
li

st
e

A
n

d
re

or

d
n

in
ge

r
In

d
-

fø
d

te

--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
 I

nd
fø

dt
 =

 1
00

 -
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
-

--
 P

ct
. -

-

L
an

db
ru

g,
 s

ko
vb

ru
g

og
 f

is
ke

ri

10
62

82

10

20

26

67

1
1,

3

In
du

st
ri

, r
ås

to
f

og
 f

or
sy

ni
ng

14

5
10

4
46

19

5
16

6
77

11

,8

B
yg

ge
 o

g
an

læ
g

12
8

67

7
19

0

11

5,
8

H
an

de
l o

g
tr

an
sp

or
t m

v.

10
7

10
0

18
5

10
8

29

71

24
,4

In
fo

rm
at

io
n

og
 k

om
m

.
46

15

8
14

2
51

7
29

3
18

7
3,

7

Fi
na

ns
ie

ri
ng

 o
g

fo
rs

ik
ri

ng

15

90

27

76

64

52

3,
0

E
je

nd
om

sh
an

de
l o

g
ud

le
jn

in
g

75

65

12

8
0

17

1,
4

E
rh

ve
rv

ss
er

vi
ce

24

1
16

0
29

7
13

9
13

9
15

7
10

,1

O
ff

. a
dm

.,
un

de
rv

. o
g

su
nd

he
d

19

81

24

35

13
4

10
0

34
,2

K
ul

tu
r,

 f
ri

ti
d

m
.m

.
42

11

6
10

6
39

8

13
7

4,
3

 A
nm

.:
T

al
le

ne
 a

ng
iv

er
 r

ep
ræ

se
nt

at
io

n
i f

or
ho

ld
 ti

l f
or

de
lin

ge
n

fo
r

in
df

ød
te

. S
e

an
m

. t
il

ta
be

l I
V

.2
.

K
il

de
:

E
gn

e
be

re
gn

in
ge

r
på

 b
ag

gr
un

d
af

 r
eg

is
te

rd
at

a.

IV.2 Udenlandsk arbejdskraft i Danmark

 191

Lønforhold

Den overordnede fordeling af årslønninger placerer op-
holdsgrundlagsgrupperne i tre kategorier, der hver især har
nogenlunde ensartet lønfordeling, jf. figur IV.12.5 Således
har Beløbsordningen og Positivlisten klart de højeste års-
indkomster, og meget få har årsindkomster under 300.000
kr. Størstedelen – henholdsvis ca. 65 og 73 pct. – har års-
indkomster over ½ mio. kr., og ca. 16 pct. henholdsvis 21
pct. af personerne på Beløbsordningen og Positivlisten har
indkomster på over 1 mio. kr. årligt.

Figur IV.12 Årlig lønindkomst og opholdsgrundlag, 2015

Beløbsordning og Positivliste Andre opholdsgrundlag

Anm.: Omfatter 18-64-årige, der ikke er i gang med en uddannelse. Lønindkomsten i figuren er
omregnet til årsniveau for personer, der er beskæftiget i mindre end 12 måneder. Se i øvrigt
anm. til figur IV.5.

Kilde: Egne beregninger på registeret for Beskæftigelse for Lønmodtagere.

5) Års- og timelønningerne er beregnet på baggrund af oplysninger i

registret Beskæftigelse for Lønmodtagere (BFL) om løn og ar-
bejdstid, der er baseret på eIndkomst-indberetninger til SKAT.
Lønnen tillægges indbetalinger til arbejdsgiveradministrerede
pensionsordninger. Oplysninger om arbejdstid, der anvendes til
beregning af timelønninger, er det samlede antal betalte løntimer
indberettet af arbejdsgiveren. Det kan give anledning til usikker-
hed vedrørende fastsættelse af timelønnen i det omfang, at den
indberettede arbejdstid ikke svarer til den faktiske arbejdstid
(f.eks. som følge af forskelle på betaling ved ferie og andet fra-
vær for time- og fastlønnede).

 >1.000
 600-1.000

 500-600
 400-500

 300-400
 200-300

 100-200
0-100

40

30

20

10

0

1.000 kr.

Pct.

Beløbsordningen
Positivlisten
Indfødte

 >1.000
 600-1.000

 500-600
 400-500

 300-400
 200-300

 100-200
0-100

40

30

20

10

0

1.000 kr.

Pct.

13 nye EU-lande
EU14/EØS-lande
Greencard-ordningen
Andre ordninger
Indfødte

Personer på
Beløbsordningen
og Positivlisten
har relativt høje
indkomster

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 192

Fordelingen af lønindkomsterne for personer fra
EU14/EØS-lande og personer på “Andre ordninger” ligner
de indfødtes lønfordeling, idet der dog er lidt flere med
relativt lave lønindkomster under 300.000 kr. årligt og høje
lønindkomster over 600.000 kr. årligt.

Indkomstfordelingen for de 13 nye EU-lande og Greencard-
ordningen ligger generelt lavere end indfødtes lønind-
komster og er koncentreret i intervallet mellem 200.000 kr.
og 400.000 kr. årligt. Kun ca. 6 pct. henholdsvis 11 pct. har
lønindkomster over ½ mio. kr. på årsniveau.

En sammenligning af timelønningerne for udenlandske og
danskfødte lønmodtagere bekræfter, at personer på Beløbs-
ordningen og Positivlisten fortrinsvis har timelønninger, der
ligger højt i timelønsfordelingen for danskfødte, jf. figur
IV.13.

Figur IV.13 Fordeling af indvandreres timeløn, 2015

Beløbsordning og Positivliste Andre opholdsgrundlag

Anm.: Omfatter 18-64-årige, der ikke er i gang med en uddannelse. Timeløn er opdelt på 5-procents
percentiler i timelønsfordelingen for lønmodtagere, der er født i Danmark. Se i øvrigt anm. til
figur IV.5.

Kilde: Egne beregninger på baggrund af registerdata.

Modsat har en markant overvægt af lønmodtagere fra de 13
nye EU-lande og personer på Greencard-ordningen time-
lønninger, der ligger forholdsvis lavt i danskfødtes time-
lønsfordeling. Begge grupper er særligt stærkt repræsenteret
med timelønninger, der svarer til mindstelønsniveauet på

>467
467

378
334

306
286

271
259

248
239

231
223

216
208

200
192

184
173

161
<143

30

25

20

15

10

5

0

Kr.

Pct.

Beløbsordningen
Positivlisten
Indfødte

>467
467

378
334

306
286

271
259

248
239

231
223

216
208

200
192

184
173

161
<143

30

25

20

15

10

5

0

Kr.

Pct.

13 nye EU-lande
EU14/EØS-lande
Greencard-ordningen
Andre ordninger
Indfødte

Flere fra gamle
EU-lande og
“Andre” har
lave eller høje
indkomster

Mange fra nye
EU-lande og på
Greencard-
ordningen har
lave lønninger

Beløbsordningen
og Positivlisten
har høje
timelønninger

Nye EU-lande
og Greencard
har lave
timelønninger

IV.2 Udenlandsk arbejdskraft i Danmark

 193

omkring 120 kr. i timen, jf. figur IV.13. Blandt personer fra
de gamle EU-lande og personer på “Andre ordninger” er der
både en overrepræsentation af lave og høje timelønninger
relativt til de danskfødtes timelønninger.

For alle grupperne gælder, at der er en vis positiv korrelati-
on mellem opholdstid og timeløn, jf. figur IV.14. For perso-
ner, der har været ét år i landet, er timelønnen mellem 3 og
9 pct. højere for de fleste grupper, og lønningerne fortsætter
generelt med at stige med opholdstiden.6 Den høje timeløn
for Positivlisten for opholdstid over 7 år skyldes formentlig,
at de er ankommet før indførelsen af Beløbsordningen i
2008, der har overflødiggjort ordningen for personer med
høje indkomster.

Figur IV.14 Timeløn og opholdstid, 2015

Anm.: Inkluderer 18-64-årige. Pga. få observationer er gennemsnittet
for opholdstid i hhv. 7 og 5 år eller mere slået sammen for
Beløbsordningen og Greencard. Se i øvrigt anm. til figur IV.5.

Kilde: Egne beregninger på baggrund af registerdata.

6) Tallene er baseret på personer, der er i landet i 2015. Pga. korre-

lationen mellem løn og opholdstid kan billedet derfor være påvir-
ket af en sammensætningseffekt i det omfang, at personer med
højere løn har en større tendens til at blive i landet.

 8 7 6 5 4 3 2 1

700

600

500

400

300

200

100

0

År efter ankomst

Kr.

13 nye EU-lande EU14/EØS-lande
Greencard Beløbsordningen
Positivlisten Andre ordninger

Timelønnen
er positivt
korreleret med
opholdstiden

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 194

For personer på Beløbsordningen er der en mindre ophob-
ning ved timelønninger omkring 200 kr., hvilket svarer til
indkomstgrænsen for ordningen, jf. figur IV.13. Dette ses
tydeligere, når der zoomes ind på antallet af personer på
Beløbsordningen med indkomster omkring beløbsgrænsen
på 375.000 kr. årligt, hvor der er en markant ophobning af
personer på ordningen med årsindkomster lige over græn-
sen, jf. figur IV.15. I 2015 var det således ca. 8 pct. af per-
sonerne på Beløbsordningen, der havde indkomster i inter-
vallet mellem den tidligere grænse på 375.000 kr. og den
nye grænse på 400.000 kr., som blev indført for ansøgninger
indgivet efter 10. juni 2016.

Figur IV.15 Årsindkomster omkring beløbsgrænsen, 2015

Anm.: Lønindkomsten i figuren er omregnet til årsniveau for personer,
der er beskæftiget i mindre end 12 måneder. Indkomsten kan
afvige fra indkomstgrundlaget for beløbsgrænsen i Beløbsord-
ningen, hvor bl.a. diæter og “per diems” kan medregnes. Fra og
med 1. februar 2017 er grænsen hævet til 408.800 kr. pga. tek-
nisk regulering.

Kilde: Egne beregninger på baggrund af registerdata.

Det indikerer, at den forhøjede indkomstgrænse er bindende
i den forstand, at en del potentielle jobkandidater med ind-
komster under grænsen ikke længere kan opnå opholds-
tilladelse. Det er imidlertid hovedparten, eller ca. 75 pct. af

 425-450 400-425 375-400 350-375 325-350 300-325

300

250

200

150

100

50

0

1.000 kr.

Personer

Greencard
Beløbsordningen
Beløbsgrænse i 2015

Ophobning af
personer på
beløbsordningen
med indkomster
lige over
grænsen …

… indikerer, at
grænsen er
bindende

IV.2 Udenlandsk arbejdskraft i Danmark

 195

personerne på Beløbsordningen, der har årslønninger over
450.000 kr.

Det er vanskeligt at afgøre med sikkerhed, i hvilket omfang
indkomstgrænsen er bindende i forhold til indkomster under
grænsen på 375.000 kr. (i 2015). Antallet af personer på
Greencard-ordningen med indkomster umiddelbart under
indkomstgrænsen indikerer imidlertid, at der kan være et
uudnyttet potentiale forbundet med at afskaffe Greencard-
ordningen og forhøje indkomstgrænsen for Beløbsordnin-
gen.

Opsummering

Antallet af erhvervsrettede indvandrere i den erhvervsaktive
alder er næsten femdoblet over de seneste 12 år fra godt
23.500 personer i 2004 til 116.000 i 2016. En væsentlig del
af stigningen skyldes udvidelsen af EU med de østeuro-
pæiske lande, men der er også kommet markant flere ind-
vandrere fra de gamle EU-lande. En mindre del af stignin-
gen kan tilskrives borgere fra tredjelande på en af de er-
hvervsrettede ordninger.

Mange af indvandrerne er i den erhvervsaktive alder, og
mænd mellem 25-44 år udgør den største gruppe.

Indvandrerne på Beløbsordningen og Positivlisten er ofte
ansat i specialiststillinger i industrien og informations-
branchen. Mange østeuropæere er ansat i landbruget, og
både østeuropæere og personer på Greencard-ordningen er
ofte beskæftiget med manuelt arbejde og ofte i restaurati-
ons- og rengøringsbrancherne.

Indvandring af udenlandsk arbejdskraft tog til under kon-
junkturopsvinget frem mod 2007-08, og genudvandringen
steg umiddelbart efter tilbageslaget. Det kan have bidraget
til at modvirke overophedning under opsvinget.

Mange indvandrere fra de nye EU-lande og på Greencard-
ordningen har markant lavere lønindkomster end indfødte
danskere, mens de fleste på Beløbsordningen og på Positiv-
listen har lønninger langt over gennemsnittet for indfødte.

Forhøjelse af
grænsen og
afskaffelse af
Greencard

Stor stigning i
indvandring af
arbejdskraft

Flest mænd i
alderen 24-45 år

Sammenhæng
mellem
opholdsgrundlag,
stillingsniveau
og branche

Udenlandsk
arbejdskraft kan
have modvirket
overophedning

Store lønforskelle

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 196

Formålet med Greencard-ordningen var at tiltrække ud-
lændinge med gode kvalifikationer og kompetencer og gøre
det nemmere for dem at finde job, der svarer til deres kvali-
fikationer. Indvandrere på ordningen er imidlertid ofte ansat
i ufaglærte jobs, og mange har relativt lave indkomster,
hvilket peger på, at Greencard-ordningen i vidt omfang har
fungeret imod hensigten.

Afskaffelse af Greencard-ordningen og forhøjelse af be-
løbsgrænsen i Beløbsordningen svarer reelt til at udelukke
arbejdskraft, der ville kunne bidrage positivt til samfunds-
økonomien.

IV.3 Økonomiske konsekvenser af udenlandsk
arbejdskraft

I dette afsnit er et litteraturstudie af den teoretiske og nyere
empiriske viden om, hvordan indvandring påvirker økono-
mien. Der redegøres for såvel de teoretiske mekanismer
som de empiriske resultater, der er fundet for mere vel-
stående samfund. Der gennemgås også studier, der under-
søger, hvor meget indvandring af arbejdskraft påvirker de
offentlige finanser og dermed i sidste ende skattetrykket for
eller de offentlige ydelser til de indfødte.

Økonomisk vækst og produktivitet

Indvandring af arbejdskraft, der opnår ansættelse, vil øge
produktionen i et land. Indvandret arbejdskraft er ligesom
indfødt arbejdskraft og kapitalapparat en produktionsfaktor.
Udviklingen i produktionsfaktorer som arbejdskraft og kapi-
taludstyr, samt effektiviteten hvormed disse anvendes, be-
stemmer produktionsniveauet, men da antallet af personer
også stiger ved indvandring, vil produktionen pr. indbygger
ikke nødvendigvis stige.

Indvandret arbejdskraft kan bidrage til at øge produktionen,
udover hvad der skyldes øget arbejdsudbud. Produktionen
kan også blive påvirket, hvis indvandringen har betydning
for udviklingen i produktiviteten. Fremgangen i produktivi-

Greencard-
ordningen har
ikke fungeret
efter hensigten

Værdifuld
arbejdskraft
muligvis
udelukket

Indholdet i
afsnittet

Produktionen pr.
indbygger stiger
ikke nødvendigvis

Påvirker
indvandring
produktiviteten?

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 197

teten er bestemt af investeringer i bl.a. uddannelse og kapi-
tal samt af den teknologiske udvikling. Den teknologiske
udvikling er et resultat af bedre viden om, hvordan produ-
centerne anvender input som f.eks. arbejdskraft, maskiner
og naturressourcer til at producere et output.

Der er flere måder, hvorpå indvandring af arbejdskraft kan
have betydning for udviklingen i produktiviteten. En mulig-
hed er, at den udenlandske arbejdskrafts kvalifikationer er
komplementære til de indfødtes kvalifikationer. Eksempel-
vis kan indvandring af ufaglært arbejdskraft til et land med
relativt veluddannet arbejdskraft betyde, at den indfødte
arbejdskraft mere effektivt kan udnytte deres kvalifikatio-
ner, fordi den indvandrede arbejdskraft kan overtage nogle
af de opgaver, der kræver lavere kvalifikationer f.eks. på et
håndværksniveau.

Indvandrere kan også medbringe nye ideer, fordi de kom-
mer fra andre samfund og kulturer. Dertil kommer, at ind-
vandrere, der medbringer faglige kvalifikationer fra hjem-
landet, kan overføre deres færdigheder, evner og viden, når
de ansættes på en arbejdsplads, jf. Andersen og Dalgaard
(2011). Endelig kan tilgangen af udenlandsk arbejdskraft
øge konkurrencen om job, der kræver begrænsede kvalifika-
tioner, hvilket kan øge de indfødtes incitamenter til at opnå
nye færdigheder.

Indvandrerne kan også være mere entreprenante og tage
større risici end gennemsnittet af befolkningen i deres op-
rindelsesland, fordi udvandring ofte er forbundet med om-
kostninger og er risikofyldt, jf. Bodvarsson og Van den
Berg (2013).

Indvandring kan desuden give anledning til såkaldte agglo-
merationsfordele, jf. Bodvarsson og Van den Berg (2013).7
Agglomeration resulterer i stordriftsfordele, der øger pro-
duktiviteten. Det større udbud af arbejdskraft betyder f.eks.,
at der kan opnås et bedre match mellem virksomhederne og
arbejdstagerne. Herudover styrkes virksomhedernes mulig-

7) Agglomeration er rumlig koncentration af aktiviteter og menne-

sker i f.eks. geografiske områder.

Udenlandsk
arbejdskraft kan
komplementere
indfødt
arbejdskraft

Indvandrernes
viden kan
overføres til
de indfødte

Indvandrere er
en selekteret
gruppe

Indvandring kan
skabe
agglomerations-
fordele

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 198

heder for at specialisere sig i produktionen, og dermed op-
når de større gevinster af innovation. En yderligere gevinst
kan opnås, hvis indvandring af højt kvalificeret arbejdskraft
skaber en geografisk koncentration af innovative aktiviteter.
I USA skete der eksempelvis en agglomeration af innovati-
oner i udvalgte byer i takt med, at indvandringen af kinesi-
ske og indiske videnskabsfolk og ingeniører tog til i
1990’erne, jf. Kerr (2009).

Der findes kun relativt få makroøkonomiske studier af på-
virkningen af et lands økonomi af indvandring af arbejds-
kraft, men de eksisterende studier tyder på, at indvandring
af arbejdskraft bidrager til at øge indkomsten pr. indbygger i
værtslandet. I boks IV.3 er nærmere redegjort for en række
af de analyser, der er foretaget.

Løn og beskæftigelse

Selv hvis der på lang sigt er en samlet gevinst ved indvan-
dring, så kan nogle grupper af indfødte eller herboende ind-
vandrere opleve, at deres relative indkomst falder, eller at
de mister deres arbejde. I det følgende beskrives, hvordan
arbejdsmarkedet reagerer på øget indvandring.

Hvis der sker en stigning i arbejdsstyrken af indvandrere,
hvis kvalifikationer og øvrige karakteristika er fordelt på
samme måde som den eksisterende arbejdsstyrkes, må det
forventes, at alle beskæftigede bliver påvirket på samme
måde. Den umiddelbare virkning af en sådan stigning i ar-
bejdsstyrken vil være et lønpres for indfødte og større afkast
af kapital, hvilket vil få investeringerne til at stige. Kapital-
apparatet kan derfor forventes at stige, indtil lønnen og pro-
duktionen pr. beskæftiget er tilbage til udgangsniveauet.

Emigration afhænger af, om den forventede gevinst ved
emigration er større end de forventede omkostninger. Derfor
vil fordelingen af indvandrernes kvalifikationer almindelig-
vis være anderledes end hos de indfødte i arbejdsstyrken, jf.
Borjas (1994).8 Eksempelvis betyder den sammenpressede

8) Borjas (1999) finder, at forskelle i størrelsen af offentlige ind-

komstoverførsler også har betydningen for, hvor indvandrere bo-
sætter sig.

Historisk har
indvandring øget
indkomsterne

Fordeling af
gevinster og tab

Øget indvandring
indebærer
lønpres på
kort sigt

Emigranternes
kvalifikationer
fordeler sig
andeledes end
de indfødtes

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 199

lønfordeling i Danmark, at ufaglærte har en relativt stærk
tilskyndelse til at komme til Danmark, mens det kan være
sværere at tiltrække personer med høje kvalifikationer, da
deres aflønning vil være højere i en række andre lande.

Påvirkningen af arbejdsmarkedet og dermed løn og beskæf-
tigelse vil afhænge af, hvilke kvalifikationer indvandrerne
har. Udgangspunktet for at undersøge, hvilke grupper på
arbejdsmarkedet der bliver påvirket af indvandring, og hvor
meget det påvirker lønnen og beskæftigelsen, er at se på,
hvilke kvalifikationer indvandrerne har. Der er overordnet
set to grupper af arbejdskraft, der udvandrer med det formål
at finde beskæftigelse, der giver dem en højere indkomst
end i hjemlandet, jf. Borjas (2014). Den ene gruppe er ufag-
lærte, og den anden er højtuddannede, der begge søger et
større afkast af deres arbejdskraft, end de kan opnå i deres
hjemland.

Disse to grupper af vandrende arbejdskraft har forskellige
kvalifikationer og varetager forskellige funktioner på ar-
bejdsmarkedet. Hvis indvandrerne eksempelvis især er
ufaglærte, betyder det, at det vil være de indfødte ufaglærte,
der oplever et nedadgående pres på lønnen. Men det er ikke
ensbetydende med, at de indfødte ufaglærte nødvendigvis
ender med lavere lønninger. Der er nemlig en klar tendens
til, at ufaglærte indvandrere især er beskæftiget med manu-
elt arbejde, mens indfødt ufaglært arbejdskraft i højere grad
er beskæftiget i funktioner, hvor der indgår kommunikation,
jf. Peri og Sparber (2009). Indfødt arbejdskraft har dermed
en komparativ fordel, når der indgår kommunikation i ar-
bejdsfunktionen, og aflønningen er også bedre ved disse
arbejdsfunktioner. Der er således ikke perfekte substituti-
onsmuligheder mellem indfødt arbejdskraft og indvandrere
med samme uddannelsesniveau og erfaring, jf. Ottaviano og
Peri (2012). Disse forhold kan gøre, at ufaglærte indfødtes
løn ikke, eller kun i begrænset omfang, bliver påvirket af en
øget indvandring.

Især højt- og
lavtuddannede
har incitament til
at udvandre

Indfødte og
indvandrere er
ikke perfekte
substitutter

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 200

Boks IV.3 Empiriske analyser af produktivitet og vækst

Produktivitet

Der findes relativt få studier af indvandringens påvirkning af produktiviteten.

En analyse for Storbritannien har fundet, at andelen af indvandrere i perioden
1997-2007 er steget i de fleste sektorer, og at den udenlandske arbejdskraft har
været bedre uddannet end den indfødte, jf. Rolfe mfl. (2013). De finder, at der er
en positiv og signifikant effekt af indvandring på arbejdsproduktiviteten pr. time i
den analyserede periode.

Analyser for USA finder, at væksten i totalfaktorproduktivitet (TFP), som er en
empirisk approksimation af det teknologiske niveau, korrelerer med øget indvan-
dring, jf. Peri (2012a) og Peri (2012b). I analyserne er udnyttet, at der er variation
i indvandring på tværs af staterne, Samtidig finder studierne, at immigration
fremmer produktionsteknologi, der gør ufaglærte mere effektive.

En analyse baseret på norske data for perioden 1990-2014 finder, at indvandring
har en negativ effekt på arbejdsproduktiviteten pr. time de første fire år, men en
positiv effekt på lang sigt, jf. Fulanetto og Robstad (2016). Virkningen på TFP er
positiv uanset tidshorisont.

En analyse af BNP pr. beskæftiget (mandeproduktivitet) i OECD-landene for pe-
rioden 1986-2006 anslår, at en stigning i indvandrernes andel af arbejdsstyrken på
1 pct.point i gennemsnit øger mandeproduktiviteten med 0,3 pct., jf. Boubtane
mfl. (2014). Der er dog en betydelig spredning på tværs af landene, idet en stig-
ning i indvandrernes andel af arbejdsstyrken på 1 pct.point, lader til at reducere
produktiviteten med 0,05 pct. i Grækenland og øge den 0,6 pct i Irland. For Dan-
marks vedkommende finder studiet, at den nævnte 1 pct.point-stigning i indvan-
drernes andel af arbejdsstyrken øger produktiviteten med 0,14 pct. Forskellen
imellem landene skyldes i høj grad forskelle i indvandrernes uddannelsesniveau.

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 201

Boks IV.3 Empiriske analyser af produktivitet og vækst, fortsat

Vækst

Der findes relativt få empiriske analyser af sammenhængen mellem indvandring
og BNP pr. indbygger.

Baseret på data for 162 lande finder Felbermayr mfl. (2010), at en stigning i antal-
let af indvandrere på 10 pct. er forbundet med en 2,2 pct. højere BNP pr. indbyg-
ger (inklusive indvandrere). Analysen er foretaget ved at undersøge korrelationen
mellem landenes BNP pr. indbygger og antallet af immigranter. I analysen er der
taget højde for forskelle mellem landene i den relative størrelse af udenrigshand-
len, den finansiele integration, en række geografiske faktorer, størrelsen af det in-
denlandske marked og de institutionelle forhold.

Otega og Peri (2014) finder ligeledes på baggrund af data for 194 lande, at BNP
pr. indbygger øges, når andelen af indvandrere stiger. De finder, at stigningen i
BNP pr. indbygger er forårsaget af en stigning i TFP.

Herudover finder Jaumotte mfl. (2016), at BNP pr. indbygger er højere ved større
indvandring i de udviklede lande ‒ primært som følge af en stigning i arbejds-
produktiviteten. Det er både ufaglærte og højtuddannede indvandrere, der bidra-
ger til dette. Bidraget fra ufaglærte gør sig særligt gældende, hvis indvandrernes
kvalifikationer er komplementære til de indfødtes. Det vil først og fremmest være
tilfældet, hvis de indfødtes uddannelsesniveau er relativt højt. Analysen viser, at
gevinsten er bredt fordelt ud på befolkningen, mens det dog ser ud til, at indvan-
dring af højtuddannede øger indkomsterne mest i den højeste indkomstdecil.

Alesina mfl. (2016) finder på baggrund af data for 195 lande, at BNP pr. indbyg-
ger øges, hvis diversiteten i befolkningen stiger (diversiteten i befolkningen er
målt ved et indeks, der afspejler andelen af befolkningen, der har et andet føde-
land end deres opholdsland, og diversiteten af immigranterne). Effekten er størst,
hvis indvandrerne stammer fra de rige lande eller fra lande, der ikke kulturelt ad-
skiller sig markant fra landet, de indvandrer til.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 202

For den del af den indfødte arbejdskraft, der har en længere
uddannelse, kan øget indvandring af ufaglærte betyde en
relativ stigning i deres lønninger, hvis deres kvalifikationer i
et vist omfang er komplementære til ufaglært arbejdskraft,
jf. Bodvarsson og Van den Berg (2013). Derfor kan en stig-
ning i anvendelse af ufaglært arbejdskraft betyde, at efter-
spørgslen efter højtuddannet arbejdskraft stiger og dermed
også deres relative lønninger. Tilsvarende kan en øget ind-
vandring af veluddannet arbejdskraft betyde en relativ stig-
ning i ufaglærtes lønninger, hvis ufaglærtes kvalifikationer i
et vist omfang er komplementære til veluddannet arbejds-
kraft.

Indvandring kan også lede til en forandring af produktions-
strukturen i økonomien ved, at sammensætningen af pro-
duktionen tilpasser sig arbejdskraftens kvalifikationer, jf.
Gaston og Nelson (2000). Hvis indvandrerne især består af
ufaglærte, kan der ske en udvidelse af den del af produktio-
nen, der anvender ufaglært arbejdskraft mest intensivt.9 På
tilsvarende måde kan en stigning i indvandringen af ufag-
lært arbejdskraft betyde, at ny produktionsteknologi ikke
tages i brug, hvilket muliggør beskæftigelse af det øgede
antal ufaglærte, jf. Lewis (2005), Lewis (2011) og Peri
(2012).10

Stigning i andelen af lavtlønnede indvandrere har betydet en
øget konkurrence på arbejdsmarkedet og indenfor markedet
for tjenesteydelser, jf. NOU (2017). Det har bl.a. gjort sig
gældende indenfor rengøring, hotel og restaurant samt
transport og bygge- og anlægssektoren. Den øgede konkur-
rence kan bidrage til lavere stigning i lønninger og priser.
Som forbruger har alle i princippet en fordel af lavere pri-
ser, men den største gevinst vil tilfalde de grupper, der for-

9) Det følger af Rybczynski-teoremet, der tilsiger, at en stigning i én

produktionsfaktor i et land vil resultere i, at produktionen stiger i
den sektor, der anvender produktionsfaktoren mest intensivt.

10) Det er helt parallelt til, at ikke alle lande anvender den mest
effektive teknologi til at producere det samme produkt. Her kan
blot tænkes på landbrugsproduktionen, hvor Danmark anvender
den mest effektive teknologi, mens lande med lave lønninger for
ufaglært arbejdskraft anvender relativt meget arbejdskraft i pro-
duktionen.

Stigning i
efterspørgslen
efter
højtuddannet
arbejdskraft

Ændring i
produktionens
sammensætning

Flere lavtlønnede
kan give lavere
forbrugerpriser

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 203

bruger relativt flest serviceydelser, og hvis lønninger ikke
påvirkes negativt af flere indvandrere.

Der findes en lang række empiriske analyser af virkningen
af indvandring på indfødtes løn og beskæftigelse. Der er en
del variation i, hvor stor en gennemsnitlig påvirkning af
beskæftigelse og løn de empiriske analyser finder, men den
overordnede konklusion er, at indfødtes gennemsnitsløn og
samlede beskæftigelse enten ikke påvirkes eller kun påvir-
kes i begrænset omfang af indvandring, jf. Kerr og Kerr
(2011) og Okkerse (2008). Generelt finder udenlandske
empiriske analyser for USA og Europa, at indfødtes løn og
beskæftigelse påvirkes negativt for de grupper, der har kva-
lifikationer, som svarer til indvandrernes, jf. boks IV.4.
Analyser for Danmark giver ikke entydige resultater, som
det fremgår af boks IV.4. Én analyse viser, at en stigning i
indvandringen påvirker lønnen for indfødte negativt, mens
en anden viser, at lønnen for indfødte påvirkes positivt.
Tilsvarende viser én undersøgelse, at indfødte unge danske-
res beskæftigelse stiger, mens danskernes beskæftigelse i en
anden er upåvirket af indvandring.

Empiriske
analyser finder,
at indfødte med
kvalifikationer
svarende til
indvandrernes
påvirkes mest

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 204

Boks IV.4 Empiriske analyser af påvirkningen af arbejdsmarkedet

En metaanalyse af resultaterne fra 18 studier, der dækker 8 lande, finder, at en
stigning i andelen af indvandrere på 1 pct.point får de gennemsnitlige lønninger
for indfødte til at falde med 0,12 pct., jf. Longhi mfl. (2005). Halvdelen af studi-
erne, der indgår i analysen, er foretaget på data for USA, de resterende er foreta-
get på data for Tyskland, Frankrig, Holland, Østrig, Norge, Israel og Australien.
Analysen finder også, at effekten er større i EU-lande end i USA. Der er betydelig
variation i resultaterne mellem de enkelte studier, der indgår i analysen, hvilket
også andre studier finder, jf. Borjas (2003), Okkerse (2008) samt Kerr og Kerr
(2011).

En empirisk analyse af migrationen i OECD-landene i 1990’erne og 2000’erne
finder også, at gennemsnitslønnen i de enkelte lande enten falder lidt eller ikke
bliver påvirket af indvandring, men at ufaglærtes løn steg, jf. Docquier mfl.
(2014).

Der er benyttet forskellige tilgange til at undersøge, hvilken virkning øget ind-
vandring har på arbejdsmarkedet, og forskelle i estimationsstrategier kan være en
del af forklaringen på forskelle i resultaterne. En anvendt strategi har været at ud-
nytte geografiske forskelle i fordelingen af indvandrere. Men indenfor denne ana-
lyseramme har der været forskellige antagelser om, hvor geografisk afgrænset et
arbejdsmarked er, og hvor gode substitutionsmuligheder der er mellem indfødte
og indvandrere. Disse forskelle i antagelserne er med til at forklare, at der er for-
skelle i de fundne resultater.

I Borjas (2003) antages, at en indvandrer kan substitueres med en indfødt, hvis
indvandreren har samme uddannelse og erfaring som den indfødte. Han antager
også, at det amerikanske arbejdsmarked er et fælles arbejdsmarked, hvilket tidli-
gere studier generelt ikke gør. Borjas (2003) finder på den baggrund, at en stig-
ning i antallet af indvandrere på 10 pct. vil sænke den gennemsnitlige løn med
godt 3 pct. for indfødt arbejdskraft. Der er dog betydelig variation i lønpåvirknin-
gen mellem uddannelsesgrupper. Den gennemsnitlige løn for personer uden ud-
dannelse falder med knap 9 pct., mens den for universitetsuddannede er stort set
upåvirket.

Dustmann mfl. (2013) antager modsat Bojas (2003), at indvandrere ikke kan an-
vende deres uddannelse og erfaring på lige fod med indfødte, blandt andet på
grund af dårligere sprogkundskaber, hvilket Dustmann og Preston (2012) finder
belæg for.

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 205

Boks IV.4 Empiriske analyser af påvirkningen af arbejdsmarkedet, fortsat

Da antagelsen i Borjas (2003) om, at indvandrere og indfødte med samme uddan-
nelse og alder kan substitueres, ikke synes at gælde, er det derfor mere hensigts-
mæssigt at undersøge, hvor meget en stigning i indvandringen påvirker lønnin-
gerne forskellige steder i lønfordelingen. Med det udgangspunkt finder Dustmann
mfl. (2013), at indvandring i Storbritannien øger de indfødtes gennemsnitsløn.
Det dækker dog over, at personer med en indkomst under 20. percentil oplever et
fald i lønnen, mens personer over 20. percentil til gengæld opnår en stigning i
lønnen. I afsnit IV.4 anvendes samme tilgang til at analysere på danske data.

Dustmann mfl. (2005) finder, at indvandringen til Storbritannien i perioden 1983-
2000 generelt ikke påvirkede de indfødtes beskæftigelse, erhvervsdeltagelse eller
ledighed. Dog finder de, at beskæftigelsen og erhvervsdeltagelsen for indfødte
med en uddannelse på mellemniveau påvirkes negativt, mens beskæftigelsen og
erhvervsdeltagelsen for ufaglærte og højtuddannede ikke påvirkes. Uddannelses-
fordelingen for indvandrere svarede omtrent til de indfødtes.

Der findes desuden undersøgelser, der analyserer virkningen på arbejdsmarkedet
af en ekstraordinært stor indvandring til et land. Eksempelvis finder Card (1980)
effekten af, at der i 1980 kom ca. 125.000 cubanere til Miami, hvilket øgede ar-
bejdsstyrken med 7 pct. Studiet finder, at denne stigning havde en lille, men signi-
fikant effekt på løn og ledighed for de mindst uddannede. Den meget lille effekt
af immigrationen på ledighed og løn hænger sandsynligvis sammen med, at un-
dersøgelsen ikke tager højde for, at nogle flytter til andre dele af landet for at fin-
de beskæftigelse. Generelt finder tidlige studier, at en ekstraordinært stor indvan-
dring kun har små effekter, jf. Dustmann mfl. (2016) samt Kerr og Kerr (2011).

Efter Berlinmurens fald i 1989 blev det tilladt for tjekkere at pendle til tyske
kommuner, der grænser op til Tjekkiet. Dustmann mfl. (2017) undersøger betyd-
ning af den betragtelige og uventede stigning i arbejdsudbuddet i Tyskland, dette
afstedkom. De finder, at stigningen i arbejdsudbuddet resulterede i et mindre fald
i de lokale gennemsnitslønninger og et markant fald i den lokale beskæftigelse.
Det var primært unges lønninger og ældres beskæftigelse, der faldt.

Den tvungne repatriering af etniske tyrkere fra Bulgarien i 1989 medførte en mar-
kant stigning i arbejdsstyrken i nogle områder i Tyrkiet. Aydemir og Kirdar
(2013) finder, at stigningen i arbejdsudbuddet øger ledigheden for ikke-
repatrierede tyrkere. Ledigheden stiger mest for unge og ikke-repatrierede, hvis
uddannelse svarer til de repatrierede. Fortsættes

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 206

Boks IV.4 Empiriske analyser af påvirkningen af arbejdsmarkedet, fortsat

I perioden 1999-2007 blev EU-borgernes adgang til det schweiziske arbejdsmar-
ked liberaliseret. Beerli og Peri (2015) finder, at stigningen i indvandringen og
pendlingen af arbejdskraft som følge af dette generelt ikke påvirker de indfødte,
dog faldt beskæftigelsen for indfødte schweizere med en uddannelse på mellem-
niveau. Dette kan skyldes, at indvandrerne og pendlerne var forholdsvist velud-
dannede.

I de sydøstlige regioner i Tyrkiet steg arbejdsudbuddet som følge af syrernes
tvungne emigration i kølvandet på borgerkrigen. Ceritoglu mfl. (2015) finder, at
stigningen i arbejdsudbuddet i 2012-13 har fået indfødte tyrkeres beskæftigelse-
og erhvervsfrekvens til at falde mærkbart og ledighed til at stige, mens lønninger-
ne var upåvirkede. Det er især personer beskæftiget på det uformelle arbejdsmar-
ked, der er blevet berørt, herunder især kvinder, unge og personer uden uddannel-
se.

Endvidere er virkningen på arbejdsmarkedet af indvandring f.eks. også blevet
beregnet ved at kombinere estimationer af påvirkningen af indfødtes løn med
modelberegninger, hvor der tages højde for substitution mellem arbejdskraft med
forskellige kvalifikationer, jf. Ottaviano og Peri (2012). De finder, at
immigrationen til USA i perioden 1990-2006 har øget gennemsnitslønnen med
0,6 pct., har haft begrænset virkning på lønnen for den lavest uddannede
arbejdskraft (fra -2,1 pct. til +1,7 pct.) og en markant virkning på lønnen for
personer, der er indvandret før 1990, idet deres realløn er faldet 6,6 pct.

Analyser på danske data

Malchow-Møller mfl. (2012) finder, at ufaglærte danskeres løn påvirkes negativt,
når andelen af indvandrere stiger på en arbejdsplads. En analyse finder, at ind-
fødte danskeres beskæftigelse ikke påvirkes af indvandring, jf. Malchow-Møller
mfl. (2009b). Til identifikation af virkningen af indvandring udnyttes i begge ana-
lyser, at andelen af indvandrere varierer mellem virksomheder.

Foged og Peri (2016) finder, at lønnen for indfødte unge med begrænset uddan-
nelse stiger, når andelen af ufaglærte flygtninge stiger. Beskæftigelsen for indfød-
te unge med lav uddannelse stiger ligeledes, og de finder job, der har et mindre
manuelt indhold, mens beskæftigelsen for ældre falder. I analysen anvendes, at
andelen af flygtninge varierer geografisk.

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 207

Endelig kan virksomhedsejerne på kort sigt opnå en gevinst
af udenlandsk arbejdskraft i en situation med flaskehalse på
arbejdsmarkedet. Det kræver dog, at arbejdskraften hurtigt
kan indgå i produktionen, når der opstår pres på kapaciteten.
I en situation med overophedning af økonomien vil lønnin-
gerne blive presset op, fordi der er mangel på arbejdskraft. I
en sådan situation vil en stigning i indvandring af arbejds-
kraft, der kan træde hurtigt til, begrænse lønpresset. Herved
reduceres risikoen for, at et konjunkturbetinget opadgående
lønpres løber løbsk og fører til, at den efterfølgende lav-
konjunktur bliver dybere og længere end nødvendigt. Ana-
lyser af indvandringen i de nordiske lande tyder også på, at
indvandring har bidraget til at afhjælpe flaskehalse-
problemer på arbejdsmarkedet i perioder med overophed-
ning, jf. Ho og Shirono (2015).

De offentlige finanser

Indvandring påvirker de offentlige finanser via indvandrer-
nes skattebetalinger og modtagelse af offentlige service-
ydelser og indkomstoverførsler. Der er således forskellige
forhold, som f.eks. indvandrernes erhvervsindkomst og
deres alder, der har betydning for, om deres nettobidrag til
de offentlige finanser er positivt eller negativt. Der er fore-
taget en række analyser af, hvor meget indvandring påvirker
de offentlige finanser i Danmark.

Der er i analyserne anvendt forskellige tilgange til at under-
søge indvandringens påvirkning af de offentlige finanser.
Nogle analyser benytter sig af den såkaldte budgetmetode,
hvor der gives en form for øjebliksbillede af, hvordan de
offentlige finanser aktuelt er påvirket af den indvandrede
arbejdskraft. Andre analyser benytter en livsløbstilgang,
hvor der tages højde for, at nettobidraget til de offentlige
finanser varierer over livet. I disse analyser anslås, hvor
meget den finanspolitiske holdbarhed påvirkes af indvan-
dring. Ved sidstnævnte tilgang er fokus på, om de frem-
tidige offentlige indtægter som følge af indvandring er til-
strækkelige til at dække de offentlige udgifter til denne
gruppe, eller om det bliver nødvendigt at ændre skatterne
eller det offentlige forbrug, jf. OECD (2013).

Udenlandsk
arbejdskraft
afhjælper
flaskehalse

Påvirkning
via skatter og
offentlige ydelser

Påvirkning ét år
eller på lang sigt?

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 208

Statiske analyser ved budgetmetoden

Ved en statisk beregning af indvandreres nettobidrag til de
offentlige finanser et givet kalenderår opgøres indvandrer-
nes direkte påvirkning af de offentlige finanser som indvan-
drernes samlede skattebetalinger fratrukket offentlige ind-
komstoverførsler og offentlige serviceudgifter til indvandre-
re. Det beregnede resultat vil være et udtryk for den aktuelle
påvirkning af de offentlige finanser af den indvandrede
arbejdskraft, der aktuelt befinder sig i landets arbejdsstyrke.
Metoden benævnes ofte budgetmetoden. Sådanne analyser
fortæller ikke noget om, hvordan de langsigtede konse-
kvenser af den eksisterende eller kommende indvandring vil
være på de offentlige finanser. Ligesom der i beregningen
heller ikke indgår, at indvandringen påvirker de indfødtes
løn og beskæftigelse og dermed skattebasen.

Finansministeriet (2017) har anvendt budgetmetoden til at
undersøge indvandreres nettobidrag til de offentlige finanser
i 2014. Analysen finder, at indvandrerenes samlede netto-
bidrag til de offentlige finanser er -10 mia. kr., mens ind-
vandrere, der har beskæftigelse som opholdsgrundlag ‒
uanset om det er indvandrere fra vestlige eller ikke-vestlige
lande ‒ i gennemsnit på tværs af alder giver et positivt net-
tobidrag til de offentlige finanser på 6 mia. kr.11 Den vigtig-
ste forklaring på denne forskel er, at der er markant forskel
på de to gruppers beskæftigelsesfrekvens. Personer, der ikke
er i beskæftigelse, betaler både mindre i skat og modtager i
gennemsnit højere offentlige indkomstoverførsler. Indvan-
drere mellem 25 og 65 år med en samlet arbejdsindkomst i
intervallet 200.000-300.000 kr. eller derover opgjort som
gennemsnit pr. familiemedlem bidrager i gennemsnit posi-
tivt til de offentlige finanser.

Der findes også to nyere danske analyser – DEA (2016)
samt Martinsen og Rotger (2016) – der anvender budget-
metoden til at analysere, dels højtuddannede indvandreres,

11) Indregnes også efterkommernes nettobidrag er det samlede bidrag

fra indvandrere og efterkommere -28 mia. kr. Det store negative
nettobidrag fra efterkommerne kan først og fremmest forklares
med, at der er tale om børn og unge, som endnu ikke er i den er-
hvervsaktive alder.

Virkningen af
indvandring der
allerede har
fundet sted

Indvandrere med
beskæftigelse som
opholdsgrundlag
bidrager positivt
til de offentlige
finanser

Analyser af
udvalgte grupper
af indvandrere

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 209

dels EU-borgeres nettobidrag til de offentlige finanser.
Begge finder, at den gruppe af indvandrere, der indgår i de
respektive analyser, giver et positivt bidrag til de offentlige
finanser.

I den første analyse har DEA (2016) beregnet højtuddanne-
de indvandreres bidrag til de offentlige finanser. DEA
(2016) finder, at højtuddannede indvandrere uden familie i
2014 i gennemsnit bidrog med ca. 131.000 kr. til de offent-
lige finanser, mens indvandrere med familie bidrog med ca.
218.000 kr.12 Bidraget fra indvandrere med familie er større,
fordi begge voksne i familien har en højere indkomst end
den enlige højtuddannede indvandrer, hvilket mere end
opvejer, at familierne trækker mere på de offentlige ser-
viceydelser. I beregningerne indgår kun indkomstskatter,
indkomstoverførsler og de individuelle offentlige service-
udgifter.13

DEA (2016) har endvidere undersøgt, hvorledes indvandre-
re, der benytter forskerskatteordningen, påvirker de offent-
lige finanser.14 Det gennemsnitlige nettobidrag til de offent-
lige finanser fra denne gruppe var 223.000 kr. i 2014. Per-
soner, der benytter forskerskatteordningen, bidrager gen-
nemsnitligt mere til de offentlige finanser end indvandrere
med en lang uddannelse på trods af mere lempelige skatte-

12) Oplysninger om indvandreres uddannelse er meget mangelfuld,

derfor er indvandrernes uddannelsesniveau fastlagt ud fra deres
stillingskategori. Det er konkret gjort ved at antage, at en indvan-
drer har en høj uddannelse, hvis mindst 50 pct. af indfødte dan-
skere i den pågældende stillingskategori har en høj uddannelse.

13) Udgifterne til kollektivt offentligt forbrug på den ene side og
afgifter og momsprovenuet på den anden side er omtrent lige
stort. DEA (2016) argumenterer for, at det derfor ikke påvirker de
overordnede resultater, at disse ikke indgår i beregningerne. Det
gælder dog kun, hvis momsprovenuet pr. højtuddannede ind-
vandrer svarer til det offentlige forbrug pr. højtuddannede ind-
vandrer, hvilket næppe er tilfældet, da højtuddannede indvandrere
har en højere gennemsnitlig disponibel indkomst end indfødte
danskere og derfor sandsynligvis også et højere forbrug.

14) Forskerskatteordningen indebærer, at bruttoindkomsten beskattes
med 31,92 pct. inklusive arbejdsmarkedsbidrag. Der kan ikke fo-
retages fradrag i indkomsten bortset fra dokumenteret obligatori-
ske udenlandske sociale bidrag og arbejdsgiverbidrag.

Bidrag fra
højtuddannede
indvandrere er i
gennemsnit på
131.000 kr.

Bidrag fra
personer på
forskerordning
er i gennemsnit
223.000 kr.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 210

regler. Det skyldes, at de har en højere gennemsnitlig ind-
komst samtidig med, at de i mindre omfang benytter offent-
lige serviceydelser og indkomstoverførsler.

Martinsen og Rotger (2016) undersøger nettobidraget til de
offentlige finanser fra indvandrere fra EU-landene i perio-
den 2002-13. De anslår, at indvandrere fra EU-lande har
givet et positivt nettobidrag til de offentlige finanser i hele
perioden, og at nettobidraget set over hele perioden er steget
som følge af stigningen i indvandringen fra EU-landene.
Selv i perioden 2008-10, hvor den danske økonomi opleve-
de et kraftigt konjunkturtilbageslag, var bidraget positivt,
om end mindre end de foregående år. Modsat DEA (2016)
indgår de ikke-individuelt fordelte offentlige udgifter samt
moms og afgifter i beregningerne.

Finanspolitisk holdbarhed

I andre sammenhænge anslås det, hvordan indvandring på-
virker de offentlige finanser på lang sigt ved at beregne
konsekvensen for den finanspolitiske holdbarhed. I disse
beregninger af betydningen af indvandringen i Danmark er
DREAM-modellen typisk blevet anvendt. I beregningerne
tages ikke højde for, at indvandring kan påvirke indfødte
danskeres løn og beskæftigelse. I beregningerne indgår både
nuværende og fremtidige indvandrere, og der gøres antagel-
ser om den fremtidige indvandring og de forventede frem-
tidig indvandreres genudvandring og integration på ar-
bejdsmarkedet. Disse antagelser er meget afgørende for
resultatet.

Beregninger af påvirkningen af den finanspolitiske hold-
barhed anslår, at vestlige indvandrere bidrager positivt, jf.
Hansen mfl. (2017), DREAM (2013a) samt DREAM
(2013b). Baggrunden for dette er, at vestlige indvandrere
har en højere beskæftigelsesfrekvens end indfødte danskere,
og at de trækker mindre på de offentlige udgifter. De vestli-
ge indvandreres mindre træk på de offentlige udgifter skyl-
des især, at de navnligt kommer som voksne og rejser ud af
landet igen. De befinder sig derfor ikke i landet i den del af
livet, hvor de modtager offentlige indkomstoverførsler og
serviceydelser f.eks. i form af sundhedsydelser. Øges netto-

EU-borgeres
positive
nettobidrag
er steget de
seneste år

Påvirkningen
af den
finanspolitiske
holdbarhed

Vestlige
indvandrere giver
positivt bidrag

IV.3 Økonomiske konsekvenser af udenlandsk arbejdskraft

 211

indvandringen af vestlige indvandrere, der har beskæftigelse
som opholdsgrundlag, eksempelvis med 5.000 personer om
året frem til 2040, vil det føre til en forbedring af holdbar-
hedsindikatoren på 1,7 pct., jf. Rambøll (2012) og DREAM
(2012).

Til gengæld yder ikke-vestlige indvandrere i gennemsnit et
negativt bidrag til den finanspolitiske holdbarhed. Den vig-
tigste forklaring er, at ikke-vestlige indvandres beskæftigel-
sesfrekvens er lav, og at de i mindre grad genudvandrer.15
Hvis ikke-vestlige indvandrere skal være neutrale i forhold
til den finanspolitiske holdbarhed, skal deres beskæftigel-
sesfrekvens stige med 16 pct.point, jf. DREAM (2016b).
Flere indvandrere fra ikke-vestlige lande vil således forvær-
re den finanspolitiske holdbarhed, jf. DREAM (2013a) og
De Økonomiske Råds Formandskab (2016).

En væsentlig del af de ikke-vestlige indvandrere er kommet
til landet som flygtninge. Flygtninge har en lavere er-
hvervsdeltagelse end andre ikke-vestlige indvandrere, hvil-
ket er en betydelig forklaring på, at de bidrager negativt til
den finanspolitiske holdbarhed. Nettooverførslerne til flygt-
ninge udgør således 80 pct. af de samlede nettooverførsler
til ikke-vestlige indvandrere, jf. Gerdes mfl. (2011).

Indvandrernes alder ved ankomsten har stor betydning for,
hvor meget de påvirker den finanspolitiske holdbarhed, jf.
DREAM (2016a). Betydningen af alderen er illustreret ved
at beregne, hvilken beskæftigelsesfrekvens der kræves for at
sikre, at en indvandrer eller indfødt dansker er neutral for
den finanspolitiske holdbarhed.

Beregningerne viser, at beskæftigelseskravet til vestlige
indvandrere, der kommer til Danmark som spædbørn, er
lavere end til indfødte danskere. Hvis indvandrere kommer
til landet som unge, mindsker det kravet til deres erhvervs-
frekvens, da der så ikke er udgifter til sundhed, uddannelse
og omsorg i deres barndom og tidlige ungdom. Kravet til

15) Gruppen “ikke-vestlige indvandrere” omfatter både asylmodtage-

re og indvandrere med beskæftigelse som opholdsgrundlag. Der
er derfor stor spredning i nettobidraget til de offentlige finanser
inden for gruppen.

Ikke-vestlige
indvandrere
bidrager negativt

Flygtninge
har lav
beskæftigelses-
frekvens

Alderen er
afgørende for
betydningen

Størst bidrag
når indvandrere
kommer som
30-årige

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 212

beskæftigelsesfrekvensen er lavest, hvis indvandrere kom-
mer til landet som 30-årige. Hvis en ikke-vestlig indvandrer
f.eks. først kommer til landet som 50-årig, skal ved-
kommendes erhvervsfrekvens være over 90 for, at de ikke
påvirker den finanspolitiske holdbarhed negativt.16

Sammensætningen af den løbende indvandring betyder, at
en øget indvandring med karakteristika og erhvervs-
deltagelse, der svarer til mønstret i 2013-15, vil forværre
den finanspolitiske holdbarhed, jf. De Økonomiske Råds
Formandskab (2016). En stigning i udvandringen vil lige-
ledes forværre den finanspolitiske holdbarhed.

Sammenfatning

På lang sigt øger indvandrere, der har beskæftigelse som
opholdsgrundlag, typisk produktiviteten og dermed vel-
standen i modtagerlandet. De empiriske studier, der er gen-
nemført af virkningen på produktivitet og vækst af indvan-
dring, undersøger enten virkning på BNP pr. indbygger,
arbejdsproduktiviteten eller TFP. De finder overvejende, at
indvandring har en positiv effekt på de nævnte mål i mod-
tagerlandene.

Selvom indvandring af arbejdskraft har en positiv virkning
på økonomien i et land, er det ikke alle, der oplever en øko-
nomisk gevinst af indvandring. De fleste empiriske studier
finder, at indfødtes gennemsnitsløn og samlede beskæftigel-
se enten ikke påvirkes eller kun påvirkes i begrænset om-
fang af indvandring, men lønnen for beskæftigede med lave
lønninger påvirkes ofte negativt, mens beskæftigede med
højere lønninger i større udstrækning opnår stigning i løn-
nen.

Indvandrere, der kommer til Danmark med beskæftigelse
som opholdsgrundlag, giver generelt et positivt nettobidrag
til de offentlige finanser, hvis de kommer inden 40-års alde-
ren. Det største nettobidrag kommer fra indvandrere med
beskæftigelse som opholdsgrundlag, der er kommet til lan-

16) Mænd med dansk oprindelse mellem 40 og 44 år har den højeste

erhvervsfrekvens på 89,9 pct.

Både færre
indvandrere og
færre udvandrere
forbedrer
holdbarheden

Indvandrere med
beskæftigelse som
opholdsgrundlag
øger BNP pr.
indbygger

Tendens til
at lavtlønnede
indfødte taber

Bidrager positivt
til de offentlige
finanser

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 213

det som 30-årige. Indvandrere med en samlet arbejds-
indkomst opgjort som gennemsnit pr. familiemedlem i in-
tervallet fra 200.000-300.000 kr. og opefter bidrager i gen-
nemsnit positivt til de offentlige finanser.

IV.4 Indvandringen og indfødte danskeres løn
og beskæftigelse

Et af de ofte fremførte argumenter for at begrænse indvan-
dringen af udenlandsk arbejdskraft er, at indvandringen
påvirker de indfødtes løn og beskæftigelse negativt. Som
diskuteret i afsnit IV.3 tyder resultaterne fra den internatio-
nale forskning på, at udenlandsk arbejdskraft generelt set
har en positiv indflydelse på lønniveauet, men at der kan
være negative effekter på både løn og beskæftigelse for de
grupper på arbejdsmarkedet, der er i tættest konkurrence
med den indvandrede udenlandske arbejdskraft.

De få eksisterende danske studier, der har analyseret ind-
vandringens betydning for indfødte danskeres løn og be-
skæftigelse, kommer frem til resultater, der peger i lidt for-
skellige retninger. Foged og Peri (2016) finder, at ind-
vandringen af flygtninge til Danmark fra otte udvalgte op-
rindelseslande har medvirket til, at lavtuddannede indfødte i
højere grad varetager job, der er mere videnskrævende, og
som har et mindre indhold af manuelt arbejde. Som resultat
heraf har indvandringen af flygtningene øget både de lavt-
uddannede indfødtes løn og beskæftigelse. Malchow-Møller
mfl. (2009a, 2009b, 2012) ser på de beskæftigelses- og
lønmæssige konsekvenser for indfødte danskere af, at den
arbejdsplads, hvor de er beskæftiget, ansætter flere ind-
vandrere. Analyseresultaterne tyder ikke på, at de indfødte
mister deres job, når der ansættes flere indvandrere på ar-
bejdspladsen. Til gengæld mindskes de indfødtes timeløn-
ninger – især blandt de lavtuddannede – på arbejdspladser,
hvor der ansættes flere lavtuddannede indvandrere.

Indvandring kan
påvirke indfødtes
løn og
beskæftigelse

Tidligere danske
studier viser
blandede
resultater

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 214

I dette afsnit foretages analyser, der belyser, hvordan ind-
vandringen til Danmark i perioden 1990-2015 har påvirket
indfødte danskeres situation på arbejdsmarkedet.17 Der ses
først på sammenhængen mellem indvandringen og de ind-
fødtes timelønninger forskellige steder i lønfordelingen.
Dernæst ses der på sammenhængen mellem indvandringen
og de indfødtes beskæftigelse, ledighed og arbejdsmarkeds-
deltagelse.

Det skal bemærkes, at der her i afsnittet – i modsætning til
de deskriptive analyser i afsnit IV.2 – ikke skelnes mellem
indvandrere med forskelligt opholdsgrundlag. Alle indvan-
drere i arbejdsstyrken (herunder flygtninge og familie-
sammenførte) indgår således i det anvendte mål for indvan-
drernes andel af arbejdsstyrken.

Indvandring og de indfødtes løn

En relativt stor andel af de indvandrere, der er kommet til
Danmark siden 1990, har fundet beskæftigelse i lavtlønnede
job, jf. figur IV.16. Indvandringen har således især øget
konkurrencen om de job, der lønmæssigt befinder sig i bun-
den af lønfordelingen.

En mulig virkning af indvandringen kunne derfor være, at
lønnen er faldet nederst i lønfordelingen for indfødte dan-
skere. En undersøgelse af Dustmann mfl. (2013) finder ek-
sempelvis, at indvandringen til Storbritannien i perioden
1997-2005 reducerede timelønnen blandt indfødte briter,
hvis timeløn lå i den nederste del af de indfødtes timeløns-
fordeling. Indvandrerne, der kom til Storbritannien i den
nævnte periode, blev især beskæftiget i lavtlønnede job.

Indvandringen til Danmark kan også have påvirket indfødte
danskeres lønninger i den øvre del af lønfordelingen. Un-
dersøgelsen af Dustmann mfl. (2013) finder, at indvandrin-
gen til Storbritannien øgede lønnen i den øvre del af løn-
fordelingen for indfødte briter. Flertallet af de indfødte bri-

17) I analyserne består indfødte danskere af personer, som Danmarks

Statistik kategoriserer som danskere eller efterkommere. Efter-
kommere er personer, der er født i Danmark af forældre, hvoraf
ingen er dansk statsborger født i Danmark.

Afsnittet
indeholder
nye resultater

Alle indvandrere
indgår i målet for
indvandrer-
andelen

Indvandrere
finder især
lavtlønnede job

Muligt at
indvandringen
reducerer
lavtlønnede
indfødtes løn

Også muligt
at højtlønnede
indfødtes løn
påvirkes

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 215

ter fik øget timelønnen som følge af indvandringen, og
blandt andet derfor kunne der identificeres en positiv sam-
menhæng mellem indvandringen og de indfødtes gennem-
snitsløn.18

Figur IV.16 Indvandrernes placering i lønfordelingen

Anm.: Figuren illustrerer, hvor stor en andel af de beskæftigede ind-
vandrere der i udvalgte år har en timeløn, der ligger indenfor
bestemte percentiler i de indfødtes timelønsfordeling. Eksem-
pelvis har omkring 10 pct. af indvandrerne i 2015 en timeløn,
som ligger mellem 5. og 10. percentil i de indfødtes timeløns-
fordeling. Pr. definition har 5 pct. af de indfødte en timeløn in-
den for dette interval. Der er anvendt data for 18-64-årige løn-
modtagere ekskl. studerende.

Kilde: Egne beregninger på baggrund af registerdata.

I det følgende analyseres det, hvilken sammenhæng der i
perioden 1990-2015 har været mellem indvandringen til
Danmark og udviklingen i de indfødte danskeres time-
lønninger forskellige steder i lønfordelingen. Til analyserne

18) En forklaring på, at indvandringen øger lønnen i den øvre del af

de indfødtes lønfordeling, kan være, at efterspørgslen efter højt-
uddannet arbejdskraft øges, når beskæftigelsen af lavtuddannede
(inkl. lavtlønnede indvandrere) udgør en stigende andel af den
samlede beskæftigelse.

90-9580-8570-7560-6550-5540-4530-3520-2510-150-5

14

12

10

8

6

4

2

0

Percentiler i indfødtes timelønsfordeling

Pct.

1985
1995
2005
2015
Indfødte

Sammenhængen
mellem
indvandring og
indfødtes løn
analyseres

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 216

benyttes samme statistiske model, som blev anvendt i den
ovennævnte undersøgelse af Dustmann mfl. (2013).

Grundlæggende bestemmes sammenhængen mellem ind-
vandringen og de indfødtes løn ved at sammenligne, hvor-
dan de indfødtes lønninger udvikler sig i forskellige geogra-
fiske områder, der har oplevet en forskellig udvikling i ind-
vandrernes andel af arbejdsstyrken. Udvikler lønningerne
sig eksempelvis mindre gunstigt for lavtlønnede indfødte i
områder, hvor indvandrernes andel af arbejdsstyrken er
vokset relativt meget, er det en indikation af, at indvandrin-
gen har reduceret de lavtlønnede indfødtes lønninger. En
mere detaljeret beskrivelse af den statistiske model findes i
boks IV.5.

Den statistiske model estimeres ved hjælp af mindste kva-
draters metode (OLS-metoden). Det har også været forsøgt
at anvende instrumentvariabelmetoden (IV-metoden), som
benyttes af Dustmann mfl. (2013). IV-metoden er i princip-
pet at foretrække frem for OLS-metoden, men det vurderes,
at forudsætningerne for at benytte IV-metoden ikke er op-
fyldt med de anvendte data, jf. boks IV.6.

Det bør bemærkes, at det anvendte datamateriale dækker en
kort tidshorisont, og i kombination med den anvendte mo-
delramme dækker de følgende resultater over kortsigts-
sammenhænge. Resultaterne kan således ikke tages som
udtryk for varige sammenhænge, hvor uddannelsesniveau
og kapitalakkumulation får tid til at tilpasse sig en ændret
indvandrerandel i arbejdsstyrken.

Estimationsresultaterne viser, at der ikke har været en signi-
fikant sammenhæng mellem indvandringen og timeløns-
udviklingen i den nederste tredjedel af de indfødtes løn-
fordeling, jf. figur IV.17. Resultaterne tyder således ikke på,
at indvandringen generelt skulle have reduceret timelønnen
blandt de indfødte i bunden af lønfordelingen. Det ude-
lukker naturligvis ikke, at der findes lavtlønsområder, hvor
indvandringen har reduceret eller øget timelønningerne,
sådan som tidligere danske studier har fundet.

Regionale
forskelle benyttes
til at fastslå
sammenhænge
mellem
indvandring
og løn

Model estimeres
med OLS-
metoden

Analyserne ser
på konsekvenser
på kort sigt

Ingen lønnedgang
blandt
lavtlønnede
indfødte

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 217

Figur IV.17 Sammenhængen mellem indvandring og de indfødtes timeløn

Indvandring i året Indvandring året før

Anm.: Figuren viser de estimererede sammenhænge mellem arbejdsstyrkens indvandrerandel (antal-
let af indvandrere i arbejdsstyrken i forhold til antallet af indfødte i arbejdsstyrken) og for-
skellige percentiler i de indfødte lønmodtageres timelønsfordeling (timelønningerne er op-
gjort i logaritmer). Estimationerne, der anvender data for 18-64-årige ekskl. studerende i pe-
rioden 1990-2015, er foretaget for hver femte percentil fra 5. til 95. percentil. Timeløns-
ændringer i kalenderåret 2008 indgår ikke i estimationerne pga. ændringer i opgørelses-
metoden for timelønningerne. De stiplede kurver angiver 95 procents konfidensintervaller for
estimaterne. Ved beregningen af konfidensgrænserne er der anvendt cluster-robuste standard-
afvigelser, som tager højde for, at restleddene for et givent pendlingsområde kan være korre-
lerede.

Kilde: Egne beregninger på baggrund af registerdata.

Resultaterne er ikke så entydige, når det gælder sammen-
hængen mellem indvandringen og de indfødtes timeløn i
den midterste og øvre del af lønfordelingen. Ses der på ind-
vandringens samvariation med de indfødtes timeløn samme
år, som arbejdsstyrkens indvandrerandel øges, er der en
signifikant positiv sammenhæng mellem indvandringen og
timelønningerne fra den 40. percentil til den 85. percentil i
de indfødtes timelønsfordeling. I denne del af lønfordelin-
gen estimeres det, at indfødtes timeløn stiger 0,3-0,5 pct.,
når antallet af indvandrere i arbejdsstyrken i forhold til an-
tallet af indfødte i arbejdsstyrken stiger med 1 pct.point, jf.
igen figur IV.17.

 90 80 70 60 50 40 30 20 10

2.0

1.5

1.0

0.5

0.0

-0.5

-1.0

Percentiler i indfødtes timelønsfordeling

Pct.

 90 80 70 60 50 40 30 20 10

2.0

1.5

1.0

0.5

0.0

-0.5

-1.0

Percentiler i indfødtes timelønsfordeling

Pct.

Positiv
sammenhæng
mellem
indvandring og
timeløn i midten
og toppen af
lønfordelingen

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 218

Boks IV.5 Estimation af sammenhængen mellem indvandring og de indfødtes
løn og beskæftigelse

Til at estimere sammenhængen mellem indvandring og de indfødtes timelønnin-
ger benyttes følgende regressionsmodel, der tidligere har været anvendt af Dust-
mann mfl. (2013):

 ln	ݓ௣௥௧ = ௣௥ߙ + ௣௧ߚ + ௣ܺ௥௧ߛ + ௣݉௥௧ߜ + ௣௥௧, (1)ߝ

hvor wprt er den p’te percentil i de indfødtes timelønsfordeling i det geografiske
område r i år t; αpr og βpt er henholdsvis område- og årsspecifikke konstanter; Xrt
er en vektor af karakteristika, der beskriver hvert enkelt område; mrt er antallet af
indvandrere i arbejdsstyrken i forhold til antallet af indfødte i arbejdsstyrken; og
εprt er et restled, der fanger uforklarede faktorer.

Det er værdien af δ-parametrene, der har den primære interesse. δp angiver såle-
des, hvor mange procent den p’te percentil i de indfødtes timelønsfordeling æn-
drer sig ved en ændring i antallet af indvandrere svarende til 1 pct. af de indfødte.

Til analyserne anvendes data for perioden 1990-2015. Alle modellens variable,
dvs. ln wprt, Xrt, og mrt, er opgjort på baggrund af registerdata for 18-64-årige i ar-
bejdsstyrken ekskl. studerende. I vektoren Xrt indgår følgende karakteristika: gen-
nemsnitsalderen for de indfødte, logaritmen til forholdet mellem antallet af ind-
fødte med en erhvervsfaglig uddannelse og antallet af indfødte uden en erhvervs-
kompetencegivende uddannelse samt logaritmen til forholdet mellem antallet af
indfødte med en videregående uddannelse og antallet af indfødte uden en er-
hvervskompetencegivende uddannelse.

Ved beregningen af de forskellige percentiler i de indfødtes timelønsfordeling be-
nyttes der estimerede timelønninger for personer, der er kategoriseret som løn-
modtagere ifølge den registerbaserede arbejdsstyrkestatistik (RAS). For perioden
1990-2007 kommer de estimerede timelønninger fra den Integrerede Database for
Arbejdsmarkedsforskning (IDA). Herefter, dvs. for perioden 2008-2015, er de
estimerede timelønninger beregnet med udgangspunkt i oplysninger fra E-
indkomstregistret.

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 219

Boks IV.5 Estimation af sammenhængen mellem indvandring og de indfødtes
løn og beskæftigelse, fortsat

De geografiske områder består af 28 pendlingsområder, som Danmarks Statistik
har afgrænset ud fra befolkningens pendlingsmønster i 2014, jf. Danmarks Stati-
stik (2016a, 2016b).a Et pendlingsområde er karakteriseret ved, at der pendles væ-
sentligt mere internt i området, end der pendles ind og ud af området. Størstedelen
af den lokale beskæftigede befolkning har således deres job i området, og største-
delen af de lokale job er besat af personer, der bor i området. Pendlingsområderne
kan opfattes som lokale, afgrænsede arbejdsmarkeder.

Som i Dustmann mfl. (2013) estimeres modellen i praksis med udgangspunkt i en
modificeret version af den ovenstående model. Den modificerede model, der op-
nås ved at fratrække ln wprt-1 på begge sider af lighedstegnet i (1), ser ud som føl-
ger: ∆ln	ݓ௣௥௧ = ௣௧ߠ + ௣∆ܺ௥௧ߛ + ௣∆݉௥௧ߜ + ௣௥௧, (2)ߝ∆

hvor θpt =βpt – βpt-1, og ∆ angiver ændringen i en variabel fra et år til det næste.
∆mrt er eksempelvis lig med mrt – mrt-1.

Der foretages også analyser, hvor der ses på sammenhængen mellem indvandring
og de indfødtes gennemsnitsløn, beskæftigelse, ledighed og deltagelse i arbejds-
styrken. Til disse analyser benyttes følgende model, der minder meget om model-
len i (2): ∆	ݕ௥௧ = ௧ߠ + ௥௧ܺ∆ߛ + ௥௧݉∆ߜ + ௥௧, (3)ߝ∆

hvor yrt angiver værdien af det betragtede udfaldsmål (den gennemsnitlige log-
timeløn, andel beskæftigede, andel ledige eller andel i arbejdsstyrken) i det geo-
grafiske område r i år t.b Den gennemsnitlige log-timeløn opgøres for indfødte 18-
64-årige lønmodtagere ekskl. studerende. Andelen af beskæftigede, andelen af
ledige og andelen, der er en del af arbejdsstyrken, opgøres for indfødte 18-64-
årige ekskl. studerende ud fra oplysninger i RAS. Xrt og mrt er som beskrevet tid-
ligere i boksen.

a) Danmarks Statistik har identificeret 29 pendlingsområder. Det er imidlertid valgt at udelade det
befolkningsmæssigt set mindste pendlingsområde, der består af Ærø Kommune, fra analyserne.

b) Dustmann mfl. (2005) har anvendt en lignende model til at estimere sammenhængen mellem
indvandring og de nævnte udfaldsmål.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 220

Boks IV.6 Forskellige estimationsmetoder

Regressionsmodellerne, der er beskrevet i boks IV.5 estimeres med den alminde-
lige mindste kvadraters metode (OLS-metoden). Hvis ændringen i indvandrer-
andelen (∆mrt) afhænger af uobserverbare forhold, der har betydning for udviklin-
gen i de indfødtes løn, vil estimaterne af sammenhængen mellem indvandringen
og de indfødtes timelønninger (dvs. estimaterne af δ-parametrene) opnået ved an-
vendelse af OLS-metoden imidlertid ikke give et korrekt billede af de faktiske ef-
fekter.a Flytter indvandrerne f.eks. især til områder, hvor der er økonomisk frem-
gang og stigende lønninger, vil der være en tendens til, at OLS-estimaterne over-
vurderer effekten af indvandringen på de indfødtes timelønninger.

Når udviklingen i indvandrerandelen i de forskellige områder afhænger af løn-
udviklingen i områderne – og OLS-metoden derfor er problematisk – kan man i
stedet for OLS-metoden anvende den såkaldte instrumentvariabelmetode (IV-
metoden).b Denne metode kræver dog, at man kan finde en eller flere variable
(også kaldet instrumenter), der samvarierer stærkt med ændringen i indvandrer-
andelen, men ikke samvarierer med ændringen i timelønningerne.

I Dustmann mfl. (2013), og i mange andre internationale studier omkring effekten
af indvandring på de indfødtes løn og beskæftigelse, har man anvendt indvandrer-
andelen (mrt) med forskellige lag som instrument. Baggrunden for at vælge dette
instrument er for det første, at der er en relativt høj positiv samvariation mellem
de årlige ændringer i indvandrerandelen og indvandrerandelens størrelse. Indvan-
drerne bosætter sig således ofte der, hvor der bor andre indvandrere med samme
sproglige og kulturelle baggrund. For det andet kan der argumenteres for, at ind-
vandrerandelen opgjort tilbage i tiden ikke samvarierer med de aktuelle løn-
ændringer, fordi den regionale fordeling af indvandrerne tilbage i tiden ikke er
bestemt af den aktuelle økonomiske situation, men af det historiske bosætnings-
mønster blandt indvandrerne.

a) Der fokuseres her i boksen på udfordringerne ved at estimere sammenhængen mellem indvan-
dringen og de indfødtes timeløn. De samme problemstillinger gør sig gældende for estimatio-
nen af indvandringens sammenhæng med de indfødtes beskæftigelse, ledighed og arbejds-
markedsdeltagelse.

b) Se f.eks. Verbeek (2012) for en mere udførlig beskrivelse af IV-metoden.

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 221

Boks IV.6 Forskellige estimationsmetoder, fortsat

Det er forsøgt at estimere regressionsmodellerne med IV-metoden, hvor indvan-
drerandelen med forskellige lag (f.eks. mrt-5) er blevet anvendt som instrumenter.
De estimater, der opnås med IV-metoden, er imidlertid meget følsomme over for,
hvilke områdekarakteristiska der medtages i modellen (dvs. hvilke variable, der
indgår i Xrt.), og nogle estimater har urealistisk høje eller lave værdier. Det tyder
på, at de laggede indvandrerandele ikke opfylder kravene til at kunne anvendes
som instrumenter. Estimaterne, som er estimeret med IV-metoden, vises derfor
ikke.c

Da forudsætningerne for at anvende IV-metoden ikke synes at være opfyldt, for-
søges det på en mere simpel måde at tage højde for det potentielle problem med,
at udviklingen i indvandrerandelen afhænger af lønudviklingen (dvs. at ∆mrt og
∆εprt samvarierer). Som supplement til regressionsmodellerne beskrevet i boks
IV.5 estimeres der således regressionsmodeller, hvor ændringen i indvandrer-
andelen i år t (∆mrt) erstattes af ændringen i indvandrerandelen året før (∆mrt-1).
∆mrt-1 kan opfattes som en såkaldt proxyvariabel for ∆mrt.

Da der er meget stor samvariation mellem ∆mrt-1 og ∆mrt, er det sandsynligt, at
man vil kunne estimere en sammenhæng mellem lønændringerne i år t og ændrin-
gerne i indvandrerandelen året før, hvis der faktisk er en effekt af ændringer i ind-
vandrerandelen i år t på lønændringerne samme år. Samvariationen mellem ∆mrt-1
og ∆εprt er formentlig mindre end samvariationen mellem ∆mrt og ∆εprt, hvilket
trækker i retning af, at estimaterne opnået ved at bruge ∆mrt-1 i stedet for ∆mrt gi-
ver et bedre billede af effekten af ændringer i indvandrerandelen på ændringer i
de indfødtes timeløn.

c) Detaljer om IV-estimationerne og supplerende estimationsresultater beskrives i et særskilt do-
kumentationsnotat, jf. Graversen (2017).

Den positive sammenhæng mellem indvandringen og time-
lønnen i den midterste og øverste del af de indfødtes løn-
fordeling forsvinder imidlertid, hvis der ses på lønnen året
efter, at indvandrerandelen øges. De modstridende resultater
kan skyldes, at en positiv virkning på de indfødtes timeløn
stort set kun eksisterer samme år, som arbejdsstyrkens ind-
vandrerandel øges. En anden mulig forklaring er, at den
estimerede virkning af indvandringen på de indfødtes time-

Sammenhængen
er usikker

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 222

løn samme år, som arbejdsstyrkens indvandrerandel øges,
overvurderes, fordi indvandrerne flytter til områder, hvor
arbejdskraftefterspørgslen og timelønningerne udvikler sig
relativt gunstigt, jf. boks IV.6.

Hvis der ses på sammenhængen mellem indvandringen og
de indfødtes gennemsnitlige timeløn i stedet for sammen-
hængen mellem indvandringen og bestemte percentiler i de
indfødtes timelønsfordeling, er resultaterne heller ikke en-
tydige. Der er en positiv sammenhæng mellem ændringer i
indvandrerandelen i et givet år og ændringer i de indfødtes
timeløn samme år, men der er ingen signifikant sammen-
hæng mellem ændringer i indvandrerandelen i et givet år og
de indfødtes timelønninger det efterfølgende år, jf. tabel
IV.4.

De estimationsresultater, der opnås, når der ses på indvan-
dringens samvariation med de indfødtes timelønninger
samme år, som indvandrerandelen i arbejdsstyrken øges,
minder meget om OLS-resultaterne i det førnævnte studie af
Dustmann mfl. (2013). Dustmann mfl. finder således, at der
er en stigende grad af positiv samvariation mellem ændrin-
ger i indvandrerandelen og ændringer i de indfødtes time-
løn, når man bevæger sig opad i lønfordelingen. Deres esti-
mationsresultater udviser omtrent samme mønster som i
venstre del af figur IV.17. Dustmann mfl. finder også, at der
er en positiv samvariation mellem indvandringen og de
indfødtes gennemsnitlige timeløn.

Indvandring og de indfødtes beskæftigelse, ledighed og
arbejdsmarkedsdeltagelse

Udover at der kan være en effekt af indvandringen på de
indfødtes lønninger, kan der være en effekt af indvandrin-
gen på de indfødtes beskæftigelse, ledighed og arbejds-
markedsdeltagelse. Hvis der eksempelvis kommer flere
indvandrere i arbejdsstyrken, som retter deres jobsøgning
mod lavtlønnede job, kan det forringe beskæftigelses-
mulighederne for lavtuddannede indfødte. Mindskes be-
skæftigelsen blandt de lavtuddannede, vil det desuden have
betydning for denne gruppes ledighed og/eller arbejds-
markedsdeltagelse. Har indvandringen ikke betydning for

Sammenhæng
mellem
indvandring og
indfødtes
gennemsnitlige
timeløn er positiv

Samme mønster
som i tidligere
studie

Indvandring
kan også påvirke
indfødtes
beskæftigelse
og ledighed

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 223

de indfødtes arbejdsmarkedsdeltagelse, vil indvandringen
øge ledigheden blandt de indfødte lige så meget, som be-
skæftigelsen reduceres. Hvis en del af de indfødte vælger, at
de ikke længere vil stå til rådighed for arbejdsmarkedet,
fordi indvandringen har forringet deres beskæftigelses-
muligheder, afdæmpes indvandringens påvirkning af ledig-
heden.

Tabel IV.4 Indvandring og de indfødtes timeløn og beskæftigelse mv.

 Ufaglærtea) Erhvervs-
faglig

uddannelse

Videre-
gående

uddannelse

Alle

Indvandring i året

Gns. log-timelønb) 0,33** 0,19 0,08 0,26*

Andel i beskæftigelse -0,39** -0,11 0,14 -0,18

Andel ledige 0,64** 0,21** 0,05 0,37**

Andel i arbejdsstyrken 0,25* 0,11 0,19 0,19**

Indvandring året før

Gns. log-timelønb) -0,15 0,10 -0,01 0,02

Andel i beskæftigelse -0,39** -0,25** -0,17 -0,30**

Andel ledige 0,28* 0,16** 0,03 0,18**

Andel i arbejdsstyrken -0,11 -0,09 -0,14* * -0,12

a) Ufaglærte består af personer uden en erhvervskompetencegivende uddannelse.
b) Timelønsændringer i kalenderåret 2008 indgår ikke i estimationerne pga. ændringer i opgø-

relsesmetoden for timelønningerne.
Anm.: Tabellen viser de estimererede sammenhænge mellem arbejdsstyrkens indvandrerandel (an-

tallet af indvandrere i arbejdsstyrken i forhold til antallet af indfødte i arbejdsstyrken) og føl-
gende størrelser opgjort for den indfødte befolkning: den gennemsnitlige log-timeløn (time-
lønningerne er opgjort i logaritmer), andel beskæftigede, andel ledige og andel i arbejds-
styrken. Til estimationerne er der anvendt data for 18-64-årige ekskl. studerende i perioden
1990-2015. ** (*) angiver, at estimatet er signifikant på 5 (10) procents niveau. Der er an-
vendt cluster-robuste standardafvigelser, som tager højde for, at restleddene for et givent
pendlingsområde kan være korrelerede.

Kilde: Egne beregninger på baggrund af registerdata.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 224

Estimationsresultaterne viser, at der er en negativ sammen-
hæng mellem indvandringen og de indfødtes beskæftigelse.
Især beskæftigelsen for de indfødte uden en erhvervs-
kompetencegivende uddannelse samvarierer negativt med
indvandringen. Det estimeres, at beskæftigelsesandelen
blandt de indfødte uden en erhvervskompetencegivende
uddannelse reduceres med knap 0,4 pct.point, når antallet af
indvandrere i arbejdsstyrken i forhold til antallet af indfødte
i arbejdsstyrken stiger med 1 pct.point. For indfødte med en
erhvervsfaglig uddannelse estimeres det også, at indvan-
dringen reducerer beskæftigelsen. Det er dog kun året efter,
indvandrerandelen i arbejdsstyrken øges, at beskæftigelses-
ændringen er signifikant – og den estimerede beskæftigel-
sesændring er her kun omkring halvt så stor som for de
indfødte uden en erhvervskompetencegivende uddannelse.
For indfødte med en videregående uddannelse findes der
ikke en signifikant sammenhæng mellem indvandringen og
beskæftigelsen.

Der estimeres ligeledes en positiv sammenhæng mellem
indvandringen og de indfødtes ledighed. Den stærkeste
samvariation mellem indvandring og ledighed findes for
indfødte uden en erhvervskompetencegivende uddannelse,
hvor andelen af ledige stiger 0,3-0,6 pct.point, når ind-
vandrerandelen øges med 1 pct.point.

For indfødte uden en erhvervskompetencegivende uddan-
nelse og for indfødte med en erhvervsfaglig uddannelse er
den estimerede ledighedsændring ved en given stigning i
arbejdsstyrkens indvandrerandel numerisk større end den
negative beskæftigelsesændring i det år, hvor indvandrer-
andelen øges. Årsagen til, at sammenhængen med ledig-
heden er stærkere end med beskæftigelsen, er, at en øget
indvandrerandel er forbundet med en stigning i de indfødtes
arbejdsmarkedsdeltagelse. Ud fra økonomisk teori er det
umiddelbart vanskeligt at forklare, hvorfor indvandring
skulle få indfødte til i højere grad at deltage på arbejds-
markedet, hvis indvandringen forringer deres beskæftigel-
sesmuligheder. Der er bedre overensstemmelse mellem
økonomisk teori og de estimerede sammenhænge mellem
ændringer i indvandrerandelen og de indfødtes beskæftigel-
se, ledighed og arbejdsmarkedsdeltagelse året efter, indvan-

Negativ
sammenhæng
mellem
indvandring
og indfødtes
beskæftigelse

Positiv
sammenhæng
mellem
indvandring
og ledighed

Påvirkning
af indfødtes
arbejdsmarkeds-
deltagelse
er usikker

IV.4 Indvandringen og indfødte danskeres løn og beskæftigelse

 225

drerandelen ændres. Her estimeres det, at en øget indvan-
drerandel både påvirker de indfødtes beskæftigelse og ar-
bejdsmarkedsdeltagelse negativt. Som en konsekvens heraf
er den estimerede samvariation med ledigheden også svage-
re end med beskæftigelsen.

Det bør igen bemærkes, at det er den kortsigtede sammen-
hæng mellem indvandringen og de indfødtes løn og beskæf-
tigelse, der estimeres her i afsnittet. Væksten i arbejds-
styrken som følge af indvandring kan forventes at have
forskellige konsekvenser for løndannelsen, beskæftigelsen
og ledigheden alt efter, hvilken tidshorisont der betragtes.
Den umiddelbare forventede konsekvens af et øget arbejds-
bud er en forøgelse af ledigheden; på kort sigt ønsker virk-
somhederne ikke at fremstille flere varer, med mindre efter-
spørgslen i økonomien stiger.

Ledighedsstigningen vil imidlertid føre til et nedadgående
lønpres, som vil øge virksomhedernes efterspørgsel efter
arbejdskraft. Dermed falder ledigheden. På lang sigt kan
lønnen forventes at vende tilbage til sit oprindelige niveau –
eller et højere niveau, hvis indvandringen af udenlandsk
arbejdskraft fører til produktivitetsforbedringer. Årsagen er,
at virksomhederne vil igangsætte investeringer, der vil brin-
ge forholdet mellem den anvendte kapitalmængde og antal-
let af ansatte tilbage til sit oprindelige niveau. Denne kapi-
talakkumulation øger arbejdskraftens værdiskabelse og
muliggør en højere løn.

Opsummering

En relativt stor andel af de indvandrere, der er kommet til
Danmark de seneste 30 år, har fundet beskæftigelse i lavt-
lønnede job. Indvandringen har derfor især øget konkurren-
cen om de job, der lønmæssigt befinder sig i bunden af løn-
fordelingen.

Analyserne i afsnittet tyder ikke på, at indvandringen har
reduceret timelønningerne blandt de indfødte i den nederste
del af lønfordelingen.

Øget ledighed
på kort sigt

Lønnedgang
vil mindske
ledigheden og øge
investeringerne

Indvandrere
især beskæftiget
i lavtlønsjob

Lavtlønnede
indfødtes løn
ikke faldet …

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 226

Derimod indikerer analyserne, at indvandringen kan have
mindsket beskæftigelsen blandt de mindst uddannede ind-
fødte, der typisk er beskæftiget i lavtlønnede job.

For de indfødte i den midterste og øverste del af lønfor-
delingen har indvandringen muligvis øget timelønningerne
lidt. Der findes ikke tegn på, at indvandringen har reduceret
beskæftigelsen i samme grad for indfødte med en erhvervs-
kompetencegivende uddannelse som for indfødte uden en
sådan uddannelse.

Det skal bemærkes, at det er de kortsigtede sammenhænge
mellem indvandringen og de indfødtes løn og beskæftigelse,
der belyses i afsnittet. De langsigtede sammenhænge er ikke
analyseret.

IV.5 Sammenfatning og politikanbefalinger

De seneste årtier er indvandringen til Danmark steget mar-
kant. En betydelig del af indvandrerne er i den erhvervs-
aktive alder, og en væsentlig del af stigningen er drevet af
personer fra østeuropæiske lande efter udvidelsen af EU
med disse lande. En mindre del er borgere fra tredjelande,
der har haft mulighed for at komme til Danmark for at ar-
bejde bl.a. i kraft af en af de erhvervsrettede ordninger, der
bl.a. omfatter Beløbsordningen, Positivlisten og den nu
afskaffede Greencard-ordning. Størstedelen af den erhvervs-
rettede indvandring er sket med udgangspunkt i Beløbsord-
ningen, der blev indført i 2007, mens der er meget få, der
kommer til Danmark via Positivlisten.

Det er især mænd mellem 25 og 44 år, der er indvandret til
Danmark med beskæftigelse som opholdsgrundlag. I for-
hold til andre indvandrere bliver de i landet i forholdsvis
kort tid, og godt halvdelen er rejst efter fem år. Indvandrere
på Beløbsordningen og Positivlisten bliver i højere grad end
indfødte danskere ansat i industrien og informations- og
kommunikationsbranchen i stillinger, der kræver høje kom-
petencer. Det modsatte gør sig gældende for indvandrere fra
de nye EU-lande, og de, der kom til landet via Greencard-
ordningen. De er ofte beskæftiget med manuelt arbejde.

... men muligt at
beskæftigelsen er
mindsket

Muligvis positiv
løneffekt midt i
og øverst i
indfødtes
lønfordeling

Der ses kun på
konsekvenserne
på kort sigt

Stor stigning i
indvandring af
arbejdskraft

Relativt mange
yngre mænd i
brancher med
primært manuelt
arbejde

IV.5 Sammenfatning og politikanbefalinger

 227

Indvandrere fra de nye EU-lande er især beskæftiget i land-
brug og erhvervsservice (rengøringsbranchen).

Der er store lønforskelle mellem grupper af indvandrere, der
har beskæftigelse som opholdsgrundlag. Indvandrere fra de
nye EU-lande og på Greencard-ordningen har typisk lavere
lønindkomster end indfødte danskere, mens indvandrere fra
de gamle EU-lande er overrepræsenteret blandt lønmodtage-
re med både lave og høje indkomster. De fleste på Beløbs-
ordningen og på Positivlisten har lønninger langt over gen-
nemsnittet for indfødte danskere.

Et lille land som Danmark er på mange områder afhængig
af andre lande i form af international handel, spredning af
viden og udveksling af arbejdskraft. Internationale studier
tyder på, at indvandring af arbejdskraft, der opnår ansættel-
se, øger BNP pr. indbygger, totalfaktorproduktiviteten og
dermed gennemsnitsindkomsten for den indfødte befolkning
på lang sigt. Det er således ikke kun en økonomisk gevinst
for den vandrende arbejdskraft, men tilstedeværelsen af
indvandrere med beskæftigelse som opholdsgrundlag kan
således have en vis positiv indvirkning på velstandsniveauet
for mange af indbyggerne i værtslandet.

Udover den strukturelle gevinst kan indvandringen være en
fordel i en stabiliseringsmæssig sammenhæng. Det skyldes,
at en let og fleksibel adgang til udenlandsk arbejdskraft kan
bidrage til at modvirke situationer med mangel på arbejds-
kraft og flaskehalse på arbejdsmarkedet. Herved undgås et
konjunkturbetinget opadgående lønpres, der kan være øde-
læggende for en højkonjunktur og føre til eller forværre en
efterfølgende lavkonjunktur.

Indvandrere med beskæftigelse som opholdsgrundlag bidra-
ger i gennemsnit positivt til de offentlige finanser. En un-
dersøgelse fra Finansministeriet har opgjort, at beskæftigede
indvandrere giver et positivt nettobidrag til de offentlige
finanser, allerede når den samlede arbejdsindkomst opgjort
som gennemsnit pr. familiemedlem er i intervallet 200.000-
300.000 eller derover.

Stor forskel i
lønningerne

Vandrende
arbejdskraft
en gevinst på
lang sigt …

… og kan
også være det
på kort sigt

Bidrager positivt
til de offentlige
finanser

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 228

Der vil imidlertid være nogle indfødte, der ikke opnår en
umiddelbar gevinst ved indvandring af arbejdskraft. Analy-
ser præsenteret i kapitlet indikerer, at der ikke mindst på
kort sigt er en negativ sammenhæng mellem stigninger i
andelen af indvandrere generelt på arbejdsmarkedet og be-
skæftigelsen blandt ufaglærte indfødte i Danmark. Foged og
Peri (2016) finder i en nyere undersøgelse imidlertid om-
vendt, at en stigning i andelen af flygtninge har en positiv
beskæftigelseseffekt for de mindst uddannede indfødte; dog
ikke for den ældre gruppe af dem.

Effekten på de indfødtes løn af en stigning i andelen af ind-
vandrere på det danske arbejdsmarked er usikker. Resulta-
terne i kapitlet indikerer dog, at lønnen for de indfødte i den
nederste del af lønfordelingen ikke bliver påvirket, mens
lønnen for indfødte i den midterste og øverste del af løn-
fordelingen muligvis stiger lidt. Tidligere danske analyser
finder resultater, der peger i lidt forskellige retninger.

Indvandring af arbejdskraft bidrager med stor sandsynlighed
samlet set til at øge den økonomiske effektivitet, men rejser
fordelingspolitiske spørgsmål omkring, hvilket omfang
indvandringen af arbejdskraft skal have. Empiriske analyser
tyder på, at grupper af lavtlønnede kan opleve en mindre
gunstig beskæftigelsesudvikling.

Analyserne i kapitlet og gennemgangen af den internationa-
le litteratur tyder til gengæld på, at der sandsynligvis kan
opnås effektivitetsgevinster, uden at der umiddelbart er
væsentlige fordelingsmæssige argumenter imod målrettet at
øge indvandring af personer med mellemhøje og høje løn-
indkomster. En øget indvandring af højere lønnede vil også
bidrage positivt til de offentlige finanser og kan bidrage til
at modvirke situationer med mangel på arbejdskraft og fla-
skehalse på arbejdsmarkedet.

Der eksisterer forskellige adgangsordninger til det danske
arbejdsmarked for indvandrere fra tredjelande, der giver
mulighed for at målrette indvandring af personer fra disse
grupper. Beløbsordningen er den erhvervsordning, der er
mest målrettet dette formål. Det bør overvejes at sænke
beløbsgrænsen på 408.800 kr., hvis man ønsker at tiltrække

Muligt at
beskæftigelsen
for
lavtuddannede
påvirkes negativt

Usikkert om
lønnen
for indfødte
påvirkes

Afvejning mellem
effektivitet og
fordeling

Øget indvandring
af højere lønnede
bør tilstræbes

Beløbsordningen
kan udvides ved
at nedsætte
beløbsgrænsen

IV.5 Sammenfatning og politikanbefalinger

 229

mere kvalificeret arbejdskraft. Det kunne styrke den øko-
nomiske velstand, hvilket dog skal vejes op mod forde-
lingskonsekvenser.

I juni 2016 blev Greencard-ordningen afskaffet. Indvandre-
re med denne ordning som opholdsgrundlag er ofte ansat i
ufaglærte job og har generelt relativt lave indkomster. For-
målet med Greencard-ordningen var at tiltrække vel-
kvalificeret arbejdskraft og gøre det nemmere for dem at
finde job, der svarer til deres kvalifikationer. De relativt
lave lønninger, som mange i gruppen opnår, viser, at for-
målet med ordningen i vidt omfang ikke blev opfyldt, og det
var derfor begrundet, at den blev afskaffet.

Det er vigtigt, at det løbende sikres, at indvandrere opfylder
de betingelser, de er kommet til landet under. Det er også
afgørende at sikre, at udenlandske lønmodtagere ansættes
under de samme løn- og arbejdsvilkår som indfødte danske
lønmodtagere. Hvis udlændinge ansættes under ringere
vilkår end danske lønmodtagere, skaber det unfair konkur-
rence og giver ringere arbejdsmarkedsvilkår. Det er endvi-
dere vigtigt, at der føres tilsyn med, at udenlandske virk-
somheder overholder de regler, der gælder på det danske
arbejdsmarked.

Der er ret få indvandrere, der benytter Positivlisten til at
opnå opholds- og arbejdstilladelse. Det skyldes sandsynlig-
vis, at personer, der opfylder uddannelseskriteriet om en
uddannelse på mindst bachelorniveau for udvalgte uddan-
nelsesretninger, typisk også har mulighed for at få arbejds-
tilladelse via Beløbsordningen, der er lettere at dokumente-
re, at man opfylder. Dermed lader det til, at Positivlisten
reelt er overflødig. Det bør derfor overvejes at afskaffe den,
hvis beløbsgrænsen i Beløbsordningen nedsættes.

Der kommer kun relativt få højtuddannede indvandrere til
Danmark. En medvirkende årsag til dette kan være den rela-
tivt høje beskatning af de høje indkomster i Danmark i
sammenligning med lande, vi normalt konkurrerer om uden-
landsk arbejdskraft med. Danmark tilbyder en række offent-
lige serviceydelser uden eller med meget begrænset egen-
betaling til hele befolkningen. Dette er i mindre grad til-

Det var
hensigtsmæssigt
at afskaffe
Greencard-
ordningen

Udenlandsk
arbejdskraft skal
arbejde under
samme løn- og
ansættelsesvilkår
som indfødte

Positivlisten
sandsynligvis
overflødig, hvis
beløbsgrænsen
nedsættes

Høje skatter i
Danmark kan
hæmme tilgangen
af højtuddannet
arbejdskraft

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 230

fældet i en række andre lande, vi konkurrerer om uden-
landsk arbejdskraft med. Højtuddannede udlændinge, der er
i Danmark i en begrænset periode, benytter imidlertid de
offentlige servicetilbud i mere begrænset omfang end ind-
fødte danskere.

Det høje danske skattetryk kan dermed i mindre grad ret-
færdiggøres for udlændinge, der arbejder i Danmark, end
for indfødte der permanent bor her. En empirisk analyse
finder, at indførelsen af forskerskatteordningen i 1992, der
sænkede den marginale indkomstskat for udvalgte grupper
af udlændinge, øgede den relative andel af højtuddannede i
Danmark, jf. Kleven mfl. (2014). Et oplagt håndtag til at
imødegå denne problemstilling er at fjerne topskatten i
f.eks. de første fem år, en udlænding arbejder i Danmark.

Mange udlændige, der tager en uddannelse i Danmark, for-
lader landet efter afslutningen af uddannelsen. Det er en
gevinst for læringen, at der er sket en internationalisering af
uddannelserne, så danske studerende tager hele eller dele af
deres uddannelse i udlandet. Sådanne ordninger for danske
studerende gør det naturligt, at udlændinge har samme mu-
ligheder i Danmark. Det ville være en yderligere gevinst,
hvis de også blev i landet efter afslutningen af uddannelsen.
En generel omlægning af finansieringen af kandidat-
uddannelserne kunne tilskynde udlændinge til at blive i
Danmark efter endt uddannelse.

Omlægningen kunne gå i retning af en større egenfinansie-
ring af uddannelserne ved, at den enkelte optog lån, der
efterfølgende skulle betales tilbage. Tilbagebetalingen kun-
ne ske ved, at den enkelte fik et beskæftigelsesfradrag i fem
til ti år, og skatteværdien heraf blev brugt til at betale lånet.
For udlændinge, der selv har betalt deres uddannelse, kunne
der indføres et beskæftigelsesfradrag for en årrække, hvor
skatteværdien samlet set modsvares af den betaling, som
den danske uddannelsesinstitution har modtaget.

Afskaffelse af
topskatten for
udlændinge med
beskæftigelse som
opholdsgrundlag
en mulighed

Gevinst ved
at fastholde
udenlandske
studerende efter
endt studietid

Overvej at
indføre et
beskæftigelses-
fradrag til
nyuddannede

IV.5 Sammenfatning og politikanbefalinger

 231

En stor del af indvandrerne fra de nye EU-lande i Østeuropa
har relativt lave lønninger, hvilket kan have en negativ virk-
ning på en gruppe af lavtlønnede danskers beskæftigelse og
(måske) lønninger. Regler som f.eks. adgang til offentlige
ydelser, der kan påvirke indvandringen af lavtlønnede fra
EU-landene, fastsættes i EU. Danmark har derfor meget
begrænsede muligheder for selvstændigt at ændre regler på
dette område. Ændring af regler for EU-borgeres adgang til
det danske arbejdsmarked og til offentlige ydelser skal der-
for aftales med de andre EU-lande.

Indretningen af det danske arbejdsmarked med fleksible
ansættelses- og afskedigelsesregler koblet med relativt ge-
nerøse ydelser bidrager imidlertid til, at personer, der bliver
påvirket negativt af øget udenlandsk arbejdskraft, kan op-
retholde en andel af deres tidligere indkomst, mens de søger
beskæftigelse i andre virksomheder. Den aktive arbejds-
markedspolitik kan bidrage til, at ledige bliver opkvalifi-
ceret og via støttet beskæftigelse og virksomhedspraktik
opnår kendskab til andre sektorer og derfor nemmere finder
anden beskæftigelse. Det øger Danmarks økonomiske ge-
vinst ved arbejdskraftens frie bevægelighed, og mere gene-
relt af globaliseringen, samtidig med, at der er hjælp til
dem, der rammes af arbejdsløshed eller på anden vis bliver
negativt påvirket af udviklingen.

Indretningen af såvel arbejdsmarkedet som uddannelses-
systemet er vigtige bidrag til at afbøde de potentielle nega-
tive effekter af globaliseringen for de grupper, der har størst
risiko for at blive berørt. Det er selvsagt vigtigt, at de in-
strumenter, der er målrettet denne gruppe, er effektive.

I arbejdsmarkedspolitikken har det vist sig, at virksomheds-
praktik i private virksomheder og lediges samtaler med
medarbejdere i jobcentre er effektive midler til at få ledige i
beskæftigelse. Ligesom målrettet efteruddannelse af ledige
med begrænsede kvalifikationer medvirker til, at ledige igen
får fodfæste på arbejdsmarkedet.

Regler for EU-
borgeres adgang
til offentlige
ydelser fastsættes
af EU

Et fleksibelt
arbejdsmarked
øger fordelene
ved fri
bevægelighed

Vigtigt at bruge
de rigtige
instrumenter

Effektive
instrumenter i
arbejdsmarkeds-
politiken

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 232

Det er de mindst velkvalificerede, der har størst risiko for at
blive negativt ramt af globaliseringen. Det er derfor vigtigt,
at uddannelsespolitikken sikrer, at en større del af de unge
får en kompetencegivende uddannelse. Der er omkring 20
pct. af de 25-årige, der hverken er i gang med eller har af-
sluttet en kompetencegivende uddannelse. Det tyder på, at
de nuværende initiativer i uddannelsespolitikken ikke er
tilstrækkeligt effektive til at sikre unge et uddannelses-
niveau, der minimerer risikoen for, at de bliver negativt
påvirket af globalisering. Det er derfor positivt, at regerin-
gen har foreslået den ny uddannelse “Forberedende Grund-
uddannelse”, der har som formål at sikre, at unge kommer
godt videre fra grundskolen. Det er dog vigtigt at sørge for,
at den nye uddannelse bliver forsvarligt evalueret, for at
undersøge om den nye uddannelse rent faktisk får en større
del af de unge til at gennemføre en kompetencegivende
uddannelse.

Behov for bedre
instrumenter i
uddannelses-
politikken
målrettet
restgruppen

IV Litteratur

 233

Litteratur

Alesina, A., J. Harnoss og H. Rapoport (2016): Birthplace
diversity and economic prosperity. Journal of Economic
Growth, 21 (2), s. 101-138.

Andersen, T.B. og C.-J. Dalgaard (2011): Flows of people,
flows of ideas, and the inequality of nations. Journal of
Economic Growth, 16 (1), s. 1-32.

Aydemir, A. og M.G. Kirdar (2013): Quasi-Experimental
Impact Estimates of Immigrant Labor Supply Shocks: The
Role of Treatment and Comparison Group Matching and
Relative Skill Composition. IZA Discussion Paper No.
7161.

Beerli, A. og G. Peri (2015): The Labor Market Effects of
Opening the Border: New Evidence from Switzerland.
NBER Working Paper No. 21319.

Bodvarsson, Ö.B. og H. Van den Berg (2013): The
Economics of Immigration: Theory and Policy. Springer.

Borjas, G.J. (1994): The Economics of Immigration.
Journal of Economic Literatur, 32 (1), s. 1667-1717.

Borjas, G.J. (1999): Immigration and Welfare Magnets.
Journal of Labor Economics, 17 (4), s. 607-637.

Borjas, G.J. (2003): The Labor Demand Curve is
Downward Sloping: Reexamining the Impact of
Immigration on the Labor Market. The Quarterly Journal of
Economics, 118, s. 1335-1374.

Borjas, G.J. (2014): Immigration Economics. Harvard
University Press.

Boubtane, E., J.-C. Dumont og C. Rault (2014):
Immigration and Economic Growth in OECD Countries
1986-2006. IZA Discussion Paper No. 8681.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 234

Card, D. (1990): The Impact of the Mariel Boatlift on the
Miami Labor Market. Industrial and Labor Relation
Review, 43 (2), s. 245-257.

Ceritoglu, E., H. Yunculer, H. Torun og S. Tumen (2015):
The Impact of Syrian Refugees on Natives’ Labor Market
Outcomes in Turkey: Evidence from a Quasi-Experimental
Design. IZA Discussion Paper No. 9348.

Danmarks Statistik (2016a): Færre og større pendlings-
områder. www.dst.dk

Danmarks Statistik (2016b): Pendlingsområder – metode.
www.dst.dk

De Økonomiske Råds Formandskab (2016): Dansk
Økonomi, efterår 2016.

DEA (2016): Er højtuddannede indvandrere en god
forretning for Danmark? En registerbaseret cost-benefit
analyse af højtuddannede indvandrere.

Docquier, P., C. Ozden og G. Peri (2014): The Labour
Market Effects of Immigration and Emigration in OECD
Countries. Economic Journal, 124 (579), s. 1106-1145.

DREAM (2012): Vurdering af betydningen af
arbejdsindvandring. www.dreammodel.dk.

DREAM (2013a): Mindre årlig indvandringsomfang fra
ikke-vestlige lande. www.dreammodel.dk.

DREAM (2013b): Nutidsværdi af nettobidrag –
sammenligning mellem personer af dansk oprindelse og
indvandrere fra ikke-vestlige lande. www.dreammodel.dk.

DREAM (2016a): Beskæftigelsesfrekvenser, indvandrere
og finanspolitisk holdbarhed. www.dreammodel.dk.

DREAM (2016b): Nettobidrag fra ikke-vestlige indvandrere
og effekten af øget beskæftigelse. www.dreammodel.dk.

IV Litteratur

 235

Dustmann, C., F. Fabbri og I. Preston (2005): The Impact of
Immigration on the British Labour Market. The Economic
Journal, 115 (507), F324-F341.

Dustmann, C., T. Frattini og I. Preston (2013): The Effect of
Immigration along the Distribution of Wages. Review of
Economic Studies, 80, s. 145-173.

Dustmann, C. og I. Preston (2012): Comment: Estimating
the Effect of Immigration on Wages. Journal of the
European Economic Association, 10 (1), s. 216-223.

Dustmann, C., U. Schönberg og J. Stuhler (2016): The
Impact of Immigration: Why Do Studies Reach Such
Different Results? The Journal of Economic Perspectives,
30 (4), s. 31-56.

Dustmann, C., U. Schönberg og J. Stuhler (2017): Labor
Supply Shocks, Native Wages, and the Adjustment of Local
Employment. Quarterly Journal of Economics, 132 (1), s.
435-483.

Felbermayr, G., S. Hiller og D. Sala (2010): Does
Immigration Boost Per Capital Income? Economics Letters,
107 (2), s. 177-179.

Finansministeriet (2017): Økonomisk Analyse: Indvandreres
nettobidrag til de offentlige finanser.

Foged, M. og G. Peri (2016): Immigrants’ Effect on Native
Workers: New Analysis on Longitudinal Data. American
Economic Journal: Applied Economics, 8 (2), s. 1-34.

Furlanetto, F. og Ø. Robstad (2016): Immigration and the
macroeconomy: some new empirical evidence. Working
Paper No. 18, Norges Bank Research.

Gaston, N. og D. Nelson (2000): Immigration and labor-
market outcomes in the United States: a political economic
puzzle. Oxford Review of Economic Policy, 16 (3), s. 104-
114.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 236

Gerdes, C., M.L. Schultz-Nielsen og E. Wadensjö (2011):
Indvandringens betydning for de offentlige finanser i
Danmark. Arbejdspapir nr. 24. Rockwool Fondens
Forskningsenhed.

Graversen, B.K. (2017): Effekten af indvandring på
indfødte danskeres løn og beskæftigelse. www.dors.dk

Hansen, M.F., M.L. Schultz-Nielsen og T. Tranæs (2017):
The fiscal impact of immigration to welfare states of the
Scandinavian type. Journal of Population Economics, 30
(3), s. 925-952.

Ho, G. og K. Shirono (2015): The Nordic Labor Market and
Migration. IMF Working Paper No. 15/254.

Jaumotte, F., K. Koloskova og S.C. Saxena (2016): Impact
of Migration on Income Levels in Advanced Economies.
IMF Spillover notes No. 8.

Kerr, S.P. og W. Kerr (2011): Economic Impacts of
Immigration: A Survey. Finnish Economic Papers, 24 (1),
s. 1-32.

Kerr, W. (2009): The Agglomeration of US. Ethnic
Inventors. NBER Working Paper No. 15501.

Kleven, H.J., C. Landais, E. Saez og E. Schultz (2014):
Migration and Wage Effects of Taxing Top Earners:
Evidence from the Foreigners’ Tax Scheme in Denmark.
The Quarterly Journal of Economics, 129 (1), s. 333-378.

Lewis, E. (2005): Immigration, Skill Mix, and the Choice of
Technique. Working Paper no. 05-8, Federal Reserve Bank
of Philadelphia.

Lewis, E. (2011): Immigration, Skill Mix, and Capital Skill
Complementarity. The Quarterly Journal of Economics, 126
(2), s. 1029-1069.

IV Litteratur

 237

Longhi, S., P. Nijkamp og J. Poot (2005): A Meta-Analytic
Assessment of the Effect of Immigration on Wages. Journal
of Economic Surveys, 19 (3), s. 451-477.

Malchow-Møller, N., J.R. Munch og J.R. Skaksen (2009a):
Det danske arbejdsmarked og EU-udvidelsen mod øst.
Gyldendal.

Malchow-Møller, N., J.R. Munch og J.R. Skaksen (2009b):
Do Immigrants Take the Jobs of Native Workers? IZA
Discussion Paper No. 4111.

Malchow-Møller, N., J.R. Munch og J.R. Skaksen (2012):
Do Immigrants Affect Firm-Specific Wages? Scandinavian
Journal of Economics, 114 (4), s. 1267-1295.

Martinsen, D.S. og G.P. Rotger (2016): The Fiscal Impact
of EU Immigration on the Universalistic Welfare State,
Working Paper 06:2016, SFI.

NOU (2017): Integrasjon og tillit ‒ Langsiktige
konsekvenser av høy innvandring. Norges offentlige
utredning, 2017:2.

OECD (2013): The fiscal impact of immigration in OECD
countries. International Migration Outlook 2013. OECD.

Okkerse, L. (2008): How to Measure Labour Market Effects
of Immigration: A Review. Journal of Economic Surveys,
22 (1), s. 1-30.

Ortega, F. og G. Peri (2014): Openness and income: The
roles of trade and migration. Journal of International
Economics, 92 (1), s. 231-251.

Ottaviano, G.I.P. og G. Peri (2012): Rethinking the Effect
of Immigration, on Wages. Journal of the European
Economic Association, 10 (1), s. 152-197.

Peri, G. (2012a): The Effect of Immigration on
Productivity: Evidence from U.S. States. The Review of
Economics and Statistics, 94 (1), s. 348-358.

Udenlandsk arbejdskraft. Dansk Økonomi, forår 2017

 238

Peri, G. (2012b): Immigration, Labor Markets and
Productivity. Cato Journal, 32 (1), s. 35-53.

Peri, G. og C. Sparber (2009): Task Specialization,
Immigration and Wages. American Economic Journal:
Applied Economics, 1 (3), s. 135-169.

Rambøll (2012): Analyse: Arbejdsindvandring i Danmark.
www.star.dk.

Rolfe, H., C. Rienzo, M. Lalani og J. Portes (2013): Migra-
tion and productivity: employers’ practices, public attitudes
and statistical evidence. Report. National Institute of Eco-
nomic and Social Research.

Verbeek, M. (2012): A Guide to Modern Econometrics.
John Wiley & Sons Inc.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.7
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

