

NATIONALRÄKENSKAPER

RAPPORT 2014

SCB

Statistiska centralbyrån / Statistics Sweden

Offentlig ekonomi 2014

Offentlig ekonomi 2014

 Sveriges officiella statistik

Statistiska centralbyrån
2014

Public Finances in Sweden 2014

Official Statistics of Sweden
Statistics Sweden
2014

Tidigare publicering
Previous publication

Uppgifter rörande kommunernas finanser har publicerats i serien Sveriges officiella statistik under titeln *Kommunernas fattigvård och finanser* fr.o.m. 1874–1917, från 1918 under titeln *Kommunernas finanser*, från 1999 under titeln *Den offentliga sektorns finanser*, från 2001 under titeln *Den offentliga sektorn. Bokslut för verksamhetsåret* och från 2006 under titeln *Offentlig ekonomi*.

Information on municipal finances was published in the Official Statistics of Sweden series under the title *Municipal poor relief and finances* from 1874 until 1917. From 1918 until 1998 the title used has been *Municipal finances*, from 1999 under the title *General Government Finance*, from 2001 under the title *Annual accounts for general government sector* and from 2006 under the title *Public Finances in Sweden*.

Producent
Producer

SCB, enheten för statistik om offentlig ekonomi
Statistics Sweden, Public Finance Statistics Unit
SE-701 89 ÖREBRO
+46 19 17 60 00
offentlig.ekonomi@scb.se

Förfrågningar
Enquiries

Maria Pettersson 019-17 67 88
maria.pettersson@scb.se
Marcus Andersson, +46 19 17 68 85
marcus.andersson@scb.se
Johan Norberg, +46 19 17 67 65
johan.norberg@scb.se
Katarina Wizell, +46 19 17 67 78
katarina.wizell@scb.se

Denna publikation är en del av Sveriges officiella statistik (SOS). Det är tillåtet att kopiera och på annat sätt mångfaldiga innehållet. Om du citerar, var god uppge källan på följande sätt:
Källa: SCB, *Offentlig ekonomi 2014*.

Den särskilda SOS-logotypen får enligt lag inte användas vid vidarebearbetningar av statistiken.

This publication is a part of the official statistics of Sweden (SOS). It may be used freely and quoted.
When quoting, please state the source as follows:

Source: Statistics Sweden, *Public Finances in Sweden 2014*.

Use of the particular SOS logotype is prohibited when further processing the statistics.

Omslag/Cover Ateljén SCB
Foto/Photo Mark Markefelt, Pressens Bild

ISSN 1654-1227 (Online)
URN:NBN:SE:SCB-2014-OE06BR1401_pdf

Denna publikation finns enbart i elektronisk form på www.scb.se
This publication is only available in electronic form on www.scb.se

Förord

Hur står det till med Sveriges offentliga finanser? Hur ser de ut jämfört med andra europeiska länder? Hur finansieras offentlig verksamhet och hur mycket av den utförs i offentlig respektive privat regi? Årsboken *Offentlig ekonomi 2014* ger svar på dessa frågor främst ur nationalräkenskapernas perspektiv i text, diagram och tabeller. Vi presenterar statistik från de senaste årsuppgifterna, 2012, samt tidsserier fr.o.m. 2000 men ofta även tillbaka till 1993 och där det är möjligt längre än så.

EU ställer en hel del krav på medlemsländernas offentliga finanser vilket vi också har valt att belysa. Vår förhoppning är att publikationen kan bidra till en ökad kunskap och inblick i den offentliga sektorns ekonomi i Sverige jämfört med andra länder. Särskilt intressant är detta efter finanskrisen, som startade 2008, som har föranlett ett allt större fokus på ländernas offentliga finanser och en trend mot förstärkt övervakning av aktörer på den globala finansmarknaden.

Årsboken har utarbetats vid SCB:s enhet för statistik om offentlig ekonomi. Arbetsgruppen bestod av Marcus Andersson, Åsa Fridlund Karlsson, Johan Norberg och Maria Pettersson, men även andra personer vid avdelningen för nationalräkenskaper har deltagit i arbetet.

Statistiska centralbyrån i april 2014

Monica Nelson Edberg

Katarina Wizell

SCB tackar

Tack vare våra uppgiftslämnare – privatpersoner, företag, myndigheter och organisationer – kan SCB tillhandahålla tillförlitlig och aktuell statistik som tillgodoser samhällets informationsbehov.

Innehåll

A separate text in English is provided at the end of the publication, on page 131.

Förord	3
Sammanfattning	11
1 Introduktion	15
Bokens disposition	15
Läsanvisningar	16
2 Den offentliga sektorns storlek	17
Den offentliga sektorns andel av BNP	17
Den offentliga sektorns konsumtion och investeringar	18
Den offentliga sektorns utgifter	19
Den offentliga sektorns inkomster	20
Sysselsättningen i den offentliga sektorn	21
Offentligt ägda företag	22
3 Den offentliga sektorns inkomster	25
Skatter och avgifter	26
Övriga inkomster	29
Delsektorernas inkomster	30
Statsbudgeten	32
4 Den offentliga sektorns utgifter	35
Utgifter för konsumtion	37
Utgifter för transfereringar	40
Utgifter för investeringar	43
Ränteutgifter	44
Statsbudgetens utgifter och saldo	45
Finanspolitikens ramverk	46
Sveriges avgift till EU:s budget	48
5 Staten och ålderspensionssystemet	51
Antal sysselsatta	52
Inkomster	53
Utgifter	56
Finansiellt sparande	57
Försvarets varaktiga varor	58
Investeringar	59
Transfereringar till hushåll	59
6 Kommuner	61
Ansvarsområden	61
Antal sysselsatta	62
Inkomster	63
Utgifter	64
Finansiellt sparande	65
Sociala naturaförmåner	65
Investeringar	66
Konsumtionsutgifter fördelade på ändamål	67

7 Landsting och regioner	71
Ansvarsområden	71
Antal sysselsatta	71
Inkomster	73
Utgifter	73
Finansiellt sparande	74
Sociala naturaförmåner	75
Investeringar	76
Konsumtionsutgifter fördelade på ändamål.....	77
8 Internationella jämförelser	81
Den offentliga sektorns storlek i olika länder.....	81
Skattekvoten	83
EU:s krav på de offentliga finanserna	85
Det internationella regelverket	88
Nya nationalräkenskapssystemet ENS 2010	89
Tabeller	91
9 Fakta om statistiken	119
Publiceringstider.....	119
Tidsserier	119
Nationalräkenskaperna.....	119
Räkenskapssammandrag för kommuner och landsting	125
Underlag till statens finansiella sparande	126
Lästips	129
In English	131
Summary.....	131
List of table.....	134
Sakordsregister, begreppsförklaring	135

Tabellförteckning

1. BNP som olika produktionssektorsers förädlingsvärde, löpande priser. Miljoner kronor.....	91
2. BNP som olika produktionssektorsers förädlingsvärde, fasta priser referensår 2012. Miljoner kronor	92
3. Sysselsatta i olika sektorer enligt NR.....	93
4. Den offentliga sektorns utgifter, konsoliderat, löpande priser. Miljoner kronor	94
5. Den offentliga sektorns inkomster åren, konsoliderat, löpande priser. Miljoner kronor.....	95
6. Försörjningsbalans, offentliga myndigheters andel, löpande priser. Miljoner kronor	97
7. Försörjningsbalans, offentliga myndigheters andel, fasta priser referensår 2012. Miljoner kronor	99
8. Den offentliga sektorns storlek i vissa länder. Procent av total BNP i respektive land.....	101
9. Statsbudgetens inkomster år 2012. Miljoner kronor	102
10. Statsbudgetens utgifter m.m., per utgiftsområde år 2012. Miljoner kronor	103
11. Finansiellt sparande enligt EDP (Excessive Deficit Procedure). Procent av BNP	104
12. Den offentliga sektorns konsoliderade bruttoskuld. Procent av BNP (Maastricht-skulden).....	105
13. Offentliga myndigheters konsumtionsutgifter, fördelade på ändamål, löpande priser. Miljoner kronor	106
14. Offentliga myndigheters konsumtionsutgifter, fördelade på ändamål, fasta priser referensår 2012. Miljoner kronor	110
15. Offentliga fasta bruttoinvesteringar efter ändamål, löpande priser. Miljoner kronor.....	114

Diagramförteckning

1. Den offentliga sektorns andel av BNP, 1993–2012. Procent	18
2. Den offentliga sektorns konsumtions- och investeringsandel av BNP, 1993–2012. Procent	19
3. Den offentliga sektorns utgifter i relation till BNP, 1993–2012. Procent	20
4. Den offentliga sektorns inkomster i relation till BNP, 1993–2012. Procent	20
5. Andel offentligt sysselsatta, 1993–2012. Procent.....	22
6. Den offentliga sektorns inkomster 2000–2012. Miljarder kronor, löpande priser.....	25
7. Den offentliga sektorns inkomster fördelade på skatter och avgifter 2012, procent.....	26
8. Skatter och avgifter 2000–2012. Miljarder kronor, löpande priser	27
9. Inkomster för staten, kommunsektorn och ålderspensionssystemet 2000–2012. Miljarder kronor, löpande priser.....	31
10. Den offentliga sektorns utgifter fördelade på ändamål, 2012. Procent	36
11. Den offentliga sektorns utgifter fördelade på ändamål i relation till BNP för EU–27 och Sverige, 2011. Procent.....	37
12. Konsumtionsutgifter per delsektor, 2003–2013, fasta priser referensår 2012. Miljarder kronor.....	38
13. Den offentliga sektorns utgifter för konsumtion fördelade på ändamål, 2012. Procent.....	39
14. Den offentliga sektorns utgifter för konsumtion fördelade på ändamål, 1993–2012, fasta priser referensår 2012. Miljarder kronor.....	40
15. Den offentliga sektorns utgifter för investeringar fördelade på ändamål, 2012. Procent.....	44
16. Finansiellt sparande i offentlig sektor, 1970–2012. Mnkr	47
17. Statens inkomster 2000–2012, löpande priser, miljarder kronor	54
18. Statens inkomster 2012, procent av totala inkomster	55
19. Ålderspensionssystemets inkomster 2000–2012, löpande priser, miljarder kronor.....	55
20. Statens utgifter 2000–2012, löpande priser, miljarder kronor	56
21. Statens utgifter år, procent av totala utgifter.....	57
22. Statens och ålderspensionssystemets finansiella sparande 2002–2012, löpande priser, miljarder kronor	58
23. Statliga investeringar, 2000–2012, fasta priser, referensår 2012, miljarder kronor.....	59
24. Transfereringar från staten till hushållen i form av sociala förmåner, 1993–2012, löpande priser, miljarder kronor.....	60
25. Kommunernas skatteinkomster och transfereringar, 2000–2012, löpande priser. Miljoner kronor	64

26. Kommunernas utgifter, konsumtionsutgifter och investeringar, 2000–2012, löpande priser. Miljoner kronor	64
27. Kommunernas finansiella sparande, 1993–2012, löpande priser. Miljoner kronor	65
28. Sociala naturaförmåner för kommuner, 2000–2012, fasta priser referensår 2012. Miljoner kronor	66
29. Kommunernas investeringar, 2000–2012, fasta priser referensår 2012. Miljoner kronor	66
30. Kommunernas konsumtionsutgifter fördelade på ändamål, 2012. Procent.....	67
31. Kommunernas konsumtionsutgifter för de största ändamålen inom utbildning, 2000–2012, fasta priser referensår 2012. Miljoner kronor	68
32. Kommunernas konsumtionsutgifter för de största ändamålen inom socialt skydd, 2000–2012, fasta priser referensår 2012. Miljoner kronor	69
33. Landstingssektorns inkomstskatter samt bidrag och transferringar, 2000–2012, löpande priser. Miljoner kronor.....	73
34. Landstingssektorns konsumtionsutgifter, 2000–2012, volymutveckling. Procent.....	74
35. Landstingssektorns finansiella sparande, 1993–2012, löpande priser. Miljoner kronor.....	75
36. Landstingssektorns sociala naturaförmåner, 2000–2012, fasta priser referensår 2012. Miljoner kronor	76
37. Landstingssektorns investeringar, 2000–2012, fasta priser referensår 2012. Miljoner kronor	77
38. Landstingens konsumtionsutgifter fördelade per ändamål, 2012. Procent.....	77
39. Landstingssektorns konsumtionsutgifter fördelade på ändamål inom Hälso- och sjukvård, 2001–2012, fasta priser referensår 2012. Miljoner kronor	78
40. Landstingssektorns konsumtionsutgifter inom öppen sjukvård fördelade på ändamål, 2001–2012, fasta priser referensår 2012. Miljoner kronor	79
41. Skattekvoten för Sverige i relation till BNP, 1993–2012, Procent.....	83

Sammanfattning

Den offentliga ekonomin i Sverige är omfattande. Hur stor den är beror på hur den offentliga sektorn avgränsas och definieras. I nationalräkenskaperna (NR) görs en snäv avgränsning till enbart den skattefinansierade verksamhet som utförs av statliga eller kommunala myndigheter. Denna avgränsning kallas för *offentliga myndigheter* i NR. Om även den del som finansieras av avgifter och taxor tas med, så kallas detta i NR för *offentlig sektor*. I ingendera av fallen är de offentligt ägda företagen med, utan dessa förs i NR till näringslivet.

Ett mått som brukar användas för att få en uppfattning om den offentliga ekonomins storlek är *förädlingsvärdet* för offentliga myndigheter i relation till det totala förädlingsvärdet i landet (Bruttonationalprodukt, BNP). För Sveriges del låg den på 18 procent 2012, det vill säga att den offentliga produktionen svarade för närmare en femtedel av Sveriges totala produktion.

Den offentliga sektorn finansieras i huvudsak av invånarna själva genom de skatter och avgifter som betalas av hushåll och näringsliv. De totala *inkomsterna* till den offentliga sektorn uppgick 2012 till 1 768 miljarder kronor. Den största delen utgjordes av skatter och sociala avgifter vilket motsvarade 89 procent av de totala inkomsterna. Övriga inkomster är ränteinkomster, utdelningar från offentligt ägda företag med mera. Bland skatterna har skatten på produktion och import, huvudsakligen moms, ökat de senaste åren, medan inkomstskatterna mattats av. Avmattningen kan bland annat härledas till att förmögenhetsskatten är borttagen sedan 2007, samt att jobbskatteavdrag införts i flera steg.

Ofta redovisas den offentliga sektorns skatter i ett land som en skattekvot. I allmänhet avses med skattekvoten den totala summan av skatter och lagstadgade avgifter i förhållande till BNP. Sverige har en av EU:s högsta skattekvoter vilket bland annat beror på att många ersättningar och bidrag är skattepliktiga. Till följd av minskade inkomstskatter har dock skattekvoten minskat de senaste åren och uppgick under 2012 till 44 procent.

Den offentliga sektorn har också som uppgift att omfördela resurser mellan invånarna, genom att ta in skatter och betala ut olika ersättningar och bidrag. Detta kallas i NR för *transfereringar* som innebär inkomstöverföringar utan att någon motprestation krävs. Denna omfördelning finns inte med i BNP, eftersom BNP enbart tar hänsyn till det som produceras. Däremot ingår transfereringarna i *den offentliga sektorns utgifter*. Den offentliga sektorns utgifter kan delas upp i konsumtion, transfereringar, investeringar och räntor. Konsumtionen, som utgjorde drygt hälften av utgifterna, består bland annat av de utgifter sektorn har för löner till anställda och material. Transfereringar utgjorde cirka 40 procent av utgifterna. Den offentliga sektorns totala utgifter uppgick till 1 794 miljarder 2012.

De offentliga utgifterna fördelas ofta i grupper med hänsyn taget till vilka ändamål de går till. Ändamålen följer en internationell standard benämnd COFOG. Socialt skydd är det ändamål som kräver de största utgifterna sett till den grövsta indelningsnivån i COFOG-klassificeringen. Skälet till det är att det sociala skyddet innefattar en stor del av transfereringssystemen. Under 2012 gick 41 procent av utgifterna till ändamålet socialt skydd.

Om de offentliga utgifterna överskrider de offentliga inkomsterna, så redovisas ett underskott i de offentliga finanserna och den offentliga sektorns skuld ökar. Det finns ett stort politiskt intresse, inte minst från EU-kommissionen, att följa utvecklingen av offentliga sektorns finansiella sparande (inkomster minus utgifter) och den offentliga skulden. Olika begrepp i dessa sammanhang är stabilitets- och konvergensprogram, Excessive Deficit Procedure (EDP), Maastrichtskuld med mera. Trots försämrade offentliga finanser de senaste åren klarar Sverige de överenskomna konvergenskriterierna med god marginal.

Den offentliga sektorn kan indelas i en *statlig sektor*, med regering och riksdag samt de statliga myndigheterna, och en *kommunal sektor* med *kommuner* och *landsting*. Vissa landsting har numera bildat regioner. Utöver det finns *ålderspensionssystemet* som består av allmänna pensionsfonder och Pensionsmyndigheten.

Inom staten ligger de stora skatte- och transfereringssystemen. Därför är de statliga inkomsterna och utgifterna stora. Men staten bedriver också verksamhet i form av försvar, rättsväsende, infrastruktur, universitet och högskolor med mera. Staten styr också indirekt delar av verksamheten i den kommunala sektorn i form av lagar och förordningar. Det kan noteras att statens finansiella sparande visade relativt stora överskott under åren 2005 till 2008 vilket dock har förbytts i underskott efterföljande år vilket ger en annan bild av offentliga finanser under de senaste åren. Det beror till stor del på finanskrisen och oro på finansmarknaderna samt efterföljande lågkonjunktur.

Kommunernas stora ansvarsområden finns inom grund- och gymnasieskola och inom vård och omsorg för äldre och för personer med funktionsnedsättning. Landstingens helt dominerande ansvarsområde finns inom hälso- och sjukvård. Noterbart är att kommunernas investeringar ökat markant de senaste tio åren till följd av ett ökat investeringsbehov i nya skolor, förskolor och särskilt boende för äldre och personer med funktionsnedsättning. Det beror i sin tur på att antal barn och antal äldre ökat. Det utmärkande för landstingen de senaste åren är att utgifter för öppen sjukvård fortsätter öka mer än utgifterna för slutenvård. Det beror bland annat på att viss verksamhet som tidigare utfördes inom slutenvården idag kan utföras inom den öppna sjukvården.

Förutsättningarna för den kommunala verksamheten är mycket olika för olika delar av landet. *Det kommunalekonomiska utjämningsystemet* ska försöka skapa likvärdiga möjligheter för kommuner och landsting att tillgodose invånarnas behov av kommunal service oberoende av invånarnas inkomster och andra förhållanden.

Den offentliga sektorns uppgift är att verkställa de beslut som riksdag och regering har fattat. De flesta uppgifterna i offentlig sektor regleras i det som kallas speciallagstiftningen, t.ex. skollagen, hälso- och sjukvårdslagen, socialtjänstlagen, högskolelagen, miljöbalken med flera. Flera av speciallagarna är ramlagar som kompletteras med förordningar och föreskrifter från regering och statliga myndigheter.

Teckenförklaringar

–	Noll	Zero
0	Mindre än 0,5	Less than 0.5
0,0	Mindre än 0,05	Less than 0.05
..	Uppgift inte tillgänglig eller för osäker för att anges	Data not available
.	Uppgift kan inte förekomma	Not applicable
*	Preliminär uppgift	Provisional figure

Förkortningar

AP-fonder	Allmänna pensionsfonder
BNI	Bruttonationalinkomst
BNP	Bruttonationalprodukt
COFOG	Classification of the Functions of the Government
EC	European Community
ECB	European Central Bank
EDP	Excessive Deficit Procedure
EG	Europeiska gemenskapen
ENS	Europeiska nationalräkenskapssystemet
ESA	The European System of Accounts (<i>English version of ENS</i>)
ESV	Ekonomistyrningsverket
EU	Europeiska unionen
HSV	Högskoleverket
IMF	Internationella valutafonden
LSS	Lagen om stöd och service till vissa funktionshindrade
NR	Nationalräkenskaper
OECD	Organisation for Economic Cooperation and Development
PPM	Premiepensionsmyndigheten
RAMS	Registerbaserad arbetsmarknadsstatistik
RS	Räkenskapssammandrag
SCB	Statistiska centralbyrån
SNI	Standard för svensk näringsgrensindelning
SoL	Socialtjänstlagen

1 Introduktion

Till den offentliga sektorn räknas huvudsakligen de verksamheter och transfereringssystem för vilka stat, kommuner och landsting ansvarar.

De uppgifter som redovisas i följande kapitel bygger huvudsakligen på nationalräkenskaperna (NR), men andra källor kan förekomma. För att förklara varför presenterade uppgifter inte alltid är jämförbara ger vi förklaringar och definitioner för de specifika termer och begrepp som används dels i samband med tabeller och diagram, dels i avsnittet *Sakordsregister, begreppsförklaringar*.

De svenska nationalräkenskaperna, som utgör underlag för prognoser och bedömningar av den ekonomiska politiken, följer en detaljerad definition enligt Europeiska rådets förordning (EG 2223/96, ENS95). I september 2014 övergår samtliga EU:s länder från ENS 1995 till ENS 2010. Detta beskrivs mer utförligt i kapitel 8.

Om samtliga medlemsländer följer detta regelverk förbättras möjligheten till jämförelser mellan länderna.

Bokens disposition

I kapitel 2 presenteras de vanligaste sätten att mäta storleken på den offentliga sektorn. De olika måtten förklaras och vilka reservationer som kan riktas mot de olika måtten. I slutet av kapitlet görs en redovisning av de offentligt ägda företagen. De offentligt ägda företagen räknas i NR till näringslivet och inte till den offentliga sektorn.

I kapitel 3 och 4 redovisas den offentliga sektorns inkomster och utgifter enligt NR. Utgifternas fördelning på konsumtion, investeringar, transfereringar och räntor visas samt hur de kan grupperas på olika ändamål såsom utbildning, hälso- och sjukvård osv.

I kapitel 5 till 7 redovisas ekonomin för de olika verksamheterna i den offentliga sektorns olika delar, staten, kommunerna och landstingen, med utgångspunkt från NR.

I kapitel 8 redovisas den offentliga sektorn ur ett internationellt perspektiv. Först redovisas ett antal områden där internationella jämförelser är av betydelse. Och sedan beskrivs vilka krav som finns internationellt.

Boken avslutas med en tabellbilaga samt fakta om statistiken, referenslista, sammanfattning på engelska och ett sakordsregister.

Läsanvisningar

- Kommunsektorn (den kommunala sektorn, kommunala verksamheter) omfattar både kommuner (primärkommuner) och landsting (landstingskommuner) samt kommunalförbund. Med termen landsting avses landsting och regioner, dvs. även Västra Götalandsregionen, Region Skåne och Region Halland ingår.
- Det är de senaste tillgängliga uppgifterna som presenteras med angivande av referensår då serier presenteras i fasta priser. I vissa fall är uppgiften preliminär, och kan komma att revideras. Både tidsserier i fasta priser och löpande priser förekommer.
- Uppgifter om den offentliga sektorns inkomster och utgifter presenteras utifrån den nationella redovisningen och skiljer sig åt marginellt jämfört med EU:s redovisning (enligt ENS95) beroende på olika behandlingar av transfereringar och räntor. Därför kan inkomst- och utgiftskvoter skilja sig i publikationens internationella jämförelser. Däremot påverkas inte det finansiella sparandet eller skattekvoten mellan de olika redovisningarna.
- Ord och uttryck som förklaras närmare i avsnittet *Sakordsregister, begreppsförklaringar* är understrukna i texten. Genom att klicka på ordet kommer förklaringen.
- Avrundningar av belopp medför att ett angivet summabelopp inte alltid stämmer med en summering av de ingående delbeloppen.
- Använda förkortningar redovisas och förklaras i avsnittet *Förkortningar*.

2 Den offentliga sektorns storlek

Den offentliga sektorns storlek kan mätas på flera olika sätt, vilka alla har olika för och nackdelar. Enligt flera mått minskar den offentliga sektorns storlek, vilket bland annat förklaras av att andelen tjänster som offentliga sektorn köper från privata utförare ökar.

Storleken på den offentliga sektorn kan anges genom att man mäter antalet sysselsatta, förädlingsvärdet, den offentliga konsumtionen, den offentliga sektorns inkomster eller utgifter.

De olika måtten har var och ett sina förtjänster, men det finns också reservationer mot dem. Vilket mått som passar bäst beror på sammanhanget. Ofta kan det vara mer informativt att redovisa fler än ett mått. I det följande redovisas några av de vanligaste måtten på den offentliga sektorns storlek, tillsammans med de invändningar som kan riktas mot respektive mått.

Olika mått på den offentliga sektorns storlek, 2012. Procent av BNP.

Offentliga myndigheters andel av det totala förädlingsvärdet	18
Den offentliga sektorns konsumtion och investeringar	30
Sysselsatta i offentlig sektor	28
Sysselsatta i offentlig sektor samt offentligt ägda företag	33
Den offentliga sektorns utgifter	51
Den offentliga sektorns inkomster	50

Måtten har satts i relation till BNP även om måtten inte alltid utgör en del av BNP, vilket beskrivs nedan. Antalet sysselsatta är satt i relation till den totala sysselsättningen i Sverige.

Källa: SCB, Nationalräkenskaperna, RAMS.

Den offentliga sektorns andel av BNP

Bruttonationalprodukten (BNP) är en summering av förädlingsvärdet över samtliga sektorer. En del av BNP produceras av offentliga myndigheter. Offentliga myndigheters förädlingsvärde har legat runt 18 procent av BNP under de senaste åren enligt nationalräkenskaperna (NR). År 2009 ökade andelen något, vilket främst berodde på att BNP det året var något lägre jämfört med åren före och efter. De offentliga myndigheternas förädlingsvärde består dels av kollektiva tjänster som försvar och rättsväsende, dels av individuella tjänster som sjukvård, barnomsorg och utbildning.

1. Den offentliga sektorns andel av BNP, 1993–2012. Procent

Källa: SCB, Nationalräkenskaperna

Inom NR avgränsas den offentliga sektorn till att omfatta i princip enbart de offentliga myndigheterna. Detta innebär bland annat att statliga affärsverk inte ingår, inte heller offentligt ägda företag som Posten och Vattenfall ingår. Dessa verksamheter ingår istället i NR som en del av näringslivet. I NR saknas en redovisning av hur stor andel som den offentligt ägda affärsverksamheten står för. Men förädlingsvärdet för dessa verksamheter motsvarar enligt SCB:s företagsstatistik nästan en tiondel av näringslivet. Den offentliga sektorns andel av BNP skulle, enligt denna statistik, öka från 18 procent till cirka 25 procent av BNP om de offentligt ägda företagen och affärsverken räknades in.

En annan aspekt som kan vara värd att nämna är att de offentliga myndigheternas produktion beräknas på ett annorlunda sätt än näringslivets produktion. Näringslivets produktion värderas och prissätts på en marknad, vilket inte är möjligt med myndigheternas produktion. Medan näringslivets produktion således kan beräknas från intäktsidan, så beräknas de offentliga myndigheternas produktion från kostnadssidan. Offentliga myndigheternas produktion beräknas i form av insatsförbrukning, utbetalda löner och sociala avgifter med tillägg för kapitalförslitning.

Det är vanligt att den offentliga sektorn köper in verksamheter från näringslivet eller icke-vinstdrivande organisationer, men att verksamheterna fortsätter att vara offentligt finansierade. Detta gör att förädlingsvärdet för dessa verksamheter hamnar i näringslivet och inte i de finansierande offentliga myndigheterna. Sett över tid minskar därför den offentliga sektorns förädlingsvärde vilket leder till att sektorns andel av BNP minskar.

Den offentliga sektorns konsumtion och investeringar

Ett annat sätt att mäta den offentliga sektorns omfattning är att utgå från försörjningsbalansen och sätta sektorns konsumtion och investeringar i relation till BNP. Försörjningsbalansen består av en tillgångssida med summan av BNP och import, vilken motsvaras av en användningssida med konsumtion, investeringar och export.

2. Den offentliga sektorns konsumtions- och investeringsandel av BNP, 1993–2012. Procent

Källa: SCB, Nationalräkenskaperna

Den offentliga sektorns konsumtion och investeringar som andel av BNP har varierat mellan 28 och 32 procent under den senaste 20-årsperioden. Åren 1993 och 1994 var andelen som högst med 32 procent och har efter det legat strax under 30 procent de flesta åren. Tre tydliga undantag syns 2002, 2003 och 2009. Dessa år har konjunkturen varit svag och därmed BNP låg, snarare än att konsumtionsutgifter och investeringar varit höga.

Konsumtion och investeringar påverkas inte på samma sätt som förädlingsvärdet av att den offentliga sektorn köper in verksamheter från näringslivet eller icke-vinstdrivande organisationer. Anledningen är att köp av verksamhet istället ingår som sociala naturaförmåner i den offentliga sektorns konsumtionsutgifter.

Den offentliga sektorns utgifter

Den offentliga sektorns storlek kan också mätas genom att dess utgifter sätts i relation till BNP. En distinktion görs mellan å ena sidan den offentliga sektorns utgifter för konsumtion och investeringar och å andra sidan transfereringar och räntor. Konsumtion och investeringar avser då utgifter för sektorns egen verksamhet.

Det är egentligen tveksamt att sätta de offentliga utgifterna i relation till BNP, eftersom transfereringar och räntor inte utgör en del av BNP. Men tillvägagångssättet är ändå etablerat, t.ex. i internationella sammanhang, när syftet är att få ett mått på den offentliga sektorns storlek.

3. Den offentliga sektorns utgifter i relation till BNP, 1993–2012. Procent

Källa: SCB, Nationalräkenskaperna

Utgifterna i förhållande till BNP var 51 procent 2012. Utgifterna har legat runt 50 procent de senaste åren med undantag för 2009 då andelen var 53 procent. Den tillfälliga ökningen beror på att BNP då var låg. Utgifterna låg dock betydligt högre under krisåren i början av 1990-talet, då andelen av BNP låg över 60 procent och 1993 på hela 69 procent.

Den offentliga sektorns inkomster

Även den offentliga sektorns inkomster kan relateras till BNP, med samma reservation som för utgifterna. Skatteinkomsterna är t.ex. inte enbart avsedda för förbrukning inom den offentliga sektorn, en stor del betalas tillbaka till andra sektorer genom transfereringssystemen.

Merparten av inkomsterna kommer från skatter och socialförsäkringsavgifter. Dessa svarade 2012 för 88 procent av den offentliga sektorns inkomster. Övriga inkomster innehåller bland annat ränteintäkter och utdelningar från statliga bolag och affärsverk.

4. Den offentliga sektorns inkomster i relation till BNP, 1993–2012. Procent

Källa: SCB, Nationalräkenskaperna

Inkomsterna i relation till BNP har inte varierat mellan åren i lika stor utsträckning som utgifterna har gjort. Under 1990-talet sjönk utgifterna i relation till BNP medan inkomsternas relation var stabil. Detta berodde på att inkomsterna då ökade kraftigare än utgifterna. Sedan 2000 har dock utvecklingen av inkomster och utgifter varit ungefär lika starka, vilket bidragit till att även inkomsternas andel av BNP har minskat.

Sysselsättningen i den offentliga sektorn

Ett vanligt sätt att mäta den offentliga sektorns storlek är att sätta sysselsatta inom sektorn i relation till totalt antal sysselsatta. Detta kan göras på olika sätt och med olika källor beroende på syftet med redovisningen. Sysselsättningsstatistik från SCB:s urvalsundersökning arbetskraftsundersökningen (AKU) ger mer aktuella uppgifter, men den tillåter inte samma detaljerade redovisning för olika grupper som den registerbaserade statistiken över förvärvsarbete (RAMS), vilken används i vår redovisning nedan. Antal sysselsatta enligt AKU och antal förvärvsarbete enligt RAMS samlas in på olika sätt, men avser att mäta samma sak. Olika begrepp används för att skilja undersökningarna åt. Som jämförelse visas även sysselsättningen i offentlig sektor enligt NR, vilken kommer att användas senare i kapitlet. Sysselsättningen enligt NR bygger på AKU (Se även kapitel 9, Fakta om Statistiken).

Antal och andel förvärvsarbete enligt RAMS samt sysselsatta enligt NR, 2012. Procent och antal

	Procent	Antal
Registerbaserad arbetsmarknadsstatistik		
Staten	5	237 400
Kommuner	17	788 700
Landsting	5	244 300
Övriga offentliga institutioner	0	1 200
Summa offentlig sektor	28	1 271 600
Statliga affärsverk	0	2 900
Statligt ägda företag och organisationer	3	120 700
Kommunalt ägda företag och organisationer	2	85 500
Summa offentligt ägda företag	5	209 100
Aktiebolag, ej offentligt ägda	54	2 489 500
Övriga företag, ej offentligt ägda	10	432 600
Övriga organisationer	4	174 100
Summa hela ekonomin	100	4 576 900
Nationalräkenskaperna		
Staten	5	238 300
Kommuner	18	805 700
Landsting	6	258 000
Summa offentlig sektor	28	1 302 000
Summa hela ekonomin	100	4 627 600

Källa: SCB, Registerbaserad sysselsättningsstatistik (RAMS) samt Nationalräkenskaperna

Enligt RAMS var andelen förvärvsarbetande 28 procent i offentlig sektor. Om de statliga affärsverken och statligt och kommunalt ägda företag inkluderas uppgick andelen offentligt anställda till 33 procent. Andelen sysselsatta i den offentliga sektorn enligt NR var också 28 procent.

5. Andel offentligt sysselsatta, 1993–2012. Procent

Med företag avses i diagrammet statligt eller kommunalt ägda affärsverk och bolag.

Källa: SCB, Registerbaserad arbetsmarknadsstatistik, RAMS

Andelen sysselsatta har minskat i den offentliga sektorn, från 42 procent 1993 till 33 procent 2012 (inklusive offentligt ägda företag och affärsverk). Den lilla andelsökning som kan skönjas 2009 beror på att sysselsättningen i näringslivet minskat och inte på att den offentliga sektorn ökat. Andelen sysselsatta påverkas också i hög grad av att verksamheter i allt större utsträckning köps in från näringslivet eller icke-vinstdrivande organisationer. Detta är en stor del av förklaringen till att andelen sysselsatta minskat över tiden.

Offentligt ägda företag

Näringslivet omfattar både privat och offentligt ägda företag som producerar för en marknad. De offentligt ägda företagen ingår alltså inte i myndighetssektorn utan i näringslivet i NR (det finns några undantag, som gäller företag som inte drivs under marknadsmässiga former). Definitionen på ett offentligt ägt företag är att offentliga myndigheter äger/kontrollerar minst 50 procent av företaget. De offentligt ägda företagen står för drygt 6 procent av de sysselsatta i näringslivet och nästan 10 procent av förädlingsvärdet.

Liksom de privatägda företagen, står de offentligt ägda under aktiebolagslagen och andra lagar och förordningar som styr företagsverksamheten i Sverige. Men de offentligt ägda företagen står också under en politisk styrning som gör att deras verksamhet delvis ska svara mot andra mål än de privatägda företagen. Till exempel finns det i kommunallagen bestämmelser om när en kommun får lämna över verksamhet till ett kommunalt bolag.

För de statliga företagen kan staten ställa särskilda krav på att de ska vara föredömen inom områden som miljö, etik och jämställdhet. Därtill kommer att vissa statliga företag ska tillgodose särskilda samhällsintressen, som t.ex. Systembolaget.

Benägenheten att bilda företag varierar starkt mellan olika kommuner och landsting. I Stockholms kommun fanns 79 företag registrerade, i Göteborgs kommun 75 företag, medan det i den tredje storstadskommunen Malmö enbart fanns 16 företag registrerade. Flest företag bland icke-storstadskommuner fanns registrerade i Linköping med 38. Bland landstingen fanns de flesta registrerade företagen i Stockholms läns landsting. Där fanns 32 landstingsägda företag 2012.

De största statliga företagen under 2012, sett till omsättningen var TeliaSonera, Vattenfall, LKAB, Systembolaget, Posten och Svenska spel. De största kommunägda bolagen var Skellefteå kraft och Göteborgs energi. Storstockholms lokaltrafik, Västtrafik, Södersjukhuset och Danderyds sjukhus de största landstingsägda företagen.

Lästips

SCB. *Nationalräkenskaper 1993–2013*. Kvartals- och årsberäkningar, www.scb.se/NR0103

SCB. *Offentligt ägda företag*. Statistiskt meddelande OE 27 SM 1301, www.scb.se/OE0108

SCB. *Arbetskraftsundersökningarna (AKU)*. Statistiskt meddelande AM 12 SM 1401, www.scb.se/aku

SCB. *Registerbaserad arbetsmarknadsstatistik (RAMS)*. Statistiskt meddelande AM 30 SM 1301, www.scb.se/rams

3 Den offentliga sektorns inkomster

Den offentliga sektorns inkomster består till stor del av skatteinkomster. Skatter på produktion och import har ökat löpande under en lång period, medan inkomst- och förmögenhetsskatter har mattats av under de senaste åren. Avmattningen kan bland annat härledas till att förmögenhetsskatten är borttagen sedan 2007, samt att jobbskatteavdrag har införts i flera steg.

Inkomsterna för den offentliga sektorn uppgick 2012 till 1 768 miljarder kronor. Den största delen utgjordes av skatter och sociala avgifter som sammanlagt uppgick till 1 576 miljarder, vilket motsvarar ungefär 89 procent av inkomsterna. Övriga inkomster består bland annat av ränteinkomster samt aktieutdelningar från offentligt ägda företag.

6. Den offentliga sektorns inkomster 2000–2012. Miljarder kronor, löpande priser

Källa: SCB, Nationalräkenskaperna

Skatter och sociala avgifter delas i diagrammet ovan upp i inkomst- och förmögenhetsskatter, skatt på produktion och import samt sociala avgifter. Inledningsvis under 2000-talet ökade inkomstskatter och skatter på produktion och import till följd av hög sysselsättning och en stark konjunktur. I diagrammet ovan syns dock tydligt hur finanskrisen slog till 2008 och inkomst- och förmögenhetsskatterna vände nedåt under 2008 och 2009. Även avskaffandet av förmögenhetsskatten 2007, samt jobbskatteavdragen som infördes i etapper med början 2007, har bidragit till lägre inkomst- och förmögenhetsskatter. Skatter på produktion och import fortsatte dock uppåt även under dessa år, men även den kurvan planade ut något efter 2008. Finanskrisen ledde till en kraftig inbromsning av den svenska ekonomin som sedan övergick i en lågkonjunktur. Detta medförde minskad produktion av varor och tjänster och att arbetslösheten steg. En lågkonjunktur påverkar offentliga sektorns inkomster på så sätt att skatteunderlaget minskar då färre personer arbetar och betalar in inkomstskatt och sociala avgifter. Även inkomstskatter från företag och aktieutdelningar minskar i en lågkonjunktur.

Inkomstskatt från hushåll och företag stod för cirka 36 procent av inkomsterna 2012, men dess andel har minskat sedan 2006 då andelen var nästan 42 procent. Skatt på produktion och import, som till största delen består av mervärdesskatt (moms), står för cirka 37 procent. Dess andel har ökat från cirka 30 procent i början av 2000-talet. Sociala avgifter står för 16 procent och har minskat successivt under det senaste decenniet. Resterande del fördelas på övriga inkomster.

7. Den offentliga sektorns inkomster fördelade på skatter och avgifter 2012, procent

Källa: SCB, Nationalräkenskaperna

Skatter och avgifter

Uttaget av de skatter och avgifter som behövs för att finansiera statens utgifter bestäms av riksdagen, medan kommuner och landsting själva har rätt att bestämma uttaget av kommun- och landstingsskatt. Skatter kännetecknas av att de är obligatoriska och att skattebetalningen inte utlöser någon förmån direkt kopplad till betalningen. Avgifter kan också vara obligatoriska, men det ska i så fall finnas en förmån direkt kopplad till betalningens storlek. I de sociala avgifter som nämns i denna publikation så ingår även de frivilliga sociala avgifter som avser tjänstepensioner inom offentliga sektorn.

Direkta och indirekta skatter

Ofta görs en distinktion mellan direkta och indirekta skatter. Direkta skatter betalas direkt av den som beskattas och avser skatter som tas ut på inkomst och förmögenhet, exempelvis den statliga och kommunala inkomstskatten. Till de direkta skatterna räknas också vissa pensionsavgifter samt skatt på kapital, som omfattar skatt på löpande kapitalinkomster samt skatt som tas ut när kapital byter ägare.

Indirekta skatter betalas via någon annan än den som beskattas. De indirekta skatterna avser arbetsgivaravgifter och andra sociala avgifter som tas ut på lönesumman eller på egenföretagares inkomster. Hit räknas också skatt på varor och tjänster, som omfattar skatter som tas ut på produktion, konsumtion och försäljning. Dessa inkluderar dels mervärdesskatten (moms), dels ett antal skatter som tas ut på specifika varor och tjänster, så kallade punktskatter.

Mervärdesskatten (moms) gäller skattskyldighet för skattepliktig omsättning inom landet av varor och tjänster som sker i en yrkesmässig verksamhet. Momsen tas ut i varje led i produktions- och distributionskedjan för en vara eller tjänst. Den generella momsen är 25 procent av beskattningsunderlaget, men även andra lägre skattesatser förekommer, till exempel på livsmedel och böcker.

Punktskatter är särskilda konsumtionsskatter. Avsikten med dessa är att de ska kompensera för de kostnader som uppstår för samhället i samband med förbrukning av vissa varor och tjänster, men även att påverka efterfrågan på den specifika varan eller tjänsten. Exempel på punktskatter är alkohol-, tobaks- och drivmedelsskatter.

Skatter och avgifter de senaste åren

Inkomster från skatter och avgifter för hela den offentliga sektorn var, enligt nationalräkenskaperna, 1 576 miljarder 2012.

Hushållens och bolagens inkomstskatter i relation till totala skatter och avgifter sjönk något de allra första åren på 2000-talet, men sedan ökade andelen fram till 2006. På senare år har dock andelen sjunkit igen. Skatter på produktion och import har däremot ökat markant under perioden, samtidigt som de sociala avgifterna minskat, både i relation till totala skatter och avgifter samt i absoluta tal. Dessa två förändringar tar dock delvis ut varandra då de påverkas av att olika delar inom arbetsgivaravgiften förändrats i olika riktning, medan den totala arbetsgivaravgiften förändrats marginellt under perioden.

Inkomst- och förmögenhetsskatter från hushåll ökade stabilt under de första åren av 2000-talet, mycket till följd av förbättrad konjunktur. Dessa minskade sedan mellan 2006 och 2009, dels beroende på finanskrisen som ledde till en försämrad konjunktur. Bidragande var även avskaffandet av förmögenhetsskatten 2007 samt att jobbskatteavdragen infördes i etapper. Jobbskatteavdragen innebär att de som arbetar betalar lägre inkomstskatt än tidigare. Efter 2009 har dock inkomstskatterna från hushåll vänt uppåt igen, trots att fler jobbskatteavdrag har införts. Jobbskatteavdragen kan även bidragit till att skatt på produktion och import har fortsatt öka även under lågkonjunkturen. Detta genom att hushållen fått möjlighet att konsumera mer, vilket i så fall leder till högre mervärdesskatter.

8. Skatter och avgifter 2000–2012. Miljarder kronor, löpande priser

Källa: SCB, Nationalräkenskaperna

En förklaring till att sociala avgifter minskat är att hushållen under senare år fått en allt större skattereduktion för allmän pensionsavgift. Från och med 2006 motsvarar reduktionen hela avgiften, vilket betyder att hushållen inte längre betalar någon allmän pensionsavgift. Det är istället staten som betalar in avgiften till ålderspensionssystemet.

Skatter och sociala avgifter enligt NR 2012. Miljarder kronor

Skatt på inkomst och förmögenhet, från hushåll	548
Skatt på inkomst och förmögenhet, från företag	95
Skatt på produktion och import	658
Sociala avgifter	275
Summa skatter och sociala avgifter	1 576

Källa: SCB, Nationalräkenskaperna

Den beskattningsbara inkomsten

SCB redovisar även skatteinkomster i Taxeringsutfallet, som sammanfattar utfallet av inkomsttaxeringen för respektive taxeringsår. Statistiken bygger på underlag från Skatteverket för både fysiska och juridiska personer på kommunnivå. I statistiken redovisas bland annat uppgifter om den beskattningsbara inkomsten, dvs. de inkomster som ligger till grund för beskattningen. Vid taxeringen 2013, som alltså avser inkomster för 2012, så uppgick den beskattningsbara förvärvsinkomsten för fysiska personer till 1 776 miljarder kronor. Det innebär en ökning med 4,0 procent från året innan. Den beskattningsbara inkomsten för de juridiska personerna, såsom aktiebolag, ekonomiska föreningar, ideella föreningar m.fl., uppgick sammantaget till 369 miljarder kronor. Detta var en minskning med 11,3 procent jämfört med föregående år.

Skatteinkomsternas andel av BNP

Skattekvoten visar ett lands totala skatteinkomster i relation till BNP. Sverige har en av EU:s högsta skattekvoter. Trots att den minskat under senare år ligger Sverige fortfarande i toppskiktet bland EU:s medlemsländer. I Sverige ökade skattekvoten under 1990-talet men vände åter ned igen vid millenniumskiftet och har därefter minskat med viss variation. År 2012 uppgick skattekvoten till 44 procent. Mer information om skattekvoten och jämförelser med andra länder redovisas i *kapitel 8 Internationella jämförelser*.

Sociala avgifter

Sociala avgifter består bland annat av arbetsmarknads-, sjukförsäkrings-, föräldraförsäkrings- och pensionsavgifter. Det avser alltså avgifter som betalas in för att finansiera stöd till de personer som är arbetslösa, sjuk-skrivna, föräldralediga, pensionärer med flera. Avgifterna betalas av arbetsgivare och egenföretagare. Sociala avgifter uppgick 2012 till 275 miljarder kronor, och har visat både upp- och nedgångar under 2000-talet. Variationen kan delvis härledas till förändrade procentsatser inom arbetsgivaravgiften. Totala avgiften har dock förändrats marginellt över tid, så i flera fall handlar variationen om en omfördelning av avgiften mellan sociala avgifter och produktionsskatter, dit den allmänna löneavgiften klassas. Toppnoteringen gjordes 2007, som var i slutet av högkonjunkturen, med 308 miljarder kronor. De sociala avgifterna har därefter sjunkit något.

Beloppsmässigt är ålderspensionsavgift och sjukförsäkringsavgift de två största posterna och tillsammans stod de för drygt 62 procent av de sociala avgifterna under 2012. Den förstnämnda har ökat kraftigt (40 miljarder kronor) sedan 2000 medan sjukförsäkringsavgiften minskat med drygt nio miljarder kronor under samma period. Noterbart är att sjukförsäkringsavgiften ökade markant mellan 2000 och 2004 för att sedan sjunka kraftigt fram till 2012. Det beror bland annat på förändrade avgiftssatser där sjukförsäkringsavgiften sänkts medan exempelvis allmän löneavgift höjts de senaste åren.

Sociala avgifter enligt NR, 2000, 2004, 2008 och 2012. Miljarder kronor, löpande priser

	2000	2004	2008	2012
Ålderspensionsavgift	64	75	93	104
Sjukförsäkringsavgift	76	114	95	66
Arbetsmarknadsavgift	46	32	29	38
Efterlevandepensionsavgift	15	18	21	16
Föräldraförsäkringsavgift	20	23	27	35
Arbetsgivares frivilliga avgifter	8	6	9	10
Allmän pensionsavgift	48	18	0	0
Övrigt	21	10	13	6
Totalt	297	296	288	275

Källa: SCB, Nationalräkenskaperna

Även arbetsmarknadsavgiften har påverkats av en varierande avgiftssats de senaste åren. Minskningen mellan 2000 och 2012 är åtta miljarder kronor. Den allmänna pensionsavgiften är noll sedan 2006. Den övriga posten innehåller bland annat arbetsskadeavgift, tillräknade pensionsavgifter för den statliga sektorn och ofördelade sociala avgifter. De ofördelade sociala avgifterna är bland annat stöd till nystartsjobb och nedsättningar till sjöfart. De bokförs med negativa belopp i nationalräkenskaperna eftersom de ger sänkta avgifter. Denna redovisning kommer dock att förändras från och med september 2014. Dessa nedsättningar kommer istället att redovisas som subventioner, vilket leder till att totala sociala avgifter blir högre.

Övriga inkomster

Den offentliga sektorn i Sverige finansieras alltså i huvudsak av inkomster från skatter och sociala avgifter, men det finns även andra inkomster som bör nämnas. Dessa är främst ränteinkomster och inkomster från aktieutdelningar. Utöver detta får den offentliga sektorn inkomster i form av transfereringar från andra sektorer såsom från hushåll, företag och utlandet. Det är exempelvis olika avgifter, böter samt andra inkomster som inte kan hänföras till de andra inkomsttyperna.

Ränteinkomsterna har varierat mellan åren till följd av ändrat ränteläge. De låg på en stabil nivå på cirka 23 till 26 miljarder kronor inledningsvis under 2000-talet, för att sedan öka till 33 respektive 37 miljarder kronor under 2007 och 2008. Efter 2008 har marknadsräntorna, och därmed också ränteinkomsterna, sjunkit och 2012 låg de på knappt 32 miljarder.

Staten, kommunerna, landstingen och allmänna pensionsfonderna inom ålderspensionssystemet har alla ägarandelar i bolag och får på så sätt inkomster från utdelningar. På samma sätt som ränteinkomsterna varierar de över tiden beroende på det ekonomiska klimatet. Under 2000 till 2004 var inkomsterna från utdelningar mellan 21 och 25 miljarder kronor, men ökade sedan i samband med högkonjunkturen till som mest 42 miljarder kronor 2008. När sedan finanskrisen slog till och förde med sig en global lågkonjunktur sjönk utdelningarna något under 2009 och 2010. År 2011 ökade dock utdelningarna igen, och 2012 uppgick de till 42 miljarder kronor. Staten är den delsektor som har störst inkomster från utdelningar, följt av ålderspensionssystemet.

Delsektorernas inkomster

I nationalräkenskaperna redovisas även inkomster till de olika delsektorerna i den offentliga sektorn; den statliga sektorn; den kommunala sektorn och ålderspensionssystemet. I denna särredovisning av inkomsterna är inte uppgifterna konsoliderade utan transfereringar mellan olika delar av sektorn ingår. De redovisade inkomsterna för respektive delsektor kan således inte läggas ihop till totala inkomster för hela den offentliga sektorn eftersom en transaktion mellan sektorerna då blåser upp både inkomster och utgifter för hela offentliga sektorn.

Inkomstkällorna skiljer sig åt för de olika delsektorerna. Den statliga sektorns inkomster består huvudsakligen av skatter på produktion och import, samt sociala avgifter. Kommunsektorns huvudsakliga inkomster härrör från direkta skatter i form av kommunalskatter och transfereringar från staten.

En viktig del i det kommunala självstyret utgörs av den kommunala beskattningsrätten. Såväl kommuner som landsting och regioner har rätt att ta ut skatt och att bestämma skattesatsens storlek i procent av fysiska personers beskattningsbara förvärvsinkomst. Den totala kommunala skattesatsen består dels av en landstingsskattesats, dels av en skattesats till primärkommunen. Respektive skattesats del av den totala skattesatsen varierar mellan olika delar av landet beroende på hur arbetsuppgifterna är fördelade mellan landsting och primärkommun.

Ålderspensionssystemets inkomster kommer till största delen från sociala avgifter samt transfereringar från staten.

Inkomsterna till den statliga sektorn har ökat med cirka 23 procent mellan 2000 och 2012, motsvarande cirka 200 miljarder kronor. Inkomsterna föll relativt kraftigt mellan 2001 och 2002, beroende på att det under 1999 till 2001 genomfördes stora kapitalöverföringar från ålderspensionssystemet till staten. Statens inkomster var sedan de som kraftigast märkte av finanskrisen, och sjönk även 2008 och 2009. Dessa år påverkades också av jobbskatteavdragen som har införts i etapper.

9. Inkomster för staten, kommunsektorn och ålderspensionssystemet 2000–2012. Miljarder kronor, löpande priser

Källa: SCB, Nationalräkenskaperna

Perioderna med ökning av de statliga inkomsterna mellan 2000 till 2012 beror framförallt på en förbättrad konjunktur fram tills finanskrisen vilket ledde till högre inkomster vad gäller inkomstskatter, skatter på produktion och import, erhållna aktieutdelningar med mera. Att inkomsterna planade ut från 2007 beror bland annat på mindre erhållen inkomstskatt till följd av jobbskatteavdragen, slopad förmögenhetsskatt, samt en försämrad konjunktur i finanskrisens spår.

Under 2000-talet har inkomsterna till ålderspensionssystemet gradvis ökat år för år. Även inkomsterna till kommuner och landsting har ökat konstant sedan 2000. Kommuner och landstings inkomster har ökat med cirka 350 miljarder kronor under perioden, motsvarande 70 procent, i löpande priser.

Den kommunala sektorns inkomster har därmed sedan millennieskiftet ökat kraftigare än de övriga delsektorerna. Förklaringarna bakom kommunsektorns ökade inkomster är i huvudsak två, dels ökade skatteinkomster, dels betydande ökning av transfereringsinkomster från staten. Den förstnämnda har ökat från 336 miljarder kronor år 2000 till 533 miljarder 2012. Transfereringsinkomsterna från staten har ökat med närmare 100 miljarder kronor under samma period, vilket motsvarar en ökning med 90 procent. Ökningen för kommunsektorn har skett successivt under hela perioden.

Statsbidrags- och utjämningsystemen

Kommunernas och landstingens utgångspunkter skiljer sig mycket åt med avseende på skatteunderlaget, demografin, den sociala strukturen och geografiska förutsättningar. Syftet med det kommunalekonomiska utjämningsystemet är därför att försöka skapa likvärdiga möjligheter för kommuner och landsting att tillgodose invånarnas behov av kommunal service oberoende av invånarnas inkomster och andra strukturella förhållanden. Skillnader i kommunalskatt ska då i stort sett återspegla skillnader i effektivitet, servicenivå och avgiftsnivå och inte bero på skillnader i förutsättningar.

Under större delen av 1900-talet har det funnits någon form av system för att utjämna skillnader i kommunsektorns ekonomiska förutsättningar. Ett utjämningsystem i nuvarande mening infördes dock först 1966. Sedan början av 1990-talet har flera förändringar gjorts i systemet. Sedan 2005 består systemet av fem delar; inkomstutjämning, kostnadsutjämning, strukturbidrag, införandebidrag och en regleringspost. En grundläggande skillnad jämfört med systemet innan 2005 är att de generella statsbidragen till kommuner och landsting införlivats i inkomstutjämningen. Därigenom är inkomstutjämningen i huvudsak statligt finansierad.

År 2004 infördes även ett kostnadsutjämningsystem för kommunernas kostnader enligt lagen om stöd och service till vissa funktionshindrade (LSS). Detta kostnadsutjämningsystem ligger utanför det ovan nämnda systemet.

Statsbudgeten

Statsbudgeten är en plan för hur kommande budgetår ska se ut avseende statens inkomster och utgifter. Statsbudgeten beslutas av riksdagen i slutet av året inför kommande budgetår efter en omfattande budgetprocess.

Statsbudgeten omfattar cirka 500 anslag fördelade på 27 utgiftsområden. Exempel på utgiftsområden är Rättsväsendet, Migration och Kommunikationer. Inkomsterna består i sin tur av cirka 150 inkomstitlar (som visar vilken inkomst som avses) fördelade på åtta inkomsttyper, se nedan i tabellen. I statsbudgeten tillämpas bruttoredovisning vilket innebär att inkomster och utgifter redovisas var för sig och kvittas normalt sett inte mot varandra.

Ekonomistyrningsverket, ESV, tar fram redovisningar av skatter och avgifter enligt statsbudgetens utfall. Här återges till stora delar samma information som i NR, men mer detaljerat och med lite andra definitioner. För en närmare beskrivning av skillnaderna mellan beräkningarna enligt NR och statsbudgeten, se *kapitel 9 Fakta om Statistiken*.

Enligt Statsbudgetens utfall 2012 uppgick statens totala inkomster till 788 miljarder kronor. Skatteinkomsterna uppgick dock till hela 792 miljarder kronor. Utfallet för övriga inkomster uppgick nämligen till knappt minus 5 miljarder. De största delposterna i övriga inkomster är Inkomster av statens verksamhet samt Avräkningar m.m. i anslutning till skattesystemet. Den senare posten är negativ, varför övriga inkomster kan få negativt tecken totalt sett. De totala inkomsterna är betydligt lägre än beräkningen enligt den ursprungliga statsbudgeten som antogs av riksdagen i december 2011. Utfallet för totala inkomster blev 46 miljarder kronor lägre än den ursprungliga statsbudgeten där skillnader i skatteinkomster och övriga inkomster stod för ungefär lika stor del av förklaringen. De enskilt största förklaringarna till lägre utfall än budget var lägre kapitalskatter samt inkomster av försäld egendom.

Statsbudgetens inkomster per inkomsttyp, 2012. Miljarder kronor, löpande priser

Inkomsttyp	Beskrivning	Belopp
1000	Statens skatteinkomster	792
2000	Inkomster av statens verksamhet	49
3000	Inkomster av försäld egendom	0
4000	Återbetalning av lån	1
5000	Kalkylmässiga inkomster	10
6000	Bidrag m.m. från EU	10
7000	Avräkningar m.m. i anslutning till skattesystemet	-75
8000	Utgifter som redovisas som krediteringar på skattekonto	-0
Summa inkomster		788

Källa: ESV, Statsbudgetens utfall 2012

De tre största posterna inom skatteinkomsterna (inkomsttyp 1000) är direkta skatter på arbete, skatt på konsumtion och insatsvaror samt indirekta skatter på arbete. Den sistnämnda avser främst arbetsgivaravgifter. Den största posten inom direkta skatter på arbete är kommunal inkomstskatt. I NR redovisas den kommunala inkomstskatten som skatt på inkomst och förmögenhet och registreras som en betalning från hushållen direkt till kommunsektorn. Enligt regelverket för NR ska beloppet bokföras som utgift i den sektor som betalar skatten eller avgiften, och samtidigt som en inkomst för den sektor som slutligen erhåller beloppet. I Statsbudgetens utfall bokförs beloppet till den sektor som administrerar skatten eller avgiften dvs. i detta fall, staten, som sedan vidareförmedlar skatten till kommunsektorn.

Skatt på konsumtion och insatsvaror består i huvudsak av mervärdesskatt och uppgick till 450 miljarder kronor 2012. Mervärdesskatten redovisas netto av intäkter och kostnader där intäkterna till största delen består av debiterad mervärdesskatt för företag, där den ingående mervärdesskatten överstiger den utgående. Kostnaderna består främst av debiterad mervärdesskatt att återbetala till företag där den utgående mervärdesskatten överstiger den ingående. Det senare är aktuellt vid exempelvis export, eftersom mervärdesskatt inte tas ut vid försäljning av varor och tjänster till andra länder.

Inkomsttyp 7000 Avräkning m.m. i anslutning till skattesystemet omfattar tillkommande EU-skatter och utjämningsavgifter samt avräkningar. Inkomsttypen är negativ och den näst största posten i absoluta tal inom de statliga inkomsttyperna. Den uppgick 2012 till -75 miljarder kronor. Kompensation för mervärdesskatt till statliga och kommunala myndigheter är den största ingående delposten.

Statsbudgetens utfall omfattar alla inkomster och utgifter i statsbudgeten samt andra betalningar som påverkar statens lånebehov. Varje myndighet redovisar det ekonomiska utfallet på anslag och inkomstitlar månadsvis. Uppgifterna tas fram för att regeringen tidigt ska kunna upptäcka avvikelser mot budgeten och dess utgiftstak och vid behov föreslå åtgärder. I redovisningen kommenteras även skillnader mellan budget och utfall. Redovisningen ingår sedan i årsredovisning för staten.

Lästips:

Ekonomistyrningsverket. *Statens finanser*. www.esv.se

Ekonomistyrningsverket. *Statsbudgetens utfall 2012*

Ekonomistyrningsverket, *Underlag till årsredovisning för staten 2012*

SCB. *Taxeringsutfallet 2013*. www.scb.se/OE0701

Skatteverket. *Skatter i Sverige*. Skattestatistisk årsbok 2013

4 Den offentliga sektorns utgifter

I detta kapitel redovisas den offentliga sektorns utgifter. Utgifterna, som redovisas enligt nationalräkenskapernas definitioner, fördelas på konsumtion, transfereringar, investeringar och räntor. Även utgifternas fördelning på ändamål visas tillsammans med vissa internationella jämförelse. Utgifter enligt statsbudgeten presenteras också följt av det ramverk som styr Sveriges finanspolitik och därmed de offentliga utgifterna. Till slut redovisas även Sveriges avgift till EU-budgeten

Den offentliga sektorns utgifter fördelas på konsumtion, transfereringar, investeringar och räntor. Konsumtionen utgör drygt 50 procent av de totala utgifterna medan transfereringarna utgör cirka 40 procent. De offentliga investeringarna och räntorna är förhållandevis låga.

De totala offentliga utgifterna uppgick under 2012 till 1 794 miljarder kronor, vilket är en ökning med 55 miljarder jämfört med året innan. Det motsvarar en ökning på tre procent. Konsumtionen uppgick till 956 miljarder kronor och även det innebär en ökning på tre procent jämfört med föregående år. Investeringarna och transfereringarna ökade under året med sex respektive fyra procent. Investeringarna uppgick till 121 miljarder kronor medan transfereringarna summerade till 685 miljarder kronor. Räntorna uppgick till 33 miljarder under 2012, vilket är en minskning med nästan 20 procent jämfört med året innan.

Den offentliga sektorns utgifter, 1993–2012, löpande priser. Miljarder kronor

År	Konsumtion	Investe- ringar	Transfere- ringar	Räntor	Totalt
1993	453	31	513	71	1 068
1994	468	64	480	83	1 094
1995	482	68	478	96	1 124
1996	505	53	459	100	1 117
1997	516	60	450	101	1 127
1998	543	42	464	92	1 141
1999	572	60	481	85	1 199
2000	585	57	484	78	1 205
2001	617	64	489	64	1 234
2002	659	73	508	74	1 315
2003	694	71	550	57	1 372
2004	705	73	567	48	1 393
2005	725	76	588	51	1 441
2006	765	84	601	51	1 500
2007	797	90	596	55	1 539
2008	835	96	617	53	1 601
2009	860	103	652	38	1 652
2010	890	109	655	37	1 692
2011	924	114	659	41	1 739
2012	956	121	685	33	1 794

Källa: SCB, Nationalräkenskaperna

Fördelning av offentliga utgifter på ändamål

Ett alternativt sätt att studera utgifterna är att fördela dem enligt ändamål. I NR används det internationella klassifikationssystemet COFOG, Classification of the Functions of Government, som delar in hela den offentliga sektorns verksamheter i olika grupper. Nedanstående diagram visar hur den offentliga sektorns totala utgifter fördelade sig på olika ändamål under 2012.

10. Den offentliga sektorns utgifter fördelade på ändamål, 2012. Procent

Delen övrigt består av ändamålen miljöskydd, bostadsförsörjning och samhällsutveckling, fritidsverksamhet, kultur och religion.

För en närmare beskrivning av innehållet i de tio huvudgrupperna inom COFOG, se kapitel Fakta om Statistiken.

Källa: Eurostat. General government expenditure by function (COFOG).

Den största delen av de offentliga utgifterna, ca 41 procent, går till det sociala skyddet. Anledningen till att det upptar så stora resurser är att en stor del av transfereringssystemen finns där. Socialt skydd omfattar sociala förmåner, både kontantförmåner och naturaförmåner, för personer och hushåll med speciellt definierade behov. Exempel på personer med speciellt definierade behov är personer med funktionshinder, arbetslösa eller äldre personer. Hälften av det sociala skyddet avser utgifter för ålderdom, medan sjukdom och funktionshinder står för knappt en fjärdedel.

Internationell jämförelse av utgifter på ändamål

Sverige tillsammans med Frankrike, Danmark och Finland har sedan 1995 haft de högsta offentliga utgifterna relativt BNP jämfört med EU. Internationella jämförelser av utgifter på ändamål begränsas i denna publicering till statistiken från 2011 vilket är det år som statistik finns tillgänglig för samtliga medlemsländer. Sveriges offentliga utgifter stod för 51,5 procent av BNP 2011, vilket kan jämföras mot 49,1 procent för EU (EU-27). Nedan redovisas en jämförelse av utgifter fördelade på ändamål relaterat till BNP mellan EU-27 och Sverige.

11. Den offentliga sektorns utgifter fördelade på ändamål i relation till BNP för EU-27 och Sverige, 2011. Procent

Källa: Eurostat. General government expenditure by function (COFOG).

Not. Statistik redovisas för 2011 eftersom Eurostat inte har publicerat uppgifter för 2012 för alla länder vid tiden för denna publicering. Utgifterna för Sverige är beräknade på ett annat sätt av Eurostat jämfört med hur de är beräknade i övrigt i denna publikation.

Sverige har större utgifter för socialt skydd än övriga EU. Sveriges andel är 20,9 procent av BNP jämfört med EU:s 19,6 procent. Sverige har dock inte störst andel utan det har Danmark med 25,2 procent.

Sverige har också mer utgifter för allmän förvaltning, näringslivsfrågor och utbildning än EU. Sverige har ungefär lika stora utgifter för allmän förvaltning som Finland, men de största utgifterna har Grekland. När det gäller utgifter för utbildning så kommer Sverige på fjärde plats efter Island, Cypern och Danmark.

Sverige har lägre utgifter än EU inom samhällsskydd och rättskipning, miljöskydd och bostadsanpassning.

Utgifter för konsumtion

Ett vanligt mått på den offentliga sektorns storlek är utgifter för konsumtion. Med utgifter för konsumtion avses utgifter för den verksamhet som den offentliga sektorn ansvarar för och som är skatte- och avgiftsfinansierad. Exempel på sådana verksamheter är sjukvård, undervisning och socialt skydd.

Utgifterna för den offentliga konsumtionen som andel av BNP har under perioden 1994–2012 pendlat mellan 26 och 28 procent. År 2012 var den offentliga sektorns konsumtionsutgifter i relation till BNP 27 procent.

BNP och den offentliga sektorns konsumtionsutgifter, 1994–2012, löpande och fasta priser referensår 2012. Miljarder kronor samt andel av BNP i procent

År	BNP (LP)	BNP (FP ref)	Off.kons. (LP)	Off. kons. (FP ref)	Relativt BNP, %
1994	1 679	2 234	468	817	28
1995	1 810	2 322	482	811	27
1996	1 854	2 360	505	817	27
1997	1 933	2 424	516	810	27
1998	2 025	2 525	543	840	27
1999	2 138	2 643	572	855	27
2000	2 265	2 761	585	845	26
2001	2 348	2 796	617	852	26
2002	2 444	2 865	659	870	27
2003	2 545	2 932	694	878	27
2004	2 661	3 056	705	875	26
2005	2 769	3 153	725	876	26
2006	2 944	3 288	765	891	26
2007	3 126	3 397	797	897	26
2008	3 204	3 376	835	906	26
2009	3 106	3 207	860	926	28
2010	3 338	3 417	890	945	27
2011	3 481	3 517	924	953	27
2012	3 550	3 550	956	956	27

Källa: SCB, Nationalräkenskaperna

Konsumtionsutgifterna redovisas ofta uppdelat per delsektor. En vanlig uppdelning är att redovisa staten inklusive ålderspensionssystemet (AP-fonderna) och kommunsektorn (kommuner och landsting). Kommunsektorn står för den största delen av konsumtionsutgifterna, 2012 var andelen 73 procent. Denna andel har ökat med några procentenheter hittills under 2000-talet.

12. Konsumtionsutgifter per delsektor, 2000–2012, fasta priser referensår 2012. Miljarder kronor

Källa: SCB, Nationalräkenskaperna

Konsumtionsutgifterna består bland annat av löner och sociala avgifter samt materialkostnader för det material som förbrukas inom exempelvis skolan och sjukvården. Dessutom ingår sociala naturaförmåner, vilka är kostnader som den offentliga sektorn har för tjänster som utförs av andra producenter men som går direkt till hushållen. Exempel på sociala naturaförmåner är landstingens utgifter för läkemedelsförmånen och kommunernas köp av äldreomsorg från privata utförare. Försäljning av varor och tjänster är en negativ post inom konsumtionen då det genererar en inkomst och inte en konsumtionsutgift. En ökad offentlig försäljning bidrar således till en minskad total konsumtion.

Den offentliga sektorns löner i relation till de totala konsumtionsutgifterna uppgick 2012 till drygt 40 procent. Andelen är relativt stabil mellan åren, men har ändå sjunkit med några procentenheter jämfört med mitten av 1990-talet. Minskningen hänger delvis samman med att det blivit allt vanligare att sektorn anlitar privata utförare för att utföra de uppgifter som offentligt anställd personal tidigare gjorde. Detta medför i sin tur att sociala naturaförmåner istället ökar. Dess andel ökade från cirka 7 procent till 14 procent mellan 1993 och 2012. Totalt uppgick sociala naturaförmåner till 132 miljarder kronor 2012.

Andelen som avser förbrukning, dvs. utgifter för material och tjänster som fungerar som insatsvaror i den offentliga produktionen, uppgick till 37 procent 2012. Det betyder totalt en förbrukning på 353 miljarder kronor. Dess andel minskade med några procentenheter mellan 1993 och 2012, vilket delvis förklaras av en minskning av försvarets varaktiga varor (olika typer av materiel inom försvaret), men också av att privata utförare anlitas mer än tidigare.

Fördelning av offentliga konsumtionsutgifter på ändamål

Tidigare i kapitlet visades hur den offentliga sektorns totala utgifter fördelades på ändamål. Om man enbart ser till konsumtionens fördelning på ändamål så förändras bilden.

13. Den offentliga sektorns utgifter för konsumtion fördelade på ändamål, 2012. Procent

Delen övrigt består av ändamålen miljöskydd, bostadsförsörjning och samhällsutveckling, fritidsverksamhet, kultur och religion.

För en närmare beskrivning av innehållet i de tio huvudgrupperna inom COFOG, se kapitel Fakta om Statistiken.

Källa: SCB, Nationalräkenskaperna

År 2012 var den offentliga sektorn konsumtionsutgifterna 956 miljarder. De tre största ändamålen stod för 70 procent av utgifterna. Hälso- och sjukvård var det ändamål som var störst andelsmässigt, 25 procent, vilket motsvarade 238 miljarder kronor. Utgifterna för det sociala skyddet utgjorde 41 procent av de totala utgifterna, men endast 22 procent av konsumtionsutgifterna. Det förklaras av att en stor del av transfereringssystemet kan hänföras till det sociala skyddet. Dessa utgifter ingår inte i konsumtionsutgifterna. För ändamålen hälso- och sjukvård samt utbildning så gäller det omvända, dvs. att de inte har så stora utgifter förutom konsumtionsutgifterna.

Ändamålen miljöskydd samt bostadsförsörjning och samhällsutveckling svarade för de lägsta utgifterna. I diagrammet ingår de i gruppen övrigt.

En jämförelse mellan 2000 och 2012 visar att de flesta ändamål har förändrats lite under perioden med två undantag. Försvaret hade en andel av totala konsumtionsutgifter på åtta procent 2000, men har nu bara en andel på fem procent. Hälso- och sjukvården har nästan det motsatta förloppet. År 2000 var andelen 23 procent för att sedan öka till 25 procent 2012.

Diagrammet nedan visar hur de offentliga konsumtionsutgifterna har utvecklats i fasta priser mellan 1993 och 2012

14. Den offentliga sektorns utgifter för konsumtion fördelade på ändamål, 1993–2012, fasta priser referensår 2012. Miljarder kronor

Källa: SCB, Nationalräkenskaperna

Utgifter för transfereringar

Den offentliga sektorn spelar en stor roll i ekonomin genom att den omfördelar resurser. De inkomster som den offentliga sektorn får in i form av skatter, avgifter och annat från andra sektorer används inte enbart för den egna verksamheten i form av konsumtionsutgifter och investeringar utan går också tillbaka till de andra sektorerna, i första hand till hushållen. En sådan omfördelning kallas transferering. Med transferering avses då inkomstöverföringar som görs utan att någon motprestation krävs. Exempel på transfereringar är utbetalda pensioner, barnbidrag och bankstöd. De totala utgifterna för transfereringar för den offentliga sektorn uppgick till 685 miljarder kronor under 2012, vilket motsvarar en ökning med fyra procent jämfört med föregående år. Sedan 1993 har transfereringsutgifterna ökat

med 34 procent. Av de totala transfereringsutgifterna så går den största andelen till hushållen, cirka 81 procent.

Transfereringarna i relation till BNP ger en uppfattning om deras storlek. Det är dock viktigt att komma ihåg att transfereringarna inte utgör en del av BNP.

BNP och transfereringarna, 1993–2013, löpande priser. Miljarder kronor, samt andel av BNP i procent

År	BNP	Transfere- ringar	Relativt BNP,%
1993	1 573	513	33
1994	1 679	480	29
1995	1 810	478	26
1996	1 854	459	25
1997	1 933	450	23
1998	2 025	464	23
1999	2 138	481	23
2000	2 265	484	21
2001	2 348	489	21
2002	2 444	508	21
2003	2 545	550	22
2004	2 661	567	21
2005	2 769	588	21
2006	2 944	601	20
2007	3 126	596	19
2008	3 204	617	19
2009	3 106	652	21
2010	3 338	655	20
2011	3 481	659	19
2012	3 550	685	19

Källa: SCB, Nationalräkenskaperna

Tabellen visar tydligt att transfereringar mätt i relation till BNP minskade under perioden 1993–2012. En av anledningarna är att i början av perioden utbetalades de så kallade bankstöden, som uppgick till cirka 70 miljarder kronor, vilket gjorde att transfereringarna till företagen tillfälligt blev mycket höga. Transfereringarna till företagssektorn var drygt 130 miljarder kronor 1993 för att sedan vara nere i 59 miljarder kronor 2012.

Transfereringar till hushållen

Hushållen är helt dominerande bland sektorer som tar emot bidrag från den offentliga sektorn.

Pensionerna, som är den tyngsta posten i transfereringarna till hushållen, stod 2012 för över hälften av de totala transfereringarna till hushållen.

Bland övriga transfereringar har aktivitets- och sjukersättningen ökat kraftigt under perioden 1993–2012, men de senaste fyra åren har det dock minskat.

Föräldraförsäkringen som består av bland annat föräldrapenning är en annan betydande transferering till hushållen. År 1993 betalades 19 miljarder kronor ut. År 2012 var beloppet uppe i 32 miljarder kronor.

Ersättningen till öppet arbetslösa har varierat under åren beroende på konjunkturläge. Mellan 2008 och 2009 ökade ersättningen till följd av finanskrisen och den efterföljande lågkonjunkturen. Även utgifter för arbetsmarknadspolitiska åtgärder har varierat under åren av samma anledning. Utgifterna för arbetsmarknadspolitiska åtgärder uppgick 2012 till 16 miljarder kronor.

Assistansersättningen har ökat markant under de senaste 20 åren. År 2012 uppgick utbetalningarna till 26 miljarder kronor jämfört med 1994 då det endast betalades ut två miljarder kronor. Ersättningen betalas ut till de personer som på grund av funktionsnedsättning är i behov av hjälp för att klara grundläggande vardagliga behov. Assistansersättningen är numera betydligt större än försörjningsstödet, det som tidigare kallades socialbidrag. Försörjningsstödet uppgick 1993 till 19 miljarder kronor, men var 2012 nere på 13 miljarder kronor.

Transfereringar från olika delsektorer

Av de olika delsektorerna inom den offentliga sektorn (staten, kommunsektorn samt ålderspensionssystemet) svarar staten för merparten av transfereringsutgifterna. År 2012 var statens andel 70 procent, vilket beror på att de flesta av de omfördelade resurserna hanteras av staten. Ålderspensionssystemets andel som uppgår till 24 procent består av pensionsutbetalningar. Således är kommunsektorns transfereringsutgifter jämförelsevis små. Noterbart är att även interna transaktioner inom den offentliga sektorn förekommer här, t.ex. transfereringar från staten till kommuner och landsting.

Transfereringar från delsektorer inom den offentliga sektorn, 2012. Miljoner kronor

	Statlig sektor	Kommunsektorn	Ålderspensionssystemet
Totalt	706 921	69 386	236 852
till hushåll	287 333	37 805	236 032
till företag	35 779	23 094	-
till ålderspensionssystemet	119 994	-	-
till kommunsektorn	209 529	-	-
till utlandet	54 286	-	-
till staten	-	8 487	820

Hushållens icke-vinstdrivande organisationer, t.ex. religiösa samfund, idrottsföreningar etc. räknas till hushållen. Kommunsektorn består av kommuner och landsting.

Källa: SCB, Nationalräkenskaperna

Nästan hälften av statens transfereringar går till hushållen. Även ålderspensionssystemet får en ganska stor del. Det beror främst på att hushållen inte längre betalar någon allmän pensionsavgift eftersom de får göra fullt avdrag för den i deklarationen och att det då är staten som betalar avgiften istället. Dess andel har därför ökat markant under de senaste tio åren. Statens transfereringar till ålderspensionssystemet uppgick endast till 35 miljarder kronor 2000 vilket kan jämföras med 2012 års siffra som visar 120 miljarder kronor.

Även transfereringar från staten till kommuner och landsting är betydande och har ökat successivt hittills under 2000-talet. Här ingår generella och specialdestinerade statsbidrag. Mindre andelar går till företag och till utlandet.

Ålderspensionssystemets transfereringar går nästan uteslutande till hushållen i form av utbetalda pensioner. Även transfereringar från kommuner och landsting går främst till hushållen, en bra bit över hälften, men även företagen får en relativt stor andel, drygt en fjärdedel. De transfereringar som går från kommuner och landsting till staten avser till stor del bidrag gällande infrastruktur.

Utgifter för investeringar

En del av den offentliga sektorns utgifter används till investeringar. Investeringsutgifter delas ofta upp i tre delar; fasta bruttoinvesteringar, lagerinvesteringar samt anskaffning minus avyttring av värdeföremål. Den i särklass största av dessa delar är fasta bruttoinvesteringar som avser inköp av varaktiga tillgångar som byggnader och maskiner. Det kan handla om exempelvis skolor, sjukhus och vägar.

Extra satsningar på offentliga investeringar sker ofta i sämre konjunkturlägen då det ger ett relativt snabbt resultat i form av arbetstillfällen och ökad produktion och således en extra stimulans i ekonomin.

Kommunsektorn investerar lite mer än staten, de står för 58 procent av de totala offentliga investeringarna, medan ålderspensionssystemets investeringar är marginella.

BNP och offentliga investeringar, 2000–2012, löpande priser. Miljarder kronor

År	BNP	Investeringar
2000	2 265	57
2001	2 348	64
2002	2 444	73
2003	2 545	71
2004	2 661	73
2005	2 769	76
2006	2 944	84
2007	3 126	90
2008	3 204	96
2009	3 106	103
2010	3 338	109
2011	3 481	114
2012	3 550	121

Källa: SCB, Nationalräkenskaperna

Fördelning av investeringar på ändamål

Den offentliga sektorn gjorde under 2012 fasta bruttoinvesteringar för 125 miljarder kronor. Av dessa investerades drygt 45 miljarder kronor inom ändamålet näringslivsfrågor. Näringslivsfrågor utgjorde 36 procent av de totala offentliga investeringarna, vilket gör det till det i särklass största ändamålet vad det gäller investeringar. Inom ändamålet näringslivsfrågor återfinns bland annat utbyggnaden av infrastrukturen, huvud-

sakligen vägar och järnvägar. Dessa investeringar görs framför allt av den statliga sektorn.

Kommuner och landsting investerade mest inom ändamålen allmän offentlig förvaltning samt hälso- och sjukvård. Dessa investeringar tillsammans utgjorde 53 procent av samtliga investeringar inom kommunsektorn. Det är dock viktigt att komma ihåg att en stor del av investeringarna görs inom kommunala bolag som då redovisas inom näringslivet.

15. Den offentliga sektorns utgifter för investeringar fördelade på ändamål, 2012. Procent

Källa: SCB, Nationalräkenskaperna

Ränteutgifter

Det fjärde och sista utgiftsområdet är ränteutgifter som 2012 uppgick till 33 miljarder kronor. Den största ränteutgiften utgörs av räntan på statsskulden.

Sedan slutet av 1990-talet har ränteutgifterna minskat kraftigt. Mellan 2003 och 2008 har ränteutgifterna legat på en relativt jämn nivå. Men 2009 minskade räntorna kraftigt, ner till 38 miljarder kronor. Det beror på en snabb sänkning av marknadsräntorna till följd av finanskrisen och den efterföljande lågkonjunkturen. Den viktigaste av Riksbankens styrräntor – reporäntan – sänktes som mest ner till 0,25 procent i juli 2009. Endast ett år tidigare var reporäntan 4,5 procent. För 2012 låg reporäntan mellan 1 till 1,5 procent.

BNP och ränteutgifter, 2000–2012. Miljarder kronor och andel av BNP i procent

År	BNP	Räntor	Relativt BNP,%
2000	2 265	78	3
2001	2 348	64	3
2002	2 444	74	3
2003	2 545	57	2
2004	2 661	48	2
2005	2 769	51	2
2006	2 944	51	2
2007	3 126	55	2
2008	3 204	53	2
2009	3 106	38	1
2010	3 338	37	1
2011	3 481	41	1
2012	3 550	33	1

Källa: SCB, Nationalräkenskaperna

Statsbudgetens utgifter och saldo

Den offentliga sektorns totala inkomster minus totala utgifter blir den offentliga sektorns finansiella sparande. Redovisningen är i huvudsak periodiserad i NR, vilket innebär att inkomster och utgifter redovisas den period då transaktionen eller prestationen utförs. Redovisningen i statsbudgeten upprättas däremot till största delen enligt så kallade utgiftsmässiga principer där saldot speglar de kassamässiga strömmarna. Budgetsaldo redovisas alltså kassamässigt och är därför inte helt jämförbart med finansiellt sparande i NR. En mer ingående beskrivning av skillnaderna mellan NR:s och statsbudgetens redovisning finns i *kapitel 9 Fakta om statistiken*.

Statsbudgetens utgifter uppgick 2012 till 813 miljarder kronor vilket var en ökning med 7,9 miljarder jämfört med 2011. Det mest omfattande utgiftsområdet bland statsbudgetens 27 utgiftsområden är ekonomisk trygghet vid sjukdom och handikapp på 95 miljarder kronor. Detta utgiftsområde omfattar anslag för bl.a. sjukpenning och rehabilitering samt aktivitets- och sjukersättningar. Ett annat stort utgiftsområde är allmänna bidrag till kommuner på 85 miljarder kronor. Andra stora utgiftsområden är ekonomisk trygghet för familjer och barn med 76 miljarder kronor som bl.a. innefattar barnbidrag och föräldraförsäkring, samt arbetsmarknad och arbetsliv 67 miljarder kronor.

Statsbudgetens inkomster, utgifter och saldo, utfall, 2000–2012, löpande priser. Miljarder kronor

År	Inkomster	Utgifter	(varav räntor)	Budget-saldo
2000	800,0	698,1	90,2	101,9
2001	755,1	716,4	81,1	38,7
2002	730,5	727,0	67,2	3,5
2003	661,7	708,3	42,0	-46,6
2004	694,4	744,9	52,6	-50,5
2005	745,8	731,8	32,6	14,1
2006	810,3	791,9	49,4	18,4
2007	863,7	760,5	47,2	103,2
2008	901,3	766,1	33,1	135,2
2009	709,5	885,7	31,1	-176,1
2010	779,5	780,6	23,3	-1,1
2011	872,4	804,6	34,5	67,8
2012	787,6	812,5	27,4	-24,9

Källa: ESV

Budgetsaldot visade ett underskott 2012 på 25 miljarder kronor vilket även motsvarade statens lånebehov. År 2000 var budgetöverskottet drygt 100 miljarder kronor. Överskottet förklaras av försäljning av aktier i Telia som gav staten inkomster på 61 miljarder kronor. Överskottet minskade sedan för att 2003–2004 återigen visa ett underskott. År 2005 vände saldodot och 2007 var överskottet 103 miljarder kronor vilket förklaras till största delen av försäljningsinkomster från statens aktieinnehav i Telia Sonera samt stora aktieutdelningar. Överskottet har även sin förklaring i att det har skett en återhållsam utveckling av utgifterna sedan 2007. Överskottet som uppvisades 2008 förklaras till viss del av Inkomster av försäld egendom med 50 miljarder kronor från försäljningen av Vin & Sprit AB och 25 miljarder kronor från försäljningen av statens aktier i Vasakronan AB. Det negativa budgetsaldot för 2012 förklaras bl.a. av att skatten på företagsvinster blev lägre och att statsskuldräntorna blev högre än förväntat. I budgeten antas posten försäljning av statlig egendom beräkningstekniskt uppgå till 15 miljarder kronor för varje år mellan 2012 till 2015.

För 2012 skedde dock ingen försäljning av statlig egendom.

Finanspolitikens ramverk

Det finanspolitiska ramverket i Sverige är starkt knutet till hur Sverige som medlemsland i EU följer Maastrichtfördraget samt Stabilitets- och tillväxtpakten vars syfte är att skapa hållbara offentliga finanser inom EU för att främja en sund ekonomisk utveckling. Ramverket i Sverige består av ett överskottsmål för hela den offentliga sektorn, ett utgiftstak för staten samt krav på kommuner och landsting att ha en god ekonomisk hushållning och budgetar i balans.

Överskottsmålet

Överskottsmålet som avser den offentliga sektorns finansiella sparande enligt NR är det centrala målet för finans- och budgetpolitiken och infördes 2000 efter att ha fasats in under tre år. Det omfattar hela den offentliga sektorn, det vill säga staten, kommunsektorn och ålderspensionssystemet.

Överskottsålet är att den offentliga sektorns finansiella sparande, det vill säga inkomster minus utgifter, ska motsvara *en* procent av BNP över en konjunkturcykel. Målet sänktes 2007 från två procent till en procent med anledning av en ändring i definitionen av den offentliga sektorn när premiepensionssystemet fördes över till hushållssektorn efter ett EU-beslut. Sveriges nationella budgetpolitiska mål är mer ambitiöst än motsvarande mål i Stabilitets- och tillväxtpakten som kräver att det offentliga underskottet inte får överstiga *tre* procent av BNP.

Det finansiella sparandet enligt NR:s regelverk, ENS95, skiljer sig något från uppgifterna enligt Excessive Deficit Procedure (EDP), som förklaras mer ingående i *kapitel 8 Internationella jämförelser*.

16. Finansiellt sparande i offentlig sektor, 1970–2012. Mnkr

Källa. SCB, Nationalräkenskaperna

Det var under 1960- och 1970-talen som den offentliga sektorn expanderade som mest. Den kommunala servicen (skola, vård och omsorg) byggdes ut under denna period. Även det offentliga transfereringssystemet ökade i omfattning. Det var dels utbyggnaden av pensionssystemet och övriga transfereringar till hushållen som ökade. 1970-talet innefattade stora löneökningar och höjda arbetsgivaravgifter, vilket ledde till en kostnadskris med eftersläpningar för de offentliga finanserna ända in på 1980-talet.

Effekterna av 90-talskrisen på den offentliga sektorns finanser blev större än under 70-talskrisen. 1993 var det finansiella sparandet som lägst med minus 176 miljarder. Flera besparingsprogram genomfördes under 1993–1998. Ersättningsgraden i sjukförsäkringen och andra socialförsäkringar drogs ner. År 1998 förbyttes underskott till överskott efter åtstramning av de offentliga finanserna. Det finansiella sparandet har sedan dess och fram till 2008 visat ett överskott med undantag för 2002–2003. Nedgången i ekonomin i finanskrisens spår har gjort att överskottet 2008 har förbytts till ett underskott och så har det förblivit de senaste fyra åren.

Utgiftstaket

Utgiftstaket skapar förutsättningar för att uppnå överskottsmålet. Det ska bidra till att stärka trovärdigheten och den långsiktiga hållbarheten i den ekonomiska politiken. Genom att besluta om ett tak visas vilka ramar det finns för utgifter och skatteuttag, i syfte att nå överskottsmålet.

Utgiftstaket, som använts sedan 1997, sätter en övre gräns för de så kallade takbegränsade utgifterna i statsbudgeten. Från och med 2010 är utgiftstaket obligatoriskt enligt budgetlagen efter att tidigare har varit ett frivilligt åtagande för regeringen.

Utgiftstak för staten, takbegränsade utgifter samt marginal till utgiftstaket, 2007–2012. Miljarder kronor

	2007	2008	2009	2010	2011	2012
Takbegränsade utgifter	910 144	943 443	964 609	985 925	988 990	1 022 184
Marginal till utgiftstaket	27 856	13 557	24 391	38 075	74 010	61 816
Utgiftstak för staten	938 000	957 000	989 000	1 024 000	1 063 000	1 084 000

Källa: ESV

Det kommunala balanskravet

Kommunallagen ställer krav på god ekonomisk hushållning och en budget i balans vilket bidrar till att nå överskottsmålet för hela den offentliga sektorn.

År 2000 kompletterades den tidigare regeln i kommunallagen om god ekonomisk hushållning med ett krav på en balanserad budget. Det var ett sätt att stärka den kommunala budgetprocessen men också att betona hur viktiga kommunerna och landstingen är för hela Sveriges ekonomi. Balanskravet innebär att enskilda kommuner och landsting inte får besluta om en budget där kostnaderna överstiger intäkterna. Om resultatet ändå blir negativt måste det kompenseras med överskott inom tre år. Kravet på balans kan ses som ett minimikrav, medan kravet om god ekonomisk hushållning förutsätter varaktiga överskott.

Resultatet före extraordinära poster för kommunsektorn uppgick 2012 till 19,0 miljarder kronor, en förbättring med 12,1 miljarder kronor jämfört med 2011. Den positiva utvecklingen av resultatet kan bl.a. förklaras av en återbetalning från AFA försäkring på ca 11 miljarder.

Sveriges avgift till EU:s budget

EU:s budget upprättas med stöd av artikel 268 i fördraget om upprättandet av Europeiska gemenskapen. Det är utgifterna för EU:s budget som styr inkomsternas nivå och budgeten ska balansera i slutändan. Inkomsterna finansieras framför allt med avgifter från medlemsländerna vilka bestäms enligt regelverket i rådets beslut om gemenskapernas egna medel (2000/597/EG, Euratom). Övrig finansiering av utgifterna i EU:s budget görs med hjälp av exempelvis överskott från föregående år, gemenskaps-skatte och gemenskapsavgifter, räntor samt EES-ländernas bidrag.

EU-avgiftens olika delar

Mervärdesskattebaserad avgift. Varje medlemsland tar ut moms vid konsumtion av varor och tjänster. En del av de intäkterna tillfaller EU:s budget. Avgiften beräknas på momsbasen, vilket är det samlade värdet av ett medlemslands konsumtion av varor och tjänster. Från och med 2009 gäller fasta procent-satser och Sverige ska betala motsvarande 0,1 procent av momsbasen.

Särskilda jordbrukstullar och sockeravgifter. 75 procent av de tullavgifter som medlemsländerna tar ut på import av jordbruksprodukter från länder utanför EU tillfaller EU:s budget. Sockerproducenter i EU betalar också särskilda produktionsavgifter.

Tullavgifter. Handelstullar tas ut enligt den gemensamma tulltaxan vid handel med länder utanför EU. Dessa inkomster tillfaller gemenskapsbudgeten. Medlemsländerna får dock behålla 25 procent av intäkterna för att finansiera administrativa kostnader.

Bruttonationalinkomst (BNI)-baserad avgift. Avgiften beräknas som en procentuell andel av medlemslandets bruttonationalinkomst (BNI) beräknad till marknadspris enligt Rådets direktiv 89/130 EEG/Euratom. Uttagets storlek beräknas som en procentuell andel av gemenskapens samlade BNI utifrån återstående finansieringsbehov sedan övriga avgifter beräknas. BNI-avgifter korrigeras därför i efterhand då den prognostiserade avgiftsbasen ersätts med utfall.

Storbritanniens avgift. Storbritannien har beviljats en nedsättning av sin avgift vilken gemensamt finansieras av de övriga medlemsländerna. År 2002 sänktes den avgift som övriga länder betalar för att kompensera Storbritanniens rabatt. Avgiften är tänkt att den successivt ska tas bort Sedan 2002 är Sveriges andel begränsad till 25 procent av den andel Sverige skulle ha med en rent BNI-baserad finansiering.

Nedan visas Sveriges avgifter och bidrag till EU enligt statsbudgeten där det framgår även nettoflödet till EU för åren fr.o.m. 2004. Uppgifterna i tabellen ger dock inte en heltäckande bild av effekterna av EU-medlemskapet för statsbudgeten. Medel betalas ut från bl.a. strukturfonderna vid medfinansiering som svenska staten står för. Vissa andra utgifter finns under myndigheternas förvaltningsanslag. Dessa utgifter är dock svåra att sårredovisa bl.a. för att EU-samarbetet är så integrerat med den nationella verksamheten.

Sveriges avgifter till och bidrag från EU, 2007–2012. Miljoner kronor

	2007	2008	2009	2010	2011	2012
Avgifter						
Tullavgift	3 844	4 023	3 803	4 103	4 399	4 004
Jordbruksavgifter	425	783	472	52	24	46
Avgift till tillfällig omstruk av EU:s sockersektor				136		
Mervärdesskattebaserad avgift	4 475	4 323	- 4 305	1 444	1 564	1 643
BNI-baserad avgift	17 512	21 960	18 741	24 323	24 312	25 461
Storbritanniens budgetreduktion	379	437	481	349	297	298
Summa EU-avgift, netto	26 635	31 526	19 192	30 407	30 596	31 452
Bidrag						
Bidrag från EG:s jordbruksfonder	9 841	8 994	9 191	10 230	8 671	8 459
Bidrag från EG:s fiskefond	90	94	70	102	50	2
Bidrag från EG:s regionalfond	1 130	464	1 315	872	1 844	1 002
Bidrag från EG:s socialfond	1 633	870	358	1 152	1 188	-1
Bidrag till transeuropeiska nätverk	187	348	470	391	419	212
Övriga bidrag m.m.	156	265	279	232	155	107
Summa bidrag	13 037	11 035	11 682	12 978	12 328	9 782
Nettoflöde från statsbudgeten till EU	13 598	20 491	7 510	17 429	18 268	21 670

Källa: ESV (2013:38) Rapport-Tidsserier, statens budget m.m.

Avgiften till EU ökade med 856 miljoner kronor medan bidragen från EU minskade med 2 546 miljoner kronor mellan 2011 och 2012. Det kassamässiga nettoflödet till EU ökade därmed med 3,4 miljarder kronor. Det beror på att den BNI-baserade avgiften ökade, medan bidragen från EU:s regional och socialfond minskade.

Lästips:

[ESV, Rapport-Tidsserier, statens budget m.m. \(2013:38\)](#)

Government Finance Statistics, General government expenditure by function (COFOG).

http://epp.eurostat.ec.europa.eu/portal/page/portal/government_finance_statistics/data/database

SCB, Nationalräkenskaperna [www.scb.se\NR0103](http://www.scb.se/NR0103)

5 Staten och ålderspensionssystemet

Inom staten återfinns de stora skatte- och transfereringssystemen, vilket bidrar till att de statliga inkomsterna och utgifterna är höga. Statens finansiella sparande visade relativt stora överskott under åren 2005 till 2008, vilket har förbytts till underskott de senaste åren. Till stor del beror underskotten på finanskrisen samt efterföljande lågkonjunktur.

Den statliga verksamheten utförs i huvudsak av de myndigheter som regeringen har till sin hjälp att styra Sverige. Till den statliga sektorn räknas myndigheterna under riksdag och regering. Även Regeringskansliet räknas som en myndighet och ingår i den statliga sektorn.

Hur många statliga myndigheter som finns beror på hur man avgränsar och definierar dem. Det saknas en allmänt vedertagen definition av myndighetsbegreppet, vilket innebär att det är svårt att avgöra hur många myndigheter som finns. I denna publikation redovisas uppgifterna enligt nationalräkenskapernas definition. Enligt den uppgick antalet myndigheter under 2012 till 234 stycken, vilket var tre färre än året innan.

Bland de 234 myndigheterna ingår de 21 länsstyrelserna var för sig. Även åtta olika myndigheter inom försvarsmakten räknas var för sig. I siffran 234 ingår dessutom ett 10-tal enheter som inte är egentliga statliga myndigheter, men som till stor del kontrolleras av staten och huvudsakligen är finansierade med statliga medel. Den största av dessa enheter är Chalmers tekniska högskola, som i motsats till de flesta andra universitet och högskolor drivs i bolagsform. Andra exempel är Kungliga operan, Kungliga dramatiska teatern och Riksteatern. De statliga affärsverken ingår däremot inte i nationalräkenskapernas definition på vad som ska räknas som statlig sektor. De ingår istället i näringslivet.

Ansvarsområden

Den statliga sektorn har ett brett ansvarsområde och uppgifterna domineras av de kollektiva tjänsterna. Staten ansvarar bland annat för lagstiftning, skatteuppbörd, utrikespolitik, EU-frågor, flyktingverksamhet och integration, försvar, polis- och rättsväsende, ekonomisk trygghet, högre utbildning och forskning samt kultur- och arbetsmarknadsfrågor.

Regeringskansliets ansvarsområde är att styra de andra statliga myndigheterna genom regleringsbrev och genom uppföljningar av deras verksamhet. Tjänstemännen bereder ärenden av skilda slag. Det kan gälla lagstiftning, budgetprocess, styrning av andra myndigheter, olika förvaltningsärenden och internationella frågor inklusive EU-frågor. De bistår också regeringen med svar på frågor och interpellationer från riksdagen och med svar på frågor från allmänheten.

Ålderspensionssystemet bestod fram till och med 2009 av AP-fonderna som har till sin huvudsakliga uppgift att förvalta löpande pensionsavsättningar. I januari 2010 bildades den nya Pensionsmyndigheten som tog över arbetsuppgifter från Försäkringskassan och Premiepensionsmyndigheten (PPM). Syftet med att skapa den nya myndigheten var att samla allt som rör pensioner inom en och samma myndighet. Uppdraget är att administrera

och betala ut den allmänna pensionen, men också att ge såväl generell som individuell information om pensionen.

I samband med implementeringen av ESA2010 i september 2014 kommer namnet på sektorn att bytas ut inom nationalräkenskaperna från Ålderspensionssystemet till Sociala trygghetsfonder.

Antal sysselsatta

Den statliga sektorn inklusive ålderspensionssystemet sysselsatte 238 300 personer under 2012. Jämfört med året innan är det en ökning med 4 600 personer. Ökningen har pågått under några år, efter att antalet sysselsatta sjunkit under åren 2004 till 2008. Jämfört med 2000 har sysselsättningen ökat med knappt 2 000 sysselsatta. På längre sikt, jämfört med 1995, noteras dock en minskning med nästan 14 000 personer vilket motsvarar drygt fem procent. Det kan jämföras med kommunsektorn, kommuner och landsting tillsammans, som under samma period visar en minskning med tre procent. Siffrorna avser medelantal sysselsatta enligt nationalräkenskaperna (NR).

Statens andel av hela offentliga sektorns medelantal sysselsatta har legat stabilt över tiden på ungefär 18 procent.

Medelantal sysselsatta inom staten inklusive ålderspensionssystemet 1995–2012 samt årlig ökning eller minskning

År	Staten	Ökning/ Minskning*
1995	252 100	-3 300
2000	236 400	-600
2005	239 300	-3 400
2006	240 200	+900
2007	236 300	-3 900
2008	229 300	-7 000
2009	232 200	+2 900
2010	233 200	+1 000
2011	233 700	+500
2012	238 300	+4 600

Källa: SCB, Nationalräkenskaperna

*) Kolumnen visar ökning respektive minskning i jämförelse med föregående år.

Under de senaste 15 åren har antalet statliga myndigheter stadigt minskat i antal, dels genom sammanslagningar och nedläggningar, men också genom att myndigheters verksamhet bolagiserats. Minskningen ser ut att fortsätta. Enligt Ekonomistyrningsverket finns det fem färre myndigheter under 2013 jämfört med 2012, samt ytterligare fem färre vid ingången av 2014. Från politiskt håll har det även framhävts att den offentliga styrningen av landet ska ske mer samordnat i framtiden vilket i praktiken, innebär färre myndigheter.

De statliga myndigheterna är av mycket skiftande storlek. De största myndigheterna har nästan 20 000 sysselsatta, medan de minsta myndigheterna bara har några enstaka sysselsatta. Det mest omfattande området, där flest personer är sysselsatta, är inom universitets- och högskoleutbildningen. Dess andel av den statliga sektorns totala antal anställda uppgår till cirka

15 procent. Därefter följer polisverksamheten med 13 procent och försvarsverksamheten med elva procent.

Ett vanligt mått som används inom NR är antal arbetade timmar. Det ger en bild av hur mycket de anställda arbetar inom olika sektorer och branscher. Utvecklingen av arbetade timmar ger även ett svar på hur volymutvecklingen av löner och sociala avgifter ser ut. Utvecklingen av arbetade timmar inom staten har varierat under 2000-talet. Under perioden mellan 2005 och 2008 sjönk de arbetade timmarna, medan de har ökat mellan 2009 och 2012. Det är en naturlig utveckling med tanke på att medelantalet sysselsatta förändrats på liknande sätt under dessa perioder.

Volymutveckling av arbetade timmar inom staten inklusive ålderspensionssystemet 1995–2012, i procent

År	Volymutveckling i procent*
1995	-1,6
2000	-1,8
2005	-2,1
2006	-0,4
2007	-0,6
2008	-1,4
2009	1,2
2010	2,0
2011	-1,1
2012	2,8

Källa: SCB, Nationalräkenskaperna

*) I jämförelse med föregående år.

Inkomster

Den statliga sektorn är den största delsektorn inom den offentliga sektorn om man ser till inkomster och utgifter. Det beror på att staten ansvarar för de stora transfereringssystemen. För staten, som hädanefter i detta kapitel avser staten *exklusive* ålderspensionssystemet, består inkomsterna i första hand av skatt på produktion och import. De totala statliga inkomsterna var 1 009 miljarder 2012. Den största inkomstkällan var mervärdesskatten (moms) som inbringade nästan 328 miljarder. Inkomsterna från mervärdesskatten har stadigt ökat hittills under 2000-talet. Dess andel av totala inkomsterna var 23 procent 2000 och var 32 procent 2012. År 2012 minskade dock mervärdesskatten med drygt en miljard. Det var första året sedan 1996 som inkomsterna från mervärdesskatten minskade, vilket delvis kan härledas till att restaurangmomsen sänktes det året.

17. Statens inkomster 2000–2012, löpande priser, miljarder kronor

Källa: SCB, Nationalräkenskaperna

Andra stora inkomstposter som redovisas inom området skatt på produktion och import är skatt på bränsle, exempelvis bensinskatten, samt skatt på el. Dessa uppgick till cirka 45 respektive 23 miljarder 2012. Av den del som benämns övriga produktionsskatter är löne- och arbetskraftsskatter störst. Dessa uppgick till 178 miljarder 2012. Exempel på en sådan skatt är allmän löneavgift.

Skillnaden mellan produktskatter och produktionsskatter är att den förstnämnda avser skatter som betalas per enhet av en vara eller tjänst. Det kan vara ett bestämt belopp per enhet (exempelvis kg, kWh, styck) eller beräknas som en bestämd procentandel av priset såsom exempelvis mervärdesskatten. Produktionsskatterna däremot är inte kopplade till en given enhet utan istället till en produktionsaktivitet, oberoende av kvantitet eller värde. Exempel på det är löneskatter och pensionsavgifter.

Andra betydande delar avseende statens inkomster är sociala avgifter och inkomst- och förmögenhetsskatter från hushåll och företag. Inkomst- och förmögenhetsskatterna från hushåll har dock minskat de senaste åren i takt med att flera jobbskatteavdrag introducerats samt att förmögenhetsskatten tagits bort. År 2012 uppgick de endast till 15 miljarder, vilket motsvarade knappt två procent av statens inkomster.

18. Statens inkomster 2012, procent av totala inkomster

Källa: SCB, Nationalräkenskaperna

Ålderspensionssystemets inkomster består främst av inbetalda sociala avgifter, antingen direkt från arbetsgivare eller av egenföretagare. Numera kommer också stora inkomster från staten istället för från hushållen, då hushållen får göra fullt avdrag för allmän pensionsavgift i deklarationen. Inkomsten från staten ses som en transfereringsinkomst. Inkomster avseende pensionsavgifter totalt sett, sociala avgifter plus allmän pensionsavgift, uppgår till 90 procent av inkomsterna under 2012.

Övriga inkomster kommer i princip uteslutande från räntor och aktieutdelningar som stod för cirka fem procent vardera 2012, motsvarande sammanlagt 25 miljarder kronor.

19. Ålderspensionssystemets inkomster 2000–2012, löpande priser, miljarder kronor

Källa: SCB, Nationalräkenskaperna

Mer information om inkomster finns i *kapitel 3 Den offentliga sektorns inkomster*.

Utgifter

Den statliga sektorns utgifter uppgick till 1 041 miljarder 2012 vilket är en ökning med 310 miljarder sedan 2000. Det som ökat mest är transfereringar till andra sektorer som ökat med 257 miljarder under samma period.

Ökningar noteras främst för transfereringar till övriga delsektorer inom den offentliga sektorn samt till hushållen.

Transfereringar till hushåll är en av de största posterna på utgiftssidan. Här ingår allt från ersättning till sjukskrivna, arbetslösa och föräldralediga till studiebidrag och barnbidrag. Statens transfereringar till hushåll uppgick till 256 miljarder 2012. Det är en ökning med drygt åtta miljarder jämfört med 2008, men jämfört med 2006 är det en minskning med tre miljarder. Transfereringar till hushållen ökade successivt under de första åren på 2000-talet fram till och med 2006, men har därefter sjunkit något. Minskningarna förklaras främst av att kostnader för arbetslöshet och arbetsmarknadsutbildning har sjunkit. Men även sjukpenning och rehabiliteringskostnader har minskat rejält. Se mer under avsnittet *Transfereringar till hushåll* sist i kapitlet.

I transfereringar till övriga i diagrammet nedan återfinns transfereringar till hushållens ideella organisationer (däribland a-kassorna), företag samt utlandet (däribland EU).

20. Statens utgifter 2000–2012, löpande priser, miljarder kronor

Källa: SCB, Nationalräkenskaperna

Konsumtionsutgifter är en annan stor post inom utgifterna och de uppgick under 2012 till 256 miljarder. Det avser kostnader för statens egen verksamhet såsom löner, inköpta varor och tjänster m.m. Konsumtionsutgifterna har ökat varje år i löpande priser med något enstaka undantag. Sett till volymförändringar jämfört med föregående år noteras dock både ökningar och minskningar under de senaste tio åren.

Övriga stora utgifter är transfereringar till offentliga sektorn, det vill säga till kommuner och landsting samt ålderspensionssystemet. Totalt uppgick transfereringarna till kommuner och landsting till 210 miljarder, medan transfereringarna till ålderspensionssystemet uppgick till 120 miljarder 2012.

Fasta bruttoinvesteringar uppgick till 52 miljarder kronor 2012 och har också ökat under stora delar av 2000-talet. Här handlar det främst om investeringar i infrastruktur som vägar och järnvägar. De statliga investeringarna står för drygt 40 procent av hela den offentliga sektorns investeringar.

21. Statens utgifter år, procent av totala utgifter

Källa: SCB, Nationalräkenskaperna

Ålderspensionssystemets utgifter består nästan uteslutande av utbetalda pensioner till hushållen, 99 procent av utgifterna går till detta ändamål.

Mer information om utgifter finns i *kapitel 4 Den offentliga sektorns utgifter*.

Finansiellt sparande

Inkomster minus utgifter resulterar i det som kallas finansiellt sparande. För den statliga sektorn varierar det finansiella sparandet betydligt mer än för kommuner, landsting och ålderspensionssystemet. Det beror på de snabba svängningarna för inkomster och utgifter i en konjunkturcykel. Eftersom staten sköter stora delar av transfereringar mellan sektorer påverkas staten i större utsträckning av en lågkonjunktur. I en lågkonjunktur minskar skatteinkomster samtidigt som utgifterna för arbetslöshet och arbetsmarknadsutbildning och liknande ökar. Statens inkomster och utgifter är också betydligt högre i kronor räknat jämfört med övriga delsektorer inom den offentliga sektorn.

I mitten på 1990-talet visade det finansiella sparandet stora underskott. Statens finansiella sparande visade underskott på mer än 100 miljarder för alla tre åren 1993 till 1995. Genom åtstramning av de offentliga finanserna under ett antal år vändes underskottet till ett överskott 1999. Överskotten under några år kring millennieskiftet förbyttes till underskott 2002 och de efterföljande två åren. Därefter ökade det finansiella sparandet och visade en toppnotering 2007 då överskottet uppgick till 75 miljarder kronor. Till följd av finanskrisen och den efterföljande lågkonjunkturen förbyttes överskott till underskott igen 2009 vilket har hållit i sig sedan dess. Det statliga underskottet var 25 miljarder kronor 2012. Med anledning av att det statliga finansiella sparandet varierat så mycket under den senaste tjuugoårsperioden så har tidserien för finansiellt sparande kortats ner i diagrammet nedan. Detta för att lättare kunna urskilja förändringar på senare år. En

längre tidsserie för finansiellt sparande avseende hela offentliga sektorn finns i *kapitel 4, Den offentliga sektorns utgifter*.

Ålderspensionssystemets finansiella sparande är betydligt mer stabilt över tiden och påverkas av faktorer som antalet pensionärer och inbetalade sociala avgifter samt till viss del räntor och utdelningar. Den sistnämnda är en del av förklaringen till varför det finansiella sparandet minskat under de senaste åren. Att en allt större del av befolkningen nu är pensionärer gör också att utgifterna för utbetalda pensioner ökar mer än inbetalningarna till pensionssystemet. År 2010–2011 slog dock balanseringen till i pensionssystemet, vilket höll nere utgifterna för utbetalda pensioner dessa år.

22. Statens och ålderspensionssystemets finansiella sparande 2002–2012, löpande priser, miljarder kronor

Källa: SCB, Nationalräkenskaperna

Försvarets varaktiga varor

Något som skiljer den statliga sektorn jämfört med övriga delsektorer inom den offentliga sektorn är posten som inom NR benämns *försvarets varaktiga varor*. Det är en delpost inom förbrukningsutgifterna som ofta särredovisas på grund av sitt speciella innehåll.

Enligt definitionen av insatsförbrukning ska förbrukningen avse värdet av de varor och tjänster (exklusive fasta tillgångar) som används som insats i en produktionsprocess. De kan antingen vidareförädlas eller förbrukas i sin helhet. Det betyder att här ingår sådant som förbrukas i verksamheten som insatsvaror i produktion, konsulttjänster, kontorsmateriel och liknande.

Det som är speciellt med försvarets varaktiga varor är att även andra än ovanstående varor tas med som förbrukning. Det kan vara till exempel militära förstörelsevapen och den utrustning som behövs för att använda dem. I det nuvarande regelverket för nationalräkenskaperna, ESA1995, hanteras försvarets varaktiga varor som insatsförbrukning. I den reviderade versionen, ESA2010, som tillämpas från och med september 2014 kommer dessa produkter istället att bokföras som investeringar.

Försvarets varaktiga varor har inledningsvis under 2000-talet varierat mellan omkring tio till 15 miljarder kronor per år. Från 2008 och framåt har dock nivån sjunkit något och har de senaste åren legat omkring nio till tio miljarder kronor. Som andel av den totala statliga insatsförbrukningen motsvarar försvarets varaktiga varor 2012 cirka åtta procent, en andel som sjunkit från cirka 16 procent i början av 2000-talet.

Investeringar

Som tidigare nämnts utgjorde statliga investeringarna ungefär 40 procent av de totala offentliga fasta bruttoinvesteringarna 2012. De två mest omfattande investeringstyperna inom den statliga sektorn är vägar och järnvägar. De stod tillsammans för ungefär 56 procent av de totala statliga investeringarna 2012.

De statliga investeringarna har ökat relativt mycket under de senaste åren. Från 2000 fram till 2010 klättrade investeringarna stadigt uppåt i volym, innan de sjönk något 2011. Järnvägsinvesteringarna har ökat successivt under det senaste decenniet till följd av stora järnvägsprojekt som järnvägstunneln under Hallandsåsen och Botniabanan. Dessa har dock sjunkit något de senaste åren då exempelvis Botniabanan har färdigställts. Stora projekt som pågick under 2012, förutom Hallandsåsen, var bland annat Mälardalsbanan och Ådalsbanan. Väginvesteringarna har likaså ökat under motsvarande period men inte riktigt i samma omfattning. Även här handlar det om stora projekt de senaste åren, och bland de vägarbeten som pågick under 2012 märks bland andra Förbifart Stockholm och E20 Norra länken.

23. Statliga investeringar, 2000–2012, fasta priser, referensår 2012, miljarder kronor

Källa: SCB, Nationalräkenskaperna

Transfereringar till hushåll

Den statliga sektorn administrerar och betalar ut stora delar av de bidrag som hushållen erhåller från den offentliga sektorn. De flesta personer får någon form av bidrag, eller transferering som det benämns inom NR, åtminstone under vissa perioder i livet. Av statens totala utgifter på 1 041 miljarder avser 256 miljarder kronor transfereringar till hushållen i form av utbetalda sociala förmåner.

Under de första åren av 2000-talet ökade utbetalningarna i rask takt. Ökningen berodde på ökade utgifter för ålders- och förtidspensioner samt sjukpenning och rehabilitering. Under åren därefter planade transfereringsutgifterna ut, även om de fortsatte öka totalt sett fram till 2006. Kostnader för sjukpenning och rehabilitering ökade exempelvis i början av 2000-talet, men har minskat kraftigt under 2003–2010. Åren därefter har dock kostnaderna vänt uppåt igen.

24. Transfereringar från staten till hushållen i form av sociala förmåner, 1993–2012, löpande priser, miljarder kronor

Källa: SCB, Nationalräkenskaperna

En transferering som dock ökat successivt under hela tidsperioden är föräldraförsäkringen. Den har fördubblats mellan åren 2000 till 2012 och är numera en av de största posterna vad gäller transfereringar till hushåll. Föräldraförsäkringen uppgick under 2012 till 32 miljarder. Barnbidraget har de senaste åren stabiliserats och var drygt 24 miljarder 2012.

Assistansersättningen har också ökat kraftigt under det senaste decenniet. År 2000 betalades sju miljarder kronor ut till de personer som är i behov av hjälp för att klara grundläggande vardagliga behov. År 2012 var motsvarande siffra 26 miljarder.

Utbetalningar för kostnader för arbetsmarknadspolitiska åtgärder varierar beroende på arbetsmarknadsläge. Efter viss variation under några år sjönk utbetalningarna kraftigt till en lägre nivå 2007. På grund av lågkonjunkturen ökade dock utbetalningarna igen 2009 och 2010, vilket lett till en ökning totalt sett jämfört med millennieskiftet.

Lästips:

Ekonomistyrningsverket, *Statens finanser*, www.esv.se

Ekonomistyrningsverket, *Årsredovisning för staten 2012*

Pensionsmyndigheten, www.pensionsmyndigheten.se

Trafikverket, www.trafikverket.se

6 Kommuner

Kommunerna ansvarar för den verksamhet som står närmast invånarna, exempelvis skola, vård och omsorg om äldre samt insatser till personer med funktionsnedsättning. Den tydligaste trenden de senaste åren är att kommunernas utgifter för sociala naturaförmåner och investeringar har ökat.

Kommunerna utgör den största delsektorn inom den offentliga sektorn sett till konsumtionsutgifter. Kommunernas konsumtionsutgifter enligt nationalräkenskaperna (NR) uppgick 2012 till 458 miljarder kronor, vilket kan jämföras mot den offentliga sektorns totala utgifter för konsumtion som uppgick till 956 miljarder.

Indelningen i kommuner har ändrats över tiden. År 1962 tog riksdagen ett beslut om en stor indelningsreform. Reformen gick ut på att antalet kommuner skulle minskas avsevärt. Beslutet resulterade i att antalet kommuner minskade i etapper från mer än 1 000 till 277 år 1977. Därefter har några kommuner på nytt delats, så att det 2014 finns 290 kommuner.

Ansvarsområden

Kommunernas ansvarsområden kan sägas beröra de offentliga verksamheter som står närmast invånarna och som omfattar en stor del av kommunens befolkning. De stora verksamheterna ligger inom skolan, vård och omsorgen om äldre samt insatser till personer med funktionsnedsättning.

Flera stora omfördelningar av ansvarsområden mellan kommuner, landsting och stat skedde under 1990-talet. Skolans kommunalisering 1991 var den största omfördelningen av ansvar från staten till kommunerna. Den mest omfattande överföringen av verksamhet från landstingen till kommunerna gällde vård och omsorg om äldre och funktionshindrade genom Ädelreformen 1992.

Kommunerna övertog under mitten på 1990-talet även ansvaret för omsorgen om personer med utvecklingsstörning. Dessutom övertog kommunerna, i samband med den så kallade Psykiadelreformen, kostnadsansvaret för patienter som bedöms vara medicinskt färdigbehandlade inom den psykiatriska vården. Inom ramen för handikappreformen som inleddes 1994 fick kommunerna vidgat ansvar för stöd och service till funktionshindrade.

Kommunalförbund

Flera kommuner är för små för att på egen hand driva vissa verksamheter och ser därför kostnadsbesparingar med att samverka. En vanlig samverkansform är kommunalförbund. Ett kommunalförbund kan bildas av två eller flera kommuner, i vissa fall ingår även landsting. Kommunalförbundet bedriver i dessa fall självständigt en del av verksamheten som kommunerna normalt skulle driva själva. Kommunerna överlämnar beslutanderätten till kommunalförbundet i den eller de frågor för vilka kommunalförbundet bildats. Finansieringen sker i huvudsak genom att kommunerna lämnar medlemsbidrag till kommunalförbunden. Dessa uppgick 2012 till 11 miljarder. År 2012 fanns det totalt 183 kommunalför-

bund. Det finns flest kommunalförbund inom gymnasieskolan och räddningstjänsten. I NR, och även i detta kapitel, ingår kommunalförbunden som en del av kommunernas verksamhet.

Antal sysselsatta

Kommunerna sysselsatte 805 700 personer 2012, vilket är 3 100 fler än 2011 och motsvarar en ökning med 0,4 procent. År 2000 var antalet sysselsatta 798 700 personer, vilket är något lägre än 2012. De första åren på 2000-talet syntes en tydligt uppåtgående trend i antalet sysselsatta, medan en kraftig minskning i antalet sysselsatta uppstod 2008 och 2009. Denna minskning förklaras av att kommunerna i stor utsträckning lagt ut verksamheter på privata utförare. Enligt den senaste tillgängliga uppgiften om ändamål som avser 2011 återfinns större delen av kommunens sysselsatta, 86 procent, inom ändamålen utbildning och socialt skydd.

Medelantal sysselsatta inom kommunerna samt årlig ökning eller minskning, 1995–2012

År	Medelantalet sysselsatta	Ökning/ Minskning*
1995	791 100	15 500
2000	798 700	11 100
2001	814 400	15 700
2002	829 000	14 600
2003	833 200	4 200
2004	833 700	500
2005	833 600	– 100
2006	846 100	12 500
2007	848 000	1 900
2008	824 300	– 23 700
2009	805 400	– 18 900
2010	799 600	-5 800
2011	802 600	3 000
2012	805 700	3 100

Källa: SCB, Nationalräkenskaperna

*) Ökning/minskning avser förändring mot föregående år.

Ett mått som ofta används inom NR är utvecklingen av antalet arbetade timmar, vilket bland annat används för att beräkna volymutvecklingen av löner och kollektiva avgifter. Utvecklingen av antalet arbetade timmar var även den ökande under de första åren av 2000-talet för att därefter minska 2008 och 2009. Utvecklingen var oförändrad 2010 och har sedan dess ökat igen.

Volymutveckling av arbetade timmar inom kommunerna, 1995–2012

År	Volymutveckling i procent *
1995	3,7
2000	0,5
2005	- 0,2
2006	1,6
2007	1,7
2008	- 1,6
2009	- 1,4
2010	0,0
2011	0,9
2012	0,2

Källa: SCB, Nationalräkenskaperna

*) Volymutveckling avser förändring mot föregående år.

Inkomster

Kommunernas totala inkomster uppgick 2012 till 560 miljarder kronor. Kommunernas största inkomstkälla är inkomstskatten som 2012 var 347 miljarder. Varje kommun bestämmer själv vilken skattesats som ska tas ut. Kommunerna får sedan 2008 även skatteinkomster i form av kommunal fastighetsavgift. Den näst största inkomsten är bidrag och transfereringar, vilka står för ungefär 25 procent av inkomsterna. Det handlar framförallt om statsbidrag, både specialdestinerade och generella. I generella bidrag ingår bland annat bidrag från inkomst- och kostnadsutjämningsystemet vilket förklaras mer ingående i *kapitel 3, Den offentliga sektorns inkomster*.

Utvecklingen av skatteinkomster och transfereringar visas i diagrammet nedan. Skatteinkomsterna har sedan 2000 ökat för varje år, med undantag för 2009 då de minskade något. Skatteinkomsternas minskning orsakades av lågkonjunkturen och en därmed sammanhängande sysselsättningsminskning. Detta komparerades något av ökade transfereringar från staten. För att undvika ytterligare konjunkturedgång fortsatte transfereringarna från staten att höjas 2010. De två senaste åren har transfereringarna fortsatt öka, men inte i samma takt som 2010.

25. Kommunernas skatteinkomster och transfereringar, 2000–2012, löpande priser. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Utgifter

Kommunernas totala utgifter uppgick 2012 till 563 miljarder kronor. De största utgifterna var för konsumtion, och uppgick till 458 miljarder, vilket motsvarade 81 procent av de totala utgifterna. Den näst största utgiften var investeringar som 2012 uppgick till 52 miljarder.

Konsumtionsutgifterna utgörs till stor del av personalkostnader, till största del löner och kollektiva avgifter. År 2012 var dessa 272 miljarder. Även insatsförbrukningen av material och tjänster utgjorde en stor del, 159 miljarder 2012.

26. Kommunernas utgifter, konsumtionsutgifter och investeringar, 2000–2012, löpande priser. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Finansiellt sparande

Finansiellt sparande är skillnaden mellan totala inkomster och totala utgifter. Det finansiella sparandet för kommunerna var under hela 1990-talet negativt. År 1997 var sparandet som lägst då det uppgick till -6,5 miljarder kronor. Intäkter från skatter och bidrag motsvarade i stort sett utgifterna för konsumtion och investeringar, men övriga intäkter var svaga och utgifter för socialbidrag relativt stora. År 2000 var det finansiella sparandet positivt, men det följdes av fyra år av negativt sparande. År 2005 till 2007 var sparandet positivt igen, vilket berodde på en svag konsumtionsutveckling kombinerat med ökade skatteintäkter och statsbidrag. Sedan 2008 har finansiellt sparande bara varit positivt ett år, 2010, vilket till stor del berodde på ökade transfereringar från staten. År 2012 var det finansiella sparandet negativt med -2,7 miljarder. Anledningen till det negativa finansiella sparandet var att intäkterna från skatter och transfereringar inte ökade i samma takt som utgifterna för konsumtion och investeringar. Detta trots att kommunerna 2012 fick totalt 8 miljarder i återbetalningar av försäkringspremier.

27. Kommunernas finansiella sparande, 1993–2012, löpande priser. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Sociala naturaförmåner

Sociala naturaförmåner är ett begrepp som används inom NR vilket omfattar kostnader som den offentliga sektorn har för varor och tjänster som finansieras av offentliga myndigheter men som produceras av marknadsproducenter och levereras direkt till hushållen. För kommunernas del kan det vara fråga om t.ex. privata förskolor och skolor eller privata särskilda boenden för äldre.

Kommunernas utgifter för sociala naturaförmåner stod för 7 procent av kommunernas totala konsumtionsutgifter 2000. Dessa har ökat kraftigt sedan dess och var 2012 uppe i 65 miljarder kronor vilket motsvarade 14 procent av de totala konsumtionsutgifterna. Vård och omsorg om äldre står för den största delen av kommunernas sociala naturaförmåner, men utgifterna inom utbildningsområdet är nästan lika stora.

28. Sociala naturaförmåner för kommuner, 2000–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Investeringar

De årliga utgifterna för kommunernas investeringar har ökat med nästan 13 miljarder kronor sedan 2000. Utgifterna har i stort sett ökat varje år med undantag för 2003–2004 och 2009–2010. En kraftig ökning märks 2012, vilket beror på ökade behov av investeringar i nya förskolor, skolor och särskilda boenden för äldre. Detta beror på att antalet äldre och barn ökar, men också på att många kommuner har ett stort behov av renoveringar av äldre byggnader.

Den största investeringsposten är investeringar i bygg- och anläggningar. År 2012 utgjorde bygg- och anläggningsinvesteringarna 61 procent av de totala investeringarna. Maskininvesteringar är den näst största investeringsposten. Utgifter för maskininvesteringar har varit jämna under hela 2000-talet.

29. Kommunernas investeringar, 2000–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Konsumtionsutgifter fördelade på ändamål

Utbildning och socialt skydd är de ekonomiskt mest resurskrävande ändamålen hos kommunerna. Ungefär 41 procent av konsumtionsutgifterna gick 2012 till utbildning och cirka 39 procent till socialt skydd, vilket är i stort sett samma fördelning som 2000. I fasta priser visar konsumtionsutgifterna en svag ökning för utbildning och socialt skydd under 2000-talet. Nästan hela ökningen av konsumtionsutgifter för dessa två ändamål består av en ökning av sociala naturaförmåner.

30. Kommunernas konsumtionsutgifter fördelade på ändamål, 2012. Procent

Källa: SCB, Nationalräkenskaperna

Utbildning

Alla barn och ungdomar ska ha tillgång till likvärdig utbildning i det offentliga skolväsendet oberoende av kön, geografisk hemvist samt sociala och ekonomiska förhållanden. Kommunerna är skyldiga att tillhandahålla utbildning i olika former. Kommunernas ansvar avser förskoleverksamhet och skolbarnsomsorg, utbildning för barn och ungdom samt vuxenutbildning. De olika utbildningsformerna regleras för närvarande av skollagen SFS 2010:800. Lagen trädde i kraft 1 augusti 2010 och tillämpas på utbildningar och annan verksamhet från och med den 1 juli 2011.

31. Kommunernas konsumtionsutgifter för de största ändamålen inom utbildning, 2000–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Diagrammet ovan visar konsumtionsutgifter för de största ändamålen inom utbildning vilka är grundskola, förskola och gymnasieskola. Konsumtionsutgifterna för grundskolan har minskat i fasta priser under den senaste tioårsperioden från 95 miljarder kronor 2000 till 85 miljarder 2012. Det beror på att antalet elever i den kommunala grundskolan successivt har sjunkit från 1 051 900 elever läsåret 2000/2001 till 899 100 elever läsåret 2012/2013.

I NR klassificeras förskolan under ändamålet utbildning. Pedagogisk omsorg, fritidshem, öppen förskola och öppen fritidsverksamhet klassificeras däremot under socialt skydd. Förskolan byggdes ut kraftigt under 1990-talet, men även under de första åren på 2000-talet genomfördes reformer för att öka tillgängligheten till förskoleverksamhet och skolbarnsomsorg (maxtaxa, allmän förskola m.m.). De flesta barn i förskoleåldrarna är inskrivna i förskoleverksamhet. Det innebär att platsbehovet följer antalet barn i aktuella åldersgrupper. Hösten 2012 var 482 300 barn inskrivna i förskolan, jämfört med 314 900 barn 2000. Mätt i fasta priser har konsumtionsutgifterna för förskolan ökat från 31 miljarder kronor till 51 miljarder kronor under samma tidsperiod.

Gymnasieskolan omfattar 18 olika treåriga nationella program, fem introduktionsprogram för elever som inte är behöriga till ett nationellt program samt specialutformade program.

Konsumtionsutgifterna för gymnasieskolan var 37 miljarder kronor 2012. Utgifterna i fasta priser för gymnasieskolan ökade fram till och med 2009, till stor del beroende på att ett ökande antal ungdomar kommit i gymnasieåldern. De senaste tre åren har utgifterna däremot minskat på grund av att antalet elever i gymnasieåldern minskat. Antalet elever i gymnasieskolan var 351 600 läsåret 2012/13, jämfört med 305 300 läsåret 2000/2001. Andelen elever i kommunala skolor, jämfört med fristående skolor, har minskat från 93 procent läsåret 2000/2001 till 73 procent läsåret 2012/2013. Minskningen av andel elever i kommunala skolor har dock till läsåret 2012/2013 nästan helt stannat av.

Vård och omsorg om äldre och personer med funktionsnedsättning

Kommunernas skyldigheter att ge service, hjälp och omvårdnad för äldre personer regleras av socialtjänstlagen (SoL). Enligt lagen ska de äldres möjligheter att bo kvar hemma och ha kontakter med andra personer underlättas genom hjälp i hemmet, färdtjänst och annan service. För äldre människor med behov av särskilt stöd är kommunen också skyldig att inrätta särskilda boendeformer för service och omvårdnad.

För personer med funktionsnedsättning har kommunernas socialtjänst ett särskilt ansvar och ska verka för att dessa personer kan delta i samhällets gemenskap och leva som andra.

Konsumtionsutgifterna för vård och omsorg om äldre och personer med funktionsnedsättning uppgick till 130 miljarder kronor 2012, vilket är en ökning med 15 miljarder i fasta priser sedan 2000. Den största delen av konsumtionsutgifterna avsåg vård och omsorg om äldre med 80 miljarder. Förklaringen till att utgifterna för dessa ändamål ökade mellan 2000 och 2012 är dels den demografiska utvecklingen med en allt större andel äldre. Dels beror det på en ändring i lagstiftningen. Förändringen innebär en ökning av antalet personer med funktionsnedsättning som fått möjlighet till stöd och omvårdnad. De senaste åren har dock kostnaderna i fasta priser för vård och omsorg om äldre minskat på grund av att särskilt boende ersatts med hemtjänst, vilket är mindre resurskrävande.

32. Kommunernas konsumtionsutgifter för de största ändamålen inom socialt skydd, 2000–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Lästips

Sveriges kommuner och Landsting (SKL) www.skl.se

Skolverket *Elevstatistik för grundskolan*, www.skolverket.se

SCB, Nationalräkenskaper (NR) www.scb.se\NR0103

7 Landsting och regioner

Landstingssektorns skatteinkomster stiger återigen efter finanskrisen 2009 samtidigt som ökningstakten hos konsumtionsutgifterna avtar. Konsumtionsutgifterna för öppen sjukvård fortsätter att öka mer än utgifterna för sluten sjukvård.

Landstingssektorn är vid en jämförelse av inkomster och utgifter en mindre delsektor än de primärkommunala och statliga delsektorerna. Landstingens totala inkomster uppgick 2012 till 294 miljarder kronor, medan de totala utgifterna uppgick till 295 miljarder kronor. Landstingens utgifter består till stor del av konsumtionsutgifter, främst inom ändamålet hälso- och sjukvård.

Sverige består av 17 landsting och tre regioner, Region Skåne, Västra Götalandsregionen och Halland. Dessutom har Gotlands kommun landstingsansvar. I nedanstående beskrivning räknas verksamheten i Gotlands kommun inte med, om inget annat anges. Gotland som helhet förs till den primärkommunala sektorn inom nationalräkenskaperna (NR).

Ansvarsområden

Landstingen och regionerna styrs av landstings- eller regionfullmäktige, och ska följa kommunallagen. Kommunallagen ger utrymme för kommunalt självstyre, vilket innebär att landstingen och regionerna har möjlighet att själva påverka hur de ska sköta sina arbetsuppgifter och fördela sina resurser. Landstingen har tre obligatoriska ansvarsområden, nämligen hälso- och sjukvård, tandvård för personer upp till och med 19 år samt kollektivtrafik. Kollektivtrafiken ansvarar landstingen oftast för tillsammans med primärkommunerna. De har dessutom några frivilliga uppgifter, som kultur, turism och utbildning.

Antal sysselsatta

Antalet sysselsatta inom landstingssektorn uppgick under 2012 till 258 000 personer. Det är 2 300 fler än året innan, en ökning med 0,9 procent. Antalet sysselsatta minskade kraftigt vid mitten av 90-talet och 2000. Detta kan bland annat förklaras med att det under perioden skedde ett antal bolagiseringar och avbolagiseringar av sjukhus, vilket förflyttade personal mellan landstingssektorn och näringslivet. Sett till hela hälso- och sjukvårdsbranschen var det även totalt en nedgång av antal sysselsatta, både i början av 90-talet och 2000.

Efter 2000 ökade antalet sysselsatta i stort sett varje år fram till 2009 och 2010, då antalet återigen minskade kraftigt. De senaste två åren har sysselsättningen inom landstingssektorn ökat.

Medelantal sysselsatta inom landstingssektorn, samt årlig ökning eller minskning, 1995–2012

År	Medelantalet sysselsatta	Ökning/ Minskning*
1995	279 200	-29 600
2000	255 700	-12 300
2005	262 500	-500
2006	263 800	1 300
2007	264 400	600
2008	267 400	3 000
2009	259 400	-8 000
2010	253 900	-5 500
2011	255 700	1 800
2012	258 000	23 000

Källa: SCB, Nationalräkenskaperna, sysselsättningsstatistik.

*) Ökning/minskning avser förändring mot föregående års värde.

Ett mått som används inom NR är utvecklingen av antalet arbetade timmar. Arbetade timmar avser de faktiskt arbetade timmarna under perioden. Måttet används för att beräkna volymutvecklingen av löner och sociala avgifter i den offentliga sektorn.

För landstingen var utvecklingen av arbetade timmar negativ i mitten av 90-talet och i början av 2000-talet. Sedan följde några år med positiv utveckling. År 2012 ökade arbetade timmar med 0,2 procent till följd av en ökning av antalet sysselsatta.

Volymutveckling av arbetade timmar inom landstingssektorn, 1995–2012

År	Volymutveckling i procent*
1995	-8,8
2000	-4,7
2005	0,4
2006	0,6
2007	1,1
2008	1,2
2009	-1,1
2010	-1,2
2011	0,5
2012	0,2

Källa: SCB, Nationalräkenskaperna, sysselsättningsstatistik.

*) Volymutveckling avser förändring mot föregående års värde.

Om antalet sysselsatta och arbetade timmar inom landstingssektorn sjunker kan det vara ett tecken på att landstingen köper mer vård från privata vårdgivare. Dessa vårdavtal ingår i NR i de så kallade sociala naturaförmånerna. Därför kan en låg volymutveckling i arbetade timmar ibland förklaras av ökande sociala naturaförmåner. Mer om landstingens sociala naturaförmåner finns att läsa senare i kapitlet.

96 procent av de sysselsatta i landstingssektorn jobbar inom ändamålet Hälso- och sjukvård. Där är det en ganska jämn fördelning mellan antal sysselsatta inom den öppna sjukvården och den slutna sjukhusvården. Dessa två ändamål är de största.

Inkomster

Landstingssektorns totala inkomster uppgick 2012 till 294 miljarder kronor. Den största inkomstkällan för landstingen är skatteinkomster, vilka står för 63 procent av inkomsterna. Varje landsting bestämmer själv, genom det kommunala självstyret, vilken skattesats som ska tas ut i respektive landsting. Den näst största inkomsten är bidrag och transfereringar, vilka står för knappt 30 procent av inkomsterna. Det handlar framförallt om statsbidrag, både specialdestinerade och generella. I generella bidrag ingår bland annat bidrag för inkomst- och kostnadsutjämningen mellan landstingen samt bidrag för läkemedelsförmånen. Utvecklingen av inkomst- och förmögenhetsskatter och bidrag och transfereringar visas i diagrammet nedan. Efter en uppåtgående trend under nästan hela första decenniet stannade ökningen av inkomst- och förmögenhetsskatter av 2009 i samband med finanskrisen, för att sedan åter stiga. Skatteinkomster och transfereringar tillsammans har dock stigit under hela perioden.

33. Landstingssektorns inkomstskatter samt bidrag och transfereringar, 2000–2012, löpande priser. Miljoner kronor

Källa: SCB, Nationalräkenskaperna.

Utgifter

Landstingens totala utgifter uppgick 2012 till 295 miljarder kronor. Den största utgiften för landstingen är konsumtionsutgifterna, vilka stod för 81 procent av de totala utgifterna. Det innebär 238 miljarder kronor. Av de övriga utgifterna står investeringar för drygt sju procent av de totala utgifterna, medan subventionerna uppgår till drygt fem procent. Subventionerna består till stor del av bidrag till kollektivtrafik.

Konsumtionsutgifterna i sin tur utgörs till stor del av personalkostnader, som löner och sociala avgifter. Löner och sociala avgifter, uppgick 2012 till knappt 110 miljarder kronor, vilket innebär knappt 40 procent av de totala

utgifterna. Av de totala personalkostnaderna står lönerna för drygt tre fjärdedelar av kostnaden, medan de sociala avgifterna uppgick till en knapp fjärdedel.

Även insatsförbrukningen av material och tjänster utgör en stor del av konsumtionsutgifterna. En utgiftspost inom konsumtionsutgifterna som ökade kraftigt i början av 2000-talet är sociala naturaförmåner, vilket skedde genom ökningarna i läkemedelsförmånen och köp av verksamhet från privata vårdgivare, egna bolag m.m. En genomgång av utvecklingen av sociala naturaförmåner ges senare i kapitlet.

Nedan visas en tidsserie med volymutvecklingen för landstingssektorns konsumtion under 2000-talet. Totalt sett har landstingens konsumtionsutgifter ökat i relativt jämn takt under 2000-talet, förutom två år med negativ utveckling 2003–2004. Året innan, 2002, var ett år med rekordlåg finansiellt sparande för landstingssektorn (se stycket nedan om finansiellt sparande). År 2010–2011 var utvecklingen lite lägre och 2012 var utvecklingen i princip noll.

34. Landstingssektorns konsumtionsutgifter, 2000–2012, volymutveckling. Procent

Källa: SCB, Nationalräkenskaperna.

Finansiellt sparande

Finansiellt sparande beräknas som totala inkomster minus totala utgifter. Det finansiella sparandet för landstingssektorn var under hela 90-talet negativt, dock inte med några större belopp. År 2002 var det finansiella sparandet som lägst. Detta berodde på att skatteintäkterna inte ökade i samma takt som konsumtionsutgifterna.

Åren därpå visade både en låg konsumtionsutveckling och ökade skatteintäkter, vilket gjorde att det finansiella sparandet blev positivt mellan 2004 och 2008. Det blev sen negativt 2009 då skatteintäkterna minskade på grund av finanskrisen. År 2012 var det finansiella sparandet -1,1 mdkr.

35. Landstingssektorns finansiella sparande, 1993–2012, löpande priser. Miljoner kronor

Källa: SCB, Nationalräkenskaperna.

Jämfört med den statliga och primärkommunala sektorn är det finansiella sparandet för landstingen mycket mindre till storleken. Generellt sett är det också stabilt och relativt litet i förhållande till totala inkomster och utgifter. Det beror på att dess verksamhet inte förändras särskilt mycket, vilket gör det enklare att förutse kostnader och intäkter. Vid lågkonjunkturer, då den kommunala sektorn ibland möts av lägre skatteintäkter än beräknat, erhåller sektorn ofta tillfälliga bidrag från staten för att säkra verksamheten. Det gör att det ofta blir den statliga sektorn som får ta en del av kostnaderna i lågkonjunkturer.

Sociala naturaförmåner

Sociala naturaförmåner är ett begrepp som används inom NR. Det omfattar kostnader som den offentliga sektorn har för varor och tjänster som finansieras av offentliga myndigheter, men som produceras av marknadsproducenter och levereras till hushållen. För landstingens del kan sociala naturaförmåner delas upp i två områden, nämligen kostnader för läkemedel som omfattas av läkemedelsförmånen samt köp av verksamhet från privata vårdgivare, egna bolag m.m. Inom läkemedelsförmånen ingår även kostnader för inkontinensartiklar och dosdispensering. Inom köp av verksamhet ingår färdtjänst.

Sociala naturaförmåner har ökat under 2000-talet. I början av decenniet skedde ett antal större bolagiseringar och avbolagiseringar. Bolagiseringar innebär att landsting får köpa verksamhet istället för att driva den i egen regi. Eftersom även köp från egna bolag räknas som köp av verksamhet, så gjorde detta att köp av verksamhet visade både upp- och nedgångar under några år, men under andra halvan av decenniet har uppgången varit stabil. Utvecklingstakten avtar dock mot slutet av tidsserien. Diagrammet visar utvecklingen i fasta priser.

36. Landstingssektorns sociala naturaförmåner, 2000–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna

Läkemedelsförmånen innebär att landstingen subventionerar läkemedelskostnader som överstiger högkostnadsskyddet. Det innebär att individen endast behöver betala för läkemedel upp till ett visst belopp, medan ytterligare kostnader betalas av landstinget. Beslutet om läkemedelsförmånen är taget av riksdagen, varför staten ger landstingen ett bidrag för att täcka deras extra kostnader. Utvecklingen av läkemedelsförmånen har under 2000-talet varit uppåtående, men andelen av den totala konsumtionen har varit relativt konstant, ca 8–9 procent.

I köp av verksamhet ingår landstingens köp av verksamhet och tjänster från exempelvis privata sjukhus, egna bolagiserade sjukhus och vårdcentraler. Att landstingen köper verksamhet från privata vårdgivare har blivit allt vanligare de senaste åren i och med det fria vårdvalet, som ger patienten möjlighet att själv bestämma var den vill få vård. Första landstinget som införde fritt vårdval var landstinget i Halland under 2007, som sedan följdes av landstingen i Stockholm och Västmanland 2008. Resterande landsting har sedan infört fritt vårdval under 2009 och 2010. Allt eftersom landstingen har infört fritt vårdval har ökningen av landstingens köp av verksamhet tagit fart. Mellan 2011 och 2012 var det dock en liten minskning.

Investeringar

Utgifterna för landstingssektorns investeringar låg på en jämn nivå under inledningen av 2000-talet. Under perioden 2005–2007 samt 2010 ökade investeringarna och ligger nu på en dubbelt så hög nivå som 2000. Både under perioden 2005–2007 och 2010 ökade både maskin- och bygginvesteringar kraftigt samtidigt som landstingen gjorde investeringar i tåg.

De största investeringsposterna är maskiner samt bygg- och anläggning. År 2012 utgjorde dessa poster 31 respektive 58 procent av de totala investeringarna. Sett över hela tidserien har andelen maskininvesteringar minskat och andelen investeringar i byggnader och anläggningar ökat.

37. Landstingssektorns investeringar, 2000–2012, fasta priser referensår 2012. Miljoner kronor

Konsumtionsutgifter fördelade på ändamål

Av de ändamål som landstingens konsumtionsutgifter går till är hälso- och sjukvård betydligt mycket större än de övriga ändamålen. År 2012 stod hälso- och sjukvård för nästan 97 procent av landstingens konsumtionsutgifter. Andelen var lite lägre under 2000–2002, men sedan 2003 har andelen legat på 97 procent. Övriga ändamål är socialt skydd, utbildning, kultur och fritid, näringslivsfrågor samt allmän offentlig förvaltning.

Inom ändamålet näringslivsfrågor har COFOG 0451 vägtransporter ökat på senare år, här ingår administration av kollektivtrafik. Ökningen är allra störst 2012. Ändamålet för allmän offentlig förvaltning har däremot minskat något 2012.

38. Landstingens konsumtionsutgifter fördelade per ändamål, 2012. Procent

Källa: SCB, Nationalräkenskaperna.

Hälso- och sjukvård

Konsumtionsutgifterna inom hälso- och sjukvård kan delas in på finare nivå efter vilken typ av vård som avses. Nedan visas en tidsserie på några av de olika ändamålen i fasta priser.

39. Landstingssektorns konsumtionsutgifter fördelade på ändamål inom Hälso- och sjukvård, 2001–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna.

Det ändamål som hade de högsta konsumtionsutgifterna 2012 var öppen sjukvård. Den öppna sjukvården har varit det största ändamålet sedan 2005. Skillnaden mot slutenvården, som har de näst högsta konsumtionsutgifterna, ökar. Den öppna sjukvården omfattar medicinsk vård, tandvård och paramedicinsk vård som tillhandahålls i hemmet, på mottagningar, vårdcentraler eller avdelningar på sjukhus avsedda för öppenvård. Paramedicinsk vård omfattar bland annat akupunktörer, kiropraktorer och optiker.

I utgifterna för öppen sjukvård finns även kostnader för läkemedel, proteser, medicinska apparater och anordningar. Även andra vårdprodukter som levereras direkt till patienterna av läkare, tandläkare eller annan vårdpersonal ingår i utgifterna för öppen sjukvård. Konsumtionsutgifterna för den öppna sjukvården har ökat stadigt hittills under 2000-talet, även om det var två år med något negativ utveckling, nämligen 2003 och 2004.

Den slutna sjukhusvården har de näst högsta konsumtionsutgifterna inom landstingssektorns hälso- och sjukvård. Definitionen av sluten sjukhusvård är att den utförs när en patient skrivs in på sjukhus fram till att patienten skrivs ut. Även dagsjukvård på sjukhus och hembaserad sjukhusbehandling ingår som exempelvis sjukhusvård, liksom sjukhem för obotligt sjuka.

Sluten sjukhusvård inkluderar läkemedel, proteser, medicinska apparater och anordningar, samt andra hälso- och sjukvårdsrelaterade produkter som tillhandahålls sjukhusets patienter. Även utgifter för sjukhusets icke-medicinska administration och personal, kost och logi ingår under sluten sjukhusvård. Konsumtionsutgifterna för den slutna sjukhusvården har, precis som den öppna sjukvården ökat hittills under 2000-talet, om än ganska måttligt.

Medicinska produkter, apparater och anordningar omfattar läkemedel och andra produkter med hälso- och sjukvårdsanknytning som erhålls av enskilda eller hushåll, med eller utan recept, vanligtvis från apotek eller leverantörer av medicinsk utrustning. Konsumtion och bruk ska ske utanför en vårdinrättning. Om produkter tillhandahålls direkt till patienter av läkare, tandläkare eller annan vårdpersonal, eller till patienter i slutenvård, hänförs det som öppenvård eller slutenvård istället. Utvecklingen av konsumtionsutgifterna för ändamålet har varit svagt positivt hittills under 2000-talet.

Folkhälsovården omfattar bland annat drift av blodbanker, sjukdomsuttspårning (av exempelvis cancer eller könssjukdomar), förebyggande vård som vaccinering, insamling av epidemiologiska uppgifter med mera. Folkhälsovården tillhandahålls på exempelvis arbetsplatser eller i skolor till människor som i många fall är helt friska. Konsumtionsutgifterna för det här ändamålet ökade kraftigt procentuellt mellan 2008 och 2009, vilket berodde på den omfattande massvaccinationen mot svininfluensan. Åren efter 2009 har utgifterna legat på en något lägre nivå.

I diagrammet nedan har den öppna sjukvården delats upp i dess undergrupper allmän läkarvård, specialiserad läkarvård, tandvård och paramedicinsk vård.

40. Landstingssektorns konsumtionsutgifter inom öppen sjukvård fördelade på ändamål, 2001–2012, fasta priser referensår 2012. Miljoner kronor

Källa: SCB, Nationalräkenskaperna.

Allmän läkarvård omfattar vård som utförs på allmänmedicinska kliniker och av allmänpraktiserande läkare. Till skillnad från specialiserad läkarvård som utförs på specialiserade kliniker och av specialistläkare.

I tandvården ingår både allmän och specialiserad tandvård. En stor utgift är allmäntandvården för barn och ungdomar upp till och med 19 år, som har fri tandvård. Även den specialiserade tandvården för exempelvis tandregleringar och tandlossningssjukdomar för både barn och vuxna tar stora resurser i anspråk.

Den paramedicinska vården omfattar bland annat akupunktörer, kiropraktorer, fotvårdsspecialister, optiker med flera. Inom samtliga ändamål inkluderas utgifter för exempelvis administration. Konsumtionsutgifterna för

allmän läkarvård ökar något, medan utgiften för paramedicinsk vård och tandvård ligger på en stabil andel av den öppna sjukvårdens totala konsumtionsutgifter hittills under 2000-talet.

Läkarbesök och vårdplatser

Nedanstående uppgifter är hämtade från SKL:s rapport Statistik om hälso- och sjukvård samt regional utveckling 2012.

Antalet läkarbesök uppgick 2012 till knappt 27 miljoner, vilket var i princip oförändrat mot föregående år.

Besök hos andra personalkategorier än läkare uppgick till 33,5 miljoner. Det var en ökning jämfört med 2011 då antalet besök var 33 miljoner. När det gäller besök hos andra personalkategorier än läkare så kan 70 procent hänföras till primärvården respektive 30 procent till specialiserad läkarevård.

Antalet vårdplatser inom landstingsvården har minskat de senaste åren. Sedan 2000 har antalet disponibla vårdplatser sjunkit med ungefär 6 500 vårdplatser. År 2012 fanns det totalt 24 927 vårdplatser i Sverige, vilket var en minskning med 600 platser sedan 2011. Antal vårdplatser per 1 000 invånare var 2,6 år 2012, motsvarande siffra 2011 var 2,7.

Lästips:

SCB. Årsbok för Sveriges kommuner 2011. www.scb.se/OE0114

Socialstyrelsen. Hälso- och sjukvårdsrapport 2009.

Sveriges Kommuner och Landsting. Ekonomirapporten. Om kommunernas och landstingens ekonomi – April 2013

http://www.skl.se/vi_arbetar_med/ekonomi/publikationer-ekonomi/ekonomirapporten-april-2013

Sveriges Kommuner och Landsting. Statistik om hälso- och sjukvård samt regional utveckling 2012.

http://www.skl.se/vi_arbetar_med/statistik/statistik_ekonomi/statistik-om-halso-och-sjukvard-samt-regional-utveckling

8 Internationella jämförelser

Internationella jämförelser blir allt viktigare i en globaliserad värld där landgränser allt mer suddas ut och där det egna landets ekonomi allt oftare jämförs med andra ekonomier i omvärlden. Internationella jämförelser är av betydelse inom flera områden såsom olika mått på den offentliga sektorns storlek, skattekvoten, offentliga finanser och EDP. Kapitlet berör dessa viktiga områden och visar Sveriges ställning i relation till andra länder.

Den offentliga sektorns storlek i olika länder

Det är svårt, för att inte säga omöjligt, att hitta uppgifter som på ett helt jämförbart sätt visar hur stor andel som den offentliga sektorn svarar för i olika länder. Det beror på att sektorn är uppbyggd på skilda sätt i olika länder. Ett exempel är att det förekommer betydande skillnader i hur skattesystem fungerar. I Sverige är många transfereringar skattepliktiga. I andra länder kan dessa transfereringar vara skattefria. Om en person betalar skatt på sjukersättningen, så blir såväl den offentliga sektorns inkomster som utgifter större än om sjukersättningen är skattefri. Till detta kan läggas olika möjligheter till skatteavdrag, t.ex. kan skatteavdrag för försörjningsbördan finnas istället för barnbidrag. Olika sätt att finansiera verksamheter kan i hög grad skilja mellan länder vilket också kan påverka den offentliga sektorns storlek och försvåra jämförbarheten. Vidare kan sjukvårdskostnader finansieras helt eller delvis med privata försäkringssystem. Även utbildningskostnader kan finansieras på annat sätt än genom den offentliga sektorn.

För att möjliggöra jämförelser mellan länder behövs tydliga regelverk för hur och när nationalräkenskaperna ska beräknas och presenteras. Därför finns internationella regelverk framtagna för att göra det möjligt att jämföra länder med varandra. Ett av de viktigaste regelverken är Europeiska nationalräkenskapssystemet 1995 (ENS 1995). Det anger i detalj hur nationalräkenskaperna ska vara uppbyggda, vilket ger en grund för internationella jämförelser.

Trots svårigheter att jämföra olika länder publiceras ändå uppgifter om offentliga sektorns storlek av olika internationella organisationer. EU:s statistikorgan Eurostat publicerar t.ex. uppgifter om medlemsländerna samt Island, Norge och Schweiz. I princip kan sägas att möjligheterna till jämförelser är beroende av hur lika eller olika samhällssystemen är i de länder som ska jämföras. Det går därför ganska bra att jämföra Sverige med de övriga nordiska länderna. Det blir svårare att jämföra ju längre ifrån det svenska samhällssystemet som de andra länderna befinner sig.

Den offentliga sektorns storlek i vissa länder i relation till respektive lands BNP, 2012. Procent

	Förädlings- värde	Konsumtion	Utgifter	Inkomster
Sverige	18	27	52	51
Danmark	20	29	60	56
Finland	17	25	57	54
Frankrike	16	25	57	52
Storbritannien	12	22	48	42
Tyskland	9	19	45	45
Nederländerna	13	29	50	46
EU totalt	13	22	49	45
Island	17	25	47	43
Norge	15	21	43	56
Schweiz	10	11	34	34
Australien	..	18	32	30
Japan ¹	9	20	42	33
Sydkorea ¹	9	15	30	32
Ryssland ¹	11	18	37	41
USA	13	16	40	31

1) Siffrorna avser 2011.

Källa: Eurostat för EU-länder, OECD för övriga länder. Andelarna för Sverige är beräknade på ett annat sätt här jämfört med hur de är beräknade i övrigt i denna publikation.

Den offentliga sektorns förädlingsvärde som andel av BNP var högst i Sverige och Danmark 2012. Men även de andra nordiska länderna samt Frankrike låg relativt högt. Tyskland hade det lägsta förädlingsvärdet i förhållande till BNP inom EU. En förklaring till de stora skillnaderna mellan länderna är att verksamheter utförs inom den offentliga sektorn i vissa länder, medan samma verksamheter utförs av företag eller icke-vinstdrivande organisationer i andra länder.

Norge och Danmark låg högst när det gäller den offentliga sektorns inkomster i förhållande till BNP, med Frankrike, Finland och Sverige inte långt efter. Här ska dock sägas att jämförelserna haltar betydligt. De nordiska ländernas höga siffror beror, som tidigare nämnts, bland annat på att många offentliga transfereringar till hushållen beskattas.

Den offentliga sektorns konsumtion bör innehålla mindre av jämförbarhetsproblem, även om det inte heller här är problemfritt. Danmark och Nederländerna låg högst, med bland annat Sverige och Island strax därefter. Skillnaderna mellan länderna var dock betydligt mindre här än när det gäller förädlingsvärdet. Det tyder på att de länder som har låga förädlingsvärden inom den offentliga sektorn ändå konsumerar genom den offentliga sektorn. Detta sker genom att finansiera verksamheter som utförs av företag och icke-vinstdrivande organisationer.

En annan internationell jämförelse som blir allt vanligare är att jämföra satsningar på framtiden i form av investeringar. I Sverige uppgick offentliga sektorns totala fasta bruttoinvesteringar till 3,5 procent av BNP vilket varken är lite eller mycket jämfört med andra EU-länder. Vissa länders andel är under 2,0 procent, exempelvis Österrike, Tyskland och Spanien. Medan andra länder såsom Lettland, Rumänien och Polen ligger över 4,5 procent av

BNP. Sveriges andel har de senaste tio åren visserligen ökat lite, men legat på en relativt stabil nivå mellan 2,9 och 3,5 procent. Under samma period noteras framför allt att de länder som påverkats mest av den senaste finanskrisen också är de länder som minskat sina investeringar mest, såsom exempelvis Spanien, Grekland, Portugal och Irland. Det är ett verkkningsfullt sätt att dra ner på offentliga utgifter. Rent generellt noteras att forna Östeuropas investering i relation till BNP är betydligt högre än i övriga europeiska länder.

Skattekvoten

Ett lands skattekvot mäts genom att den totala skatteinkomsten sätts i relation till landets BNP. Förändringar i skattekvoten mellan åren beror således på förändringar i både skatte- och avgiftsuttagen och på förändringar i storleken på BNP.

Sverige har en av EU:s högsta skattekvoter vilket har att göra med att offentliga sektorns verksamhet i stort finansieras med skatter och sociala avgifter och att många transfereringar i Sverige är skattepliktiga. Trots att skattekvoten minskat under senare år ligger Sverige, tillsammans med bland annat Danmark, ändå i det övre skiktet bland EU:s medlemsländer. I Sverige ökade skattekvoten under 1990-talet, från 48 procent 1993 till som mest drygt 51 procent under slutet av 1990-talet. Därefter har skattekvoten successivt minskat för att 2012 uppgå till 44 procent.

Sveriges skattekvot är nu lägre än den var på 1990-talet. Det beror till största delen på de senaste årens sänkta inkomstskatter, med bland annat jobbskatteavdrag i flera steg. Sett i ett historiskt perspektiv är den dock fortfarande hög. Exempelvis var den i början av 1970-talet cirka 40 procent, och ännu lägre om man tittar längre tillbaka i tiden.

41. Skattekvoten för Sverige i relation till BNP, 1993–2012, Procent

Källa: SCB, Nationalräkenskaperna

I ett internationellt perspektiv har Danmark och Sverige under en längre tid legat i topp bland EU:s medlemsländer. Men allt eftersom Sveriges skattekvot minskat är det ett antal länder som antingen har högre skattekvot eller ligger i paritet med Sverige omkring 44 procent av BNP. Danmark kvarstår dock som det land som har högst skattekvot. År 2012 var Danmarks skattekvot drygt 48 procent. Lägst skattekvot observeras i

Litauen, med 27 procent, följt av Bulgarien, Lettland samt EFTA-landet Schweiz, alla 28 procent. Skattekvoten för EU:s 28 medlemsländer totalt, har ökat de senaste åren och uppgick till 40 procent under 2012. Jämfört med övriga världen visar EU en relativt hög skattekvot.

Studeras förändringen av skattekvoten under den senaste tioårsperioden, framträder tre länder där skattekvoten minskat betydligt, varav Sverige är ett. Sveriges skattekvot har sjunkit med 3,4 procentenheter mellan 2003 och 2012. Övriga länder är Slovakien och Bulgarien vars skattekvoter sjunkit med 4,6 respektive 3,1 procentenheter. Av EU-medlemsländerna samt Norge, Island och Schweiz redovisar hälften en ökad skattekvot och hälften en minskad skattekvot. De länder där skattekvoten ökat mest de senaste tio åren är Malta, Italien och Cypern, alla med en ökning med 3 procentenheter.

Mer information om hur skattekvoten definieras återfinns i avsnittet *Sakordsregistret*.

En central del av de inbetalda skatterna till offentlig sektor är mervärdesskatt (moms). I Sverige står mervärdesskatten för cirka en femtedel av totala skatterna. Det motsvarar cirka 9 procent av BNP, vilket kan jämföras med EU-snittet på 7 procent. Variationen inom EU är relativt stor. Spaniens mervärdesskatt i relation till BNP uppgick endast till drygt 5 procent under 2012, medan motsvarande siffra för Danmark var 10 procent.

I Sverige är den huvudsakliga momsatsen 25 procent vilket den varit sedan 1 juli 1990. På samma sätt som för skattekvoten skiljer sig momsatsen mellan länder. Lägst inom EU har Luxemburg där momsatsen är 15 procent medan länder som Sverige, Danmark och Kroatien har 25 procent. Toppnoteringen uppvisas hos Ungern där den huvudsakliga momsatsen är 27 procent. Av de 28 medlemsländerna inom EU har 23 länder en momsats mellan 20 och 25 procent vilket alltså är det vanligaste. Det är dock inte ovanligt att momsatserna förändras över tid eftersom det är ett relativt enkelt och effektivt sätt att öka eller minska landets skatteinkomster. Exempelvis har Tjeckien höjt sina olika momsats i flera steg de senaste åren. Även stora länder som Spanien, Italien och Frankrike har höjt sina momsats de senaste åren. Frankrike höjde sin momsats så sent som 1 januari 2014. Även Cypern, som tillsammans med Luxemburg hade den lägsta momsatsen (15 procent) för bara tre år sedan, har höjt momsatsen i flera steg och uppgår 2014 till 19 procent. Studeras den senaste tioårsperioden är det ganska ovanligt med sänkning av momsatsen. Endast fyra fall noteras varav det ena är Lettland som sänkte från 22 till 21 procent 1 juli 2012, vilket också är den rådande momsatsen 2014. Det andra är Ungern som sänkte 2006, men som sedan dess har höjt flera gånger, för att under 2014 uppvisa den högsta momsatsen inom EU. De två sista fallen är Portugal och Storbritannien som båda sänkte momsatsen 2008 men har därefter höjt den igen. Även utanför EU är det en stor variation mellan länders momsats. Exempelvis har Australien och Sydkorea båda 10 procent, Schweiz 8 procent, Ryssland 18 procent medan den i USA och Kanada varierar mellan delstaterna och mellan olika typer av produkter och tjänster. Japan hade låga 5 procent i början av 2014 men har inlett ett antal planerade höjningar som kommer att äga rum under ett par år för att då uppgå till 10 procent.

EU:s krav på de offentliga finanserna

Medlemsländerna i EU ska två gånger per år rapportera Maastrichtskulden och den offentliga sektorns finansiella sparande till EU-kommissionen. Utifrån det bedöms hur medlemsländerna efterlever Maastrichtfördragets mål om att främja ekonomiska framsteg och uppnå en väl avvägd och hållbar ekonomisk utveckling. Denna bedömning kallas för Excessive Deficit Procedure (EDP), vilket närmast skulle kunna översättas med "förfarandet vid alltför stora underskott".

I EU:s Maastrichtfördrag från 1992, specificerat i protokollet om EDP, fastlades ramarna för medlemsländernas finanspolitik för deltagande i valutaunionen i de så kallade konvergenskriterierna. De innebär att medlemsländerna inte ska ha ett budgetunderskott på mer än tre procent av BNP och att offentliga sektorns bruttoskuld inte ska överstiga 60 procent av BNP. Syftet är att medlemsländerna ska undvika alltför stora underskott i de offentliga finanserna.

Resultatet visar att flertalet länder de senaste åren inte klarat kriterierna till följd av den globala finanskrisen, vilket ändrat förutsättningarna radikalt. De tidigare reglerna för hur EU-kommissionen ska hantera den här typen av situationer är satt ur spel. I praktiken har det inneburit att EU-kommissionen tillsammans med Europeiska centralbanken och Internationella valutafonden blivit tvungna att specialhantera ett antal medlemsländer genom att lägga upp individuella sparplaner och sparpaket för respektive land. De senaste åren har det därför av naturliga skäl varit ökat fokus på ländernas underskott och skulder, så även i media. Det beror till stor del på att Eurosamarbetet och en gemensam valuta baseras på stabila offentliga finanser, tydliga regler för finans- och penningpolitik samt att länderna gemensamt arbetar för en ekonomisk hållbar utveckling.

Utöver det har även statistikområdet setts över. För att kunna utvärdera ett lands ekonomi behövs tillförlitliga uppgifter som gör att framtidens sparande eller underskott samt skuld kan prognosticeras. Eftersom det inom nationalräkenskaperna saknas en mängd viktig information, för att kunna följa ländernas ekonomiska situation över tid, finns behov av tilläggsuppgifter. Därför pågår arbete med att förstärka kontrollen och förbättra de styrmekanismer som finns att tillgå för att uppnå en stabil ekonomisk utveckling i EU och därtill en trovärdig och tillförlitlig finansmarknad.

EDP-rapporteringen

EDP-rapporteringen består av en mängd uppgifter om exempelvis offentliga sektorns finansiella sparande, offentliga sektorns bruttoskuld, bruttoinvesteringar, ränteuppgifter och BNP. Utöver det redovisas detaljerad information om vad som ligger bakom det finansiella sparandet och bruttoskulden samt hur ekonomiska uppgifter hänger ihop med varandra.

Varje rapporteringstillfälle innehåller uppgifter för de senaste fyra åren, samt innevarande år där uppgifter baseras på prognoser. Medlemsländerna är skyldiga att rapportera EDP senast den 31 mars och senast den 30 september varje år.

Skillnader i definitioner mellan EDP och ENS 1995

Den definition av finansiellt sparande som används i nationalräkenskaperna enligt ENS 1995 överensstämmer inte helt med den förordning som reglerar rapporteringen för EDP. Skillnaden består i de räntebetalningar som uppkommer till följd av swapöverenskommelser och framtida räntebindningsavtal, så kallade *forward rate agreements* – FRA. För Sveriges del innebär skillnaden att sparandet enligt EDP har varit som mest 10 miljarder kronor mer än finansiellt sparandet enligt nationalräkenskaperna. Noterbart är att i nya ENS 2010 som införs i september 2014 kommer den här skillnaden att tas bort och finansiellt sparande enligt EDP likställs med finansiellt sparande i nationalräkenskaperna.

Bruttoskulden/Maastrichtskulden

Bruttoskulden enligt EDP beräknas till nominellt värde medan skulden enligt finansiella räkenskaperna är värderad till marknadsvärde. Vidare ska bruttoskulden enligt EDP vara exklusive derivat och övriga obetalda/förutbetalda inkomster och utgifter.

Kvaliteten i statistiken

Till följd av den globala finanskrisen de senaste åren har det blivit kraftigt ökat fokus på medlemsländernas offentliga finanser och därigenom EDP. För att säkerställa kvalitet och jämförbarhet mellan länderna genomför EU-kommissionen kontinuerligt revisioner av ländernas rapporterade uppgifter.

Sveriges offentliga finanser enligt EDP

På samma sätt som för övriga länder har Sverige påverkats av finanskrisen och konjunkturedgången som följt i dess spår. Från att visa stora överskott i de offentliga finanserna har det förbytts till underskott. Det beror på minskade inkomster och ökade utgifter. Det är naturligt i en lågkonjunktur då inkomsterna i form av skatter och andra avgifter minskar på grund av minskad konsumtion och att färre personer arbetar och betalar inkomstskatt. Samtidigt ökar utgifterna eftersom utbetalningar för arbetslöshet, försörjningsstöd och kostnader för arbetsmarknadspolitiska åtgärder ökar.

Den offentliga sektorns finansiella sparande och bruttoskuld i Sverige enligt EU:s konvergenskriterier, 2009–2012. Miljarder kronor och procent av BNP

	2009	2010	2011	2012
BNP	3 106	3 338	3 481	3 549
Finansiellt sparande	-22,2	9,8	5,6	-7,5
I relation till BNP (%)	-0,7	0,3	0,2	-0,2
Bruttoskuld	1 322	1 316	1 345	1 356
I relation till BNP (%)	42,6	39,4	38,6	38,2

Källa: SCB, i samband med EDP-rapportering i september/oktober 2013.

Trots försämrade offentliga finanser klarar Sverige kravet om att underskottet inte får vara större än tre procent av BNP med god marginal. Det finansiella sparandet enligt EDP avseende 2012 uppgick till *minus* 0,2 procent av BNP vilket är ett underskott i de offentliga finanserna. År 2009 var underskottet 0,7 procent av BNP. Dessa underskott är dock relativt små sett i ett EU-perspektiv. Av de totalt 28 medlemsländerna klarade inte 17 länder konvergenskriteriet 2012.

Redovisningen visar också att den offentliga sektorns bruttoskuld i Sverige minskat de senaste åren trots försämrat finansiellt sparande. I relation till BNP har skulden minskat från 43 procent 2009 till 38 procent 2012. Även här klarar Sverige konvergenskriteriet med god marginal. Konvergenskriteriet innebär att skulden inte får överstiga 60 procent av BNP.

De offentliga finanserna i Europa enligt EDP

Om Sverige jämförs med andra länder i Europa visar det att de offentliga finanserna, redovisat som finansiellt sparande och bruttoskuld, är relativt stabila trots den rådande ekonomiska osäkerheten i världen. De senaste åren har det finansiella sparandet försämrats radikalt för samtliga länder jämfört med för fem till tio år sedan. Under 2012 var det endast Tyskland som visade ett överskott och endast ytterligare tio medlemsländer som klarade konvergenskriteriet. År 2012 hade Spanien, Grekland, Irland, Portugal och Cypern de största underskotten. Spanien redovisade ett underskott på hela 10,6 procent av BNP. En ljusning var dock att 15 av länderna visade en förbättring jämfört med 2011, men det skedde på bekostnad av ökad skuldsättning. I tabellen nedan redovisas de tre länder som hade minst respektive störst underskott 2012. Irlands kraftiga underskott 2010 förklaras av stora tillfälliga räddningsaktioner riktat till företags- och banksektorn.

Den offentliga sektorns finansiella sparande inom EU, i procent av BNP

	2009	2010	2011	2012
Tyskland	-3,1	-4,2	-0,8	0,1
Sverige	-0,7	0,3	0,2	-0,2
Estland	-2,0	0,2	1,1	-0,2
...
Irland	-13,7	-30,6	-13,1	-8,2
Grekland	-15,7	-10,7	-9,5	-9,0
Spanien	-11,1	-9,6	-9,6	-10,6
EU totalt	-6,9	-6,5	-4,4	-3,9

Källa: Eurostat, publicering 21 oktober 2013.

Beträffande Sveriges bruttoskuld har den under de senaste åren sjunkit under 40 procent av BNP. För vissa länder är den lägre medan den för andra är betydligt högre. Här råder stora skillnader mellan medlemsländerna. Minst skuld 2012 visade Estland där skulden endast var 10 procent i relation till BNP. Störst skuld noteras för Grekland (157 procent), Italien (127 procent) och Portugal (124 procent). Det är betydligt högre än de tillåtna 60 procent som framgår av konvergenskriteriet. Mellan åren 2011 och 2012 var det endast sex länder, däribland Sverige, som minskade sin bruttoskuld medan resterande 22 länder ökade sin skuldsättning.

De länder som inte klarar konvergenskriterierna har krav på sig från EU-kommissionen att strama åt finanspolitiken och presentera en åtgärdsplan för hur de ska kunna uppvisa balans för de offentliga finanserna i framtiden.

I tabellen nedan redovisas motsvarande uppgifter för Sverige samt de tre länder som har lägst respektive högst skuld i relation till BNP 2012.

Den offentliga sektorns bruttoskuld inom EU, i procent av BNP

	2009	2010	2011	2012
Estland	7	7	6	10
Bulgarien	15	16	16	19
Luxemburg	16	20	19	22
...
Sverige	43	39	39	38
...
Portugal	84	94	108	124
Italien	116	119	121	127
Grekland	130	148	170	157
EU totalt	74	80	82	85

Källa: Eurostat, publicering 21 oktober 2013

Det internationella regelverket

Mycket av den statistik som produceras och sammanställs i Sverige är internationellt reglerad. Det innebär att Sverige är ålagt att ta fram statistik enligt lagar och förordningar som anger på vilket sätt den ska tas fram och vad som ska ingå. Huvudsyftet med en internationellt harmoniserad statistik är att möjliggöra internationella jämförelser, vilket blir allt viktigare i en globaliserad värld. Även användarna av statistiken kräver allt mer jämförbara uppgifter eftersom ekonomierna runt om i världen mer och mer sammankopplas med varandra. Inom EU är det extra viktigt att länderna har likvärdiga beräkningsmetoder och innehåll eftersom en stor del av avgiften till unionen baseras på nationalräkenskaperna.

För Sveriges del styrs statistikframställningen främst av EU:s regelverk som i sin tur samordnas i så stor utsträckning som möjligt med övriga världen. Riktlinjerna för hur nationalräkenskaper ska beräknas har lagts fast genom internationellt samarbete. Det som kan vara svårt internationellt sett är att harmonisera redovisningen av områden där fundamentala ekonomiska system skiljer sig åt. Exempelvis kan skattesystemets uppbyggnad eller pensionssystemen skilja sig förhållandevis mycket åt mellan länder. För att eliminera den här typen av problem ska alla EU:s medlemsländer följa

förordningen ENS 1995, som tagits av Rådet inom nationalräkenskapsområdet.

Till följd av finanskrisen 2008 och efterföljande lågkonjunktur runt om i världen, är behovet av snabb, korrekt och användbar ekonomisk statistik större än någonsin. De senaste åren har det blivit ett ökat fokus på framför allt statistik om offentliga sektorns finanser samt ökad möjlighet att övervaka aktörer på den globala finansmarknaden.

Nya nationalräkenskapssystemet ENS 2010

Till följd av att samhället ständigt förändras och en ökad globalisering som suddar ut landgränser, uppstår nya utmaningar inom statistikinsamling och redovisning av den internationella ekonomiska aktiviteten. Med jämna mellanrum ses därför regelverken över för att anpassas till det nya ekonomiska läge som vuxit fram. Likadant är det för regelverket för nationalräkenskaperna. I september 2014 övergår därför samtliga EU:s länder från ENS 1995 till ENS 2010. Det nya regelverket heter Europeiska National- och Regionalräkenskapssystemet ENS 2010 och är framarbetat under flera år för att motsvara kraven på ekonomisk statistik inom EU.

Övergången till ENS 2010 innebär att de svenska nationalräkenskaperna behöver omarbetas, dels för framtiden, men även tillbaka i tiden för att uppnå jämförbarhet över tid. Den största skillnaden mellan ENS 1995 och ENS 2010 avser hanteringen av forskning och utveckling. Tidigare bokfördes det som förbrukning medan det i nya ENS 2010 ska ses som investering. För offentlig sektor innebär övergången till ENS 2010 inte bara ändringar av hur ekonomiska aktiviteter ska bokföras utan även benämningar ändras. Från och med september 2014 kommer *offentlig sektor* att ersättas med benämningen *offentlig förvaltning*. Benämningen *offentlig sektor* likställs istället med engelskans *public sector*, vilket även inkluderar offentligt ägda bolag. Delsektorerna inom offentlig förvaltning blir *statlig förvaltning*, *kommunal förvaltning* (primärkommuner och landsting) samt *sociala trygghetsfonder*.

Större ändringar i ENS 2010 för offentlig förvaltning:

- Forskning och utveckling blir investeringar.
- Militära vapensystem blir investeringar.
- Statens pensionsskuld tas med i redovisningen av skulder.
- Omklassning av ett antal offentligt ägda bolag till att ingå i offentlig förvaltning, bland annat fyra stora sjukhus.
- Den momsbaseade EU-avgiften bokförs via staten.
- Framgår tydligare att Riksbanken också omfattas av särskilnad mellan vanlig utdelning och så kallad extra ordinär utdelning, varav den sistnämnda är en finansiell post.
- Omklassning av vissa sociala avgifter till att vara löneskatter.

Både inkomster och utgifter kommer att ändras relativt mycket i och med ENS 2010. I många fall kommer det dock endast leda till marginell påverkan på viktiga mått såsom exempelvis BNP och finansiellt sparande eftersom ändringarna tar ut varandra. Till exempel kan bokföring netto ändras till brutto, vilket ökar inkomster och utgifter lika mycket, eller att det endast sker en flytt från en post till en annan inom nationalräkenskaps-

systemet. Nationalräkenskaper enligt ENS 2010 publiceras på SCB:s webbplats den 18 september 2014. Mer information om ENS 2010 återfinns på www.scb.se. Efter den 18 september 2014 kommer således en del av uppgifterna i denna publikation inte längre att vara aktuella utan läsaren hänvisas till publicerade uppgifter på SCB:s webbplats.

Lästips:

European Commission - Eurostat.

<http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/>

[European Commission - Taxation and customs union.](#)

http://ec.europa.eu/taxation_customs/tedb/taxSearch.html

[Organisation for economic co-operation and development \(OECD\).](#)

[OECD.StatExtracts](#)

<http://stats.oecd.org/index.aspx#>

[Statistiska centralbyrån \(SCB\). Information om ENS 2010.](#)

www.scb.se/ens2010

Tabeller

1. BNP som olika produktionssektorerers förädlingsvärde, löpande priser.

Miljoner kronor

1. GDP by type of producer, current prices. Million SEK

År	Näringsliv	Stat	Kommun- sektor	Totalt	Andel offentligt
1993	1 260 716	80 302	231 523	1 572 541	20%
1994	1 362 887	80 550	235 151	1 678 588	19%
1995	1 483 191	82 573	243 811	1 809 575	18%
1996	1 508 440	87 695	257 780	1 853 915	19%
1997	1 577 062	90 954	264 972	1 932 988	18%
1998	1 659 186	92 492	273 346	2 025 024	18%
1999	1 752 160	98 499	287 762	2 138 421	18%
2000	1 869 923	105 998	289 526	2 265 447	17%
2001	1 931 786	110 155	306 478	2 348 419	18%
2002	2 006 427	116 211	320 992	2 443 630	18%
2003	2 080 053	123 719	341 095	2 544 867	18%
2004	2 180 314	126 481	354 162	2 660 957	18%
2005	2 274 716	129 281	365 378	2 769 375	18%
2006	2 428 383	135 700	380 397	2 944 480	18%
2007	2 585 225	140 229	400 564	3 126 018	17%
2008	2 642 446	145 648	416 226	3 204 320	18%
2009	2 539 599	148 257	417 934	3 105 790	18%
2010	2 758 824	154 836	423 871	3 337 531	17%
2011	2 882 695	161 350	436 498	3 480 543	17%
2012	2 928 336	168 412	452 961	3 549 709	18%

Anmärkningar:

Näringsliv inkluderar hushållens ideella organisationer. Staten omfattar statliga myndigheter och ålderspensionssystemet (AP-fonderna). Kommunsektorn omfattar kommuner och landsting och fram till 2000 även Svenska kyrkan. Totalen är lika med BNP till marknadspris. Andel offentligt är summan av stat och kommun i procent av totalt. Uppgifterna för 2012 är preliminära.

Källa:

<http://www.scb.se/sv/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

**2. BNP som olika produktionssektors förädlingsvärde, fasta priser
referensår 2012. Miljoner kronor**

2. GDP by type of producer, constant prices reference year 2012. Million SEK

År	Stat	Kommun- sektor	Totalt
1993	147 559	458 459	2 147 989
1994	145 804	450 966	2 234 180
1995	144 810	448 486	2 322 174
1996	146 853	448 199	2 359 612
1997	146 665	444 343	2 423 520
1998	147 650	450 122	2 525 428
1999	150 201	457 341	2 643 109
2000	151 810	445 315	2 760 786
2001	151 953	448 293	2 795 636
2002	155 047	449 649	2 865 063
2003	157 489	453 155	2 931 982
2004	160 211	457 599	3 056 148
2005	158 553	458 821	3 152 746
2006	158 791	455 634	3 288 225
2007	158 290	456 368	3 397 205
2008	158 595	457 062	3 376 365
2009	161 934	459 871	3 206 610
2010	168 319	457 697	3 416 863
2011	165 740	456 920	3 517 065
2012	168 412	452 961	3 549 709

Anmärkningar:

År 2012 är referensår för prisomräkningarna. Staten omfattar statliga myndigheter och ålderspensions-systemet (AP-fonderna). Kommunsektorn omfattar kommuner och landsting och fram till 2000 även Svenska kyrkan. Totalen är lika med BNP till marknadspris. Uppgifterna för 2012 är preliminära.

Källa:

<http://www.scb.se/sv/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

3. Sysselsatta i olika sektorer enligt NR*3. Employment by sector according to Labour statistics based on National accounts*

NR	1993	1994	1995	1996	1997
Näringsliv	2 617 200	2 608 600	2 690 100	2 682 200	2 648 500
Staten	263 200	255 400	252 100	248 000	244 200
Kommuner och landsting	1 134 900	1 111 000	1 096 400	1 077 800	1 060 100
Hushållens ideella organisationer	87 000	88 100	90 300	87 800	90 400
Totalt NR	4 102 300	4 063 100	4 128 900	4 095 800	4 043 200

NR	1998	1999	2000	2001	2002
Näringsliv	2 718 000	2 791 800	2 900 400	2 976 500	2 961 700
Staten	240 400	237 000	236 400	235 700	239 500
Kommuner och landsting	1 060 900	1 081 600	1 054 400	1 068 900	1 080 500
Hushållens ideella organisationer	92 100	87 300	109 500	110 100	111 600
Totalt NR	4 111 400	4 197 700	4 300 700	4 391 200	4 393 300

NR	2003	2004	2005	2006	2007
Näringsliv	2 924 300	2 886 800	2 903 500	2 957 800	3 066 300
Staten	244 800	242 700	239 300	240 200	236 300
Kommuner och landsting	1 088 500	1 096 700	1 096 100	1 109 900	1 112 400
Hushållens ideella organisationer	110 300	111 200	110 000	114 600	109 400
Totalt NR	4 367 900	4 337 400	4 348 900	4 422 500	4 524 400

NR	2008	2009	2 010	2 011	2 012
Näringsliv	3 137 800	3 050 300	3 103 900	3 195 700	3 216 500
Staten	229 300	232 200	233 200	233 700	238 300
Kommuner och landsting	1 091 700	1 064 800	1 053 500	1 058 300	1 063 700
Hushållens ideella organisationer	106 400	107 400	107 100	106 000	109 100
Totalt NR	4 565 200	4 454 700	4 497 700	4 593 700	4 627 600

Källa:

<http://www.scb.se/sv /Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

4. Den offentliga sektorns utgifter, konsoliderat, löpande priser. Miljoner kronor

4. General government expenditure, consolidated, current prices. Million SEK

	2000	2001	2002	2003	2004
Utgifter, totalt	1 205 202	1 233 503	1 314 632	1 371 771	1 393 251
Transfereringar	484 229	488 500	508 221	550 230	567 088
till hushåll	407 897	418 121	434 379	468 556	484 199
till företag	41 489	38 766	40 583	44 353	41 007
till utland	25 822	28 034	29 500	32 725	36 162
övriga transfereringar	9 021	3 579	3 759	4 596	5 720
Räntor	78 498	64 279	74 432	56 805	48 006
Konsumtionsutgift	585 490	617 180	659 100	693 596	704 921
Fasta bruttoinvesteringar	63 075	68 356	75 663	74 930	78 412
Lagerinvesteringar	-114	46	-112	-67	-21
Anskaffning minus avyttring av mark m.m.	-5 976	-4 858	-2 672	-3 723	-5 155

	2005	2006	2007	2008	2009
Utgifter, totalt	1 440 925	1 500 258	1 538 783	1 600 696	1 652 485
Transfereringar	588 024	600 577	596 450	616 803	651 851
till hushåll	493 099	502 966	497 233	506 670	541 746
till företag	48 557	47 470	48 599	52 490	51 069
till utland	41 084	44 651	42 484	48 990	48 682
övriga transfereringar	5 284	5 490	8 134	8 653	10 354
Räntor	51 301	50 788	54 877	52 853	38 094
Konsumtionsutgift	725 248	765 257	797 414	835 164	859 703
Fasta bruttoinvesteringar	82 899	89 757	95 874	105 369	109 460
Lagerinvesteringar	146	46	243	72	177
Anskaffning minus avyttring av mark m.m.	-6 693	-6 167	-6 075	-9 565	-6 800

	2010	2011	2012
Utgifter, totalt	1 691 626	1 738 918	1 794 323
Transfereringar	655 330	659 429	684 529
till hushåll	543 185	537 454	561 170
till företag	53 749	57 836	58 873
till utland	51 923	53 014	54 286
övriga transfereringar	6 473	11 125	10 200
Räntor	37 351	41 486	33 319
Konsumtionsutgift	889 623	924 116	955 660
Fasta bruttoinvesteringar	116 046	118 511	125 241
Lagerinvesteringar	160	-155	353
Anskaffning minus avyttring av mark m.m.	-6 884	-4 469	-4 779

Anmärkning:

Uppgifterna för 2012 är preliminära.

Källa:

http://www.scb.se/sv/_/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/

5. Den offentliga sektorns inkomster, konsoliderat, löpande priser. Miljoner kronor**5. General government revenues, consolidated, current prices. Million SEK**

	2000	2001	2002	2003	2004
Inkomster	1 286 522	1 270 667	1 278 517	1 339 676	1 404 356
Skatter och sociala avgifter	1 151 320	1 147 188	1 148 307	1 204 467	1 268 662
Inkomst- och förmögenhetsskatter	508 838	486 250	475 119	510 547	553 782
Hushåll	424 558	425 003	425 657	455 309	477 254
Företag	84 280	61 247	49 462	55 238	76 528
Skatt på produktion och import	360 346	374 235	398 179	417 020	431 607
Sociala avgifter	282 136	286 703	275 009	276 900	283 273
Kapitalinkomster	54 542	44 731	45 653	49 329	48 790
Driftsöverskott, netto	-2 479	-2 834	-1 793	-1 625	-1 353
Räntor	30 032	23 465	23 450	23 135	22 992
Aktieutdelningar exkl. AV och RB	14 021	12 783	13 151	16 758	17 436
Aktieutdelningar AV och RB	9 817	8 200	7 774	7 896	6 429
Arrenden	3 151	3 117	3 071	3 165	3 286
Transfereringar	16 617	16 582	19 298	17 441	16 674
Tillräknade inkomster	64 043	62 166	65 259	68 439	70 230
Tillräknade sociala avgifter	5 941	6 013	6 555	7 261	6 212
Avtalsförsäkringar för PK LT	9 272	4 218	4 462	5 475	6 547
Kapitalförslitning	48 830	51 935	54 242	55 703	57 471

	2005	2 006	2007	2 008	2009
Inkomster	1 494 828	1 565 503	1 650 709	1 670 184	1 622 087
Skatter och sociala avgifter	1 344 297	1 413 080	1 471 991	1 480 461	1 439 422
Inkomst- och förmögenhetsskatter	607 958	653 735	663 025	634 994	608 529
Hushåll	510 179	548 578	545 439	541 587	517 264
Företag	97 779	105 157	117 586	93 407	91 265
Skatt på produktion och import	452 015	485 032	517 013	574 842	579 586
Sociala avgifter	284 324	274 313	291 953	270 625	251 307
Kapitalinkomster	61 551	60 539	72 325	78 780	65 734
Driftsöverskott, netto	-2 707	-3 506	-3 846	-4 617	-4 328
Räntor	24 479	26 498	33 249	37 220	30 924
Aktieutdelningar exkl. AV och RB	29 325	27 024	34 197	38 290	28 699
Aktieutdelningar AV och RB	7 095	6 904	5 016	4 076	6 469
Arrenden	3 359	3 619	3 709	3 811	3 970
Transfereringar	16 247	16 094	24 041	23 040	25 244
Tillräknade inkomster	72 733	75 790	82 352	87 903	91 687
Tillräknade sociala avgifter	6 224	5 819	6 121	6 500	6 749
Avtalsförsäkringar för PK LT	6 631	7 101	10 045	10 596	11 554
Kapitalförslitning	59 878	62 870	66 186	70 807	73 384

5. (forts.)

	2010	2011	2012
Inkomster	1 691 344	1 738 527	1 767 879
Skatter och sociala avgifter	1 508 743	1 539 212	1 555 365
Inkomst- och förmögenhets skatter	639 634	645 040	643 296
Hushåll	528 029	532 485	547 913
Företag	111 605	112 555	95 383
Skatt på produktion och import	595 073	647 712	657 621
Sociala avgifter	274 036	246 460	254 448
Kapitalinkomster	64 223	74 328	73 038
Driftsöverskott, netto	-4 679	-5 311	-4 789
Räntor	29 939	31 942	31 614
Aktieutdelningar exkl. AV och RB	28 677	36 572	33 778
Aktieutdelningar AV och RB	6 044	6 699	7 878
Arrenden	4 242	4 426	4 557
Transfereringar	26 091	24 251	36 545
Tillräknade inkomster	92 287	100 736	102 931
Tillräknade sociala avgifter	6 776	8 535	7 518
Avtalsförsäkringar för PK LT	9 690	12 577	12 633
Kapitalförslitning	75 821	79 624	82 780

Uppgifterna för 2012 är preliminära.

Källa:

http://www.scb.se/sv/_/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/

6. Försörjningsbalans, offentliga myndigheters andel, löpande priser.**Miljoner kronor**

6. GDP, expenditure approach, General government share, current prices. Million SEK

	1993	1994	1995	1996	1997
<i>Tillgång:</i>					
BNP till marknadspris	1 572 541	1 678 588	1 809 575	1 853 915	1 932 988
+ Import av varor o tjänster	456 464	530 941	595 662	592 270	668 427
= Summa tillgång	2 029 005	2 209 529	2 405 237	2 446 185	2 601 415
<i>Användning:</i>					
Konsumtionsutgifter	1 273 016	1 326 473	1 376 313	1 424 207	1 473 832
+ Bruttoinvesteringar	241 045	277 532	310 508	307 093	314 363
+ Export av varor o tjänster	514 944	605 524	718 416	714 885	813 220
= Summa användning	2 029 005	2 209 529	2 405 237	2 446 185	2 601 415
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	153 414	159 885	162 574	168 162	165 153
Kommunal konsumtion	300 077	307 802	319 509	337 335	350 697
Statliga investeringar	25 738	30 960	32 680	29 269	24 896
Kommunala investeringar	27 320	30 880	30 636	28 868	27 701
Summa offentliga myndigheter	506 549	529 527	545 399	563 634	568 447
<i>Andel av användningen i procent av BNP:</i>					
Staten	11%	11%	11%	11%	10%
Kommuner och landsting	21%	20%	19%	20%	20%
Summa offentliga myndigheter	32%	32%	30%	30%	29%

	1998	1999	2000	2001	2002
<i>Tillgång:</i>					
BNP till marknadspris	2 025 024	2 138 421	2 265 447	2 348 419	2 443 630
+ Import av varor o tjänster	736 351	782 612	909 998	929 850	919 335
= Summa tillgång	2 761 375	2 921 033	3 175 445	3 278 269	3 362 965
<i>Användning:</i>					
Konsumtionsutgifter	1 537 396	1 620 246	1 699 169	1 763 017	1 852 801
+ Bruttoinvesteringar	352 215	379 158	422 327	427 857	425 895
+ Export av varor tjänster	871 764	921 629	1 053 949	1 087 395	1 084 269
= Summa användning	2 761 375	2 921 033	3 175 445	3 278 269	3 362 965
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	159 878	170 625	173 724	177 201	187 580
Kommunal konsumtion	383 575	401 273	411 766	439 979	471 520
Statliga investeringar	29 041	29 710	28 727	29 637	33 999
Kommunala investeringar	27 452	30 896	28 930	32 364	35 773
Summa offentliga myndigheter	599 946	632 504	643 147	679 181	728 872
<i>Andel av användningen i procent av BNP:</i>					
Staten	9%	9%	9%	9%	9%
Kommuner och landsting	20%	20%	19%	20%	21%
Summa offentliga myndigheter	30%	30%	28%	29%	30%

6 (forts.)

	2003	2004	2005	2006	2007
<i>Tillgång:</i>					
BNP till marknadspris	2 544 867	2 660 957	2 769 375	2 944 480	3 126 018
+ Import av varor o tjänster	933 814	1 005 188	1 124 567	1 266 441	1 388 241
= Summa tillgång	3 478 681	3 666 145	3 893 942	4 210 921	4 514 259
<i>Användning:</i>					
Konsumtionsutgifter	1 934 736	1 991 184	2 061 300	2 154 556	2 257 576
+ Bruttoinvesteringar	436 366	452 056	491 398	551 529	635 211
+ Export av varor o tjänster	1 107 579	1 222 905	1 341 244	1 504 836	1 621 472
= Summa användning	3 478 681	3 666 145	3 893 942	4 210 921	4 514 259
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	197 111	196 601	197 383	208 224	212 179
Kommunal konsumtion	496 485	508 320	527 865	557 033	585 235
Statliga investeringar	34 876	39 401	39 552	41 999	42 832
Kommunala investeringar	34 171	32 495	35 791	40 665	45 659
Summa offentliga myndigheter	762 643	776 817	800 591	847 921	885 905
<i>Andel av användningen i procent av BNP:</i>					
Staten	9%	9%	9%	8%	8%
Kommuner och landsting	21%	20%	20%	20%	20%
Summa offentliga myndigheter	30%	29%	29%	29%	28%

	2008	2009	2010	2011	2012
<i>Tillgång:</i>					
BNP till marknadspris	3 204 320	3 105 790	3 337 531	3 480 543	3 549 709
+ Import av varor o tjänster	1 498 895	1 288 213	1 445 083	1 541 211	1 516 359
= Summa tillgång	4 703 215	4 394 003	4 782 614	5 021 754	5 066 068
<i>Användning:</i>					
Konsumtionsutgifter	2 339 941	2 392 219	2 506 673	2 595 355	2 673 908
+ Bruttoinvesteringar	648 038	512 339	624 493	691 158	669 751
+ Export av varor o tjänster	1 715 236	1 489 445	1 651 448	1 735 241	1 722 409
= Summa användning	4 703 215	4 394 003	4 782 614	5 021 754	5 066 068
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	219 248	226 593	239 374	250 408	259 040
Kommunal konsumtion	615 916	633 110	650 249	673 708	696 620
Statliga investeringar	47 565	50 085	53 082	50 655	51 909
Kommunala investeringar	49 295	50 024	54 720	58 601	63 632
Summa offentliga myndigheter	932 024	959 812	997 425	1 033 372	1 071 201
<i>Andel av användningen i procent av BNP:</i>					
Staten	8%	9%	9%	9%	9%
Kommuner och landsting	21%	22%	21%	21%	21%
Summa offentliga myndigheter	29%	31%	30%	30%	30%

Uppgifterna för 2012 är preliminära.

Källa:

<http://www.scb.se/sv/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

7. Försörjningsbalans, offentliga myndigheters andel, fasta priser referensår 2012. Miljoner kronor

7. GDP, expenditure approach, General government share, constant prices reference year 2012. Million SEK

	1993	1994	1995	1996	1997
<i>Tillgång:</i>					
BNP till marknadspris	2 147 989	2 234 180	2 322 174	2 359 612	2 423 520
+ Import av varor o tjänster	571 181	644 620	690 535	714 300	803 205
= Summa tillgång	2 706 581	2 869 041	3 003 993	3 066 033	3 221 365
<i>Användning:</i>					
Konsumtionsutgifter	1 902 670	1 924 003	1 932 748	1 960 422	1 990 154
+ Bruttoinvesteringar	300 350	347 887	385 026	382 824	387 608
+ Export av varor o tjänster	583 632	662 249	736 918	769 479	875 492
= Summa användning	2 706 581	2 869 041	3 003 993	3 066 033	3 221 365
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	256 829	257 887	254 214	257 590	248 715
Kommunal konsumtion	563 100	556 602	554 389	556 901	559 752
Statliga investeringar	40 428	48 122	48 377	42 854	35 765
Kommunala investeringar	39 984	46 190	46 025	43 983	41 573

	1998	1999	2000	2001	2002
<i>Tillgång:</i>					
BNP till marknadspris	2 525 428	2 643 109	2 760 786	2 795 636	2 865 063
+ Import av varor o tjänster	894 045	939 804	1 050 222	1 032 184	1 019 227
= Summa tillgång	3 415 629	3 578 967	3 808 278	3 823 829	3 878 241
<i>Användning:</i>					
Konsumtionsutgifter	2 058 757	2 124 926	2 188 656	2 204 637	2 258 133
+ Bruttoinvesteringar	428 546	453 069	489 892	482 911	471 182
+ Export av varor o tjänster	953 943	1 022 317	1 141 834	1 148 961	1 164 029
= Summa användning	3 415 629	3 578 967	3 808 278	3 823 829	3 878 241
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	238 934	245 082	237 524	233 692	238 904
Kommunal konsumtion	600 766	609 574	607 291	618 001	630 676
Statliga investeringar	41 362	41 435	38 559	38 360	42 996
Kommunala investeringar	40 174	44 255	40 234	43 419	46 452

7 (forts.)

	2003	2004	2005	2006	2007
<i>Tillgång:</i>					
BNP till marknadspris	2 931 982	3 056 148	3 152 746	3 288 225	3 397 205
+ Import av varor o tjänster	1 057 340	1 127 628	1 206 276	1 314 806	1 433 293
= Summa tillgång	3 983 708	4 178 214	4 353 969	4 600 165	4 831 450
<i>Användning:</i>					
Konsumtionsutgifter	2 298 681	2 337 514	2 380 635	2 436 721	2 500 484
+ Bruttoinvesteringar	485 151	504 285	544 892	602 005	677 640
+ Export av varor o tjänster	1 212 938	1 344 302	1 433 433	1 561 804	1 651 104
= Summa användning	3 983 708	4 178 214	4 353 969	4 600 165	4 831 450
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	243 614	241 460	235 263	238 228	237 056
Kommunal konsumtion	633 902	633 117	640 789	652 801	659 885
Statliga investeringar	43 654	48 375	47 389	48 198	47 734
Kommunala investeringar	43 232	40 211	43 618	48 357	52 599
	2008	2009	2010	2011	2012
<i>Tillgång:</i>					
BNP till marknadspris	3 376 365	3 206 610	3 416 863	3 517 065	3 549 709
+ Import av varor o tjänster	1 482 937	1 271 399	1 423 969	1 525 428	1 516 359
= Summa tillgång	4 862 389	4 474 781	4 839 597	5 042 829	5 066 068
<i>Användning:</i>					
Konsumtionsutgifter	2 509 454	2 524 641	2 608 167	2 643 574	2 673 908
+ Bruttoinvesteringar	669 665	512 711	622 254	688 807	669 751
+ Export av varor o tjänster	1 679 906	1 447 597	1 612 452	1 710 108	1 722 409
= Summa användning	4 862 389	4 474 781	4 839 597	5 042 829	5 066 068
<i>Offentliga myndigheters andel av användningen:</i>					
Statlig konsumtion	236 963	242 254	255 218	256 696	259 040
Kommunal konsumtion	669 070	683 383	689 662	695 904	696 620
Statliga investeringar	50 401	52 395	54 196	51 070	51 909
Kommunala investeringar	54 218	53 648	57 584	60 023	63 632

Anmärkning:

År 2012 är referensår för prisomräkningarna. Eftersom prisomräkningarna görs för varje delserie för sig, så är inte delarna summeringsbara. Uppgifterna för 2012 är preliminära.

Källa:

<http://www.scb.se/sv/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

8. Den offentliga sektorns storlek i vissa länder. Procent av total BNP i respektive land

8. The size of government sector in different countries. Percentage of total GDP in each country

	Förädlings- värde	Konsumtion	Utgifter	Inkomster
EU-28	13	22	49	45
Eurozonen (18)	13	22	50	46
Belgien	15	25	55	51
Bulgarien	10	16	36	35
Tjeckien	12	21	45	40
Danmark	20	29	59	56
Tyskland	9	19	45	45
Estland	13	19	40	39
Irland	13	18	43	35
Grekland	16	21	54	45
Spanien	13	20	48	37
Frankrike	16	25	57	52
Kroatien	14	20	46	41
Italien	13	20	51	48
Cypern	17	19	45	39
Lettland	12	17	37	35
Litauen	12	18	36	33
Luxemburg	11	18	44	44
Ungern	13	20	49	47
Malta	16	21	43	40
Nederländerna	13	29	50	46
Österrike	11	19	52	49
Polen	12	18	42	38
Portugal	12	18	47	41
Rumänien	10	15	37	34
Slovenien	15	21	48	44
Slovakien	10	18	38	33
Finland	17	25	57	54
Sverige	18	27	52	51
Storbritannien	12	22	48	42
Island	17	25	47	44
Norge	16	21	43	57
Schweiz	10	11	34	34
Australien	..	18	32	30
Kanada	15	22	41	37
Japan	9	20	42	33
Sydkorea	9	15	30	32
Mexiko	9	12	25	24
Ryssland	11	18	37	41
USA	13	16	40	31

Anmärkning:

Uppgifterna avser 2012 med följande undantag: Japan, Sydkorea, Ryssland (2011). Eurozonen 2012 bestod av 18 länder.

Källa:

För de europeiska länderna inkl. Sverige har uppgifterna hämtats från Eurostat: [Eurostat](#)
För övriga länder har beräkningar gjorts med hjälp av uppgifter från OECD: [OECD](#)

9. Statsbudgetens inkomster år 2012. Miljoner kronor*9. National budget for Sweden, income 2012. Million SEK*

Inkomst-titel	Beräknat utfall 2012	Skillnad mot budgetprop. 2012	Beräknat utfall 2011
1000 Skatter m.m.	792 653	-20 650	839 974
1100 Direkta skatter på arbete	504 300	1 173	487 341
1110 Inkomstskatter	604 455	7 036	582 876
1111 Statlig inkomstskatt	44 627	185	44 649
1115 Kommunal inkomstskatt	599 829	6 851	538 227
1120 Allmän pensionsavgift	97 362	950	93 500
1130 Artistskatt	6	-87	85
1140 Skattereduktioner	-197 524	-6 726	-189 120
1200 Indirekta skatter på arbete	431 203	6 334	417 777
1300 Skatt på kapital	170 625	-21 911	183 499
1400 Skatt på konsumtion och insatsvaror	450 092	-6 278	449 958
1410 Mervärdesskatt, hushåll	333 376	-2 430	333 052
1420 Skatt på alkohol och tobak	24 132	46	23 473
1430 Energiskatt	40 118	-1 438	40 583
1440 Kodioxidskatt	25 244	-1 439	25 368
1450 Övriga skatter på energi och miljö	4 463	-506	4 465
1470 Skatt på vägtrafik	15 603	-573	15 723
1480 Övriga skatter	7 157	62	7 293
1500 Skatt på import	5 255	608	5 660
1600 Restförda och övriga skatter	4 164	-467	3 481
1700 Avgående poster, skatter till EU	-6 898	515	-7 224
1800 Avgående poster, skatter till andra sektorer	-776 361	-9 497	-747 863
1811 Avgående poster, Kommunala inkomstskatter	-575 333	-7 370	-552 655
1812 Avgående poster, Avgifter till AP-fonder	-201 027	-2 126	-195 208
1900 Periodiseringar	10 274	10 090	47 345
2000 Inkomster av statens verksamhet	48 849	-371	55 333
2100 Rörelseöverskott	8 043	2 383	6 699
2200 Överskott av statens fastighetsförvaltning	243	-22	313
2300 Ränteinkomster	5 823	-970	5 891
2400 Aktieutdelningar	21 658	-1 342	26 926
2500 Offentligrättsliga avgifter	10 393	-222	10 219
2600 Försäljningsinkomster	64	-56	260
2700 Böter m.m.	1 458	-419	1 304
2800 Övriga inkomster av statens verksamhet	1 167	277	3 722
3000 Inkomster av försåld egendom	322	-14 678	23 124
4000 Återbetalning av lån	1 322	-39	1 452
5000 Kalkylmässiga inkomster	9 717	-1 588	11 086
5200 därav statliga pensionsavgifter	9 191	-1 578	10 534
6000 Bidrag m.m. från EU	9 782	-3 187	12 328
6100 därav från EU:s jordbruksfonder	8 459	-814	8 671
7000 Avräkningar m.m. i anslutning till skattesystemet	-74 928	-4 884	-70 768
8000 Utgifter som redovisas som krediteringar på skattekonto	-144	-144	-112
Summa inkomster	787 573	-45 540	872 417

Anmärkning:

Samtliga inkomster redovisas inte, för en fullständig förteckning hänvisas till källan.

Källa:

Regeringskansliet, statens årsredovisning 2012 bilaga 1:
<http://www.regeringen.se/sb/d/16895/a/214365>

10. Statsbudgetens utgifter m.m., per utgiftsområde år 2012. Miljoner kronor
 10. National budget for Sweden, expenditure by category 2012. Million SEK

Utgifts- område	Stats- budget	Tilläggs- budget	Totalt anvisat	Utfall	Skillnad mot stats- budget	Skillnad mot totalt anvisat
UO01 Rikets styrelse	11 809	320	12 129	11 529	-280	-288
UO02 Samhällsekonomi och finansförvaltning	13 959	-574	13 385	13 511	152	150
UO03 Skatt, tull och exekution	10 179	279	10 458	10 272	94	80
UO04 Rättsväsendet	37 871	443	38 314	38 213	342	143
UO05 Internationell samverkan	2 024	2	2 026	1 550	-474	-474
UO06 Försvar och samhällets krisberedskap	45 578	1 073	46 651	45 462	-116	-240
UO07 Internationellt bistånd	30 264	471	30 735	30 197	-67	272
UO08 Migration	9 068	202	9 270	8 248	-820	-1 160
UO09 Hälsovård, sjukvård och social omsorg	60 078	457	60 535	58 690	-1 388	-1 566
UO10 Ekonomisk trygghet vid sjukdom och handikapp	93 353	-180	93 173	94 853	1 500	-599
UO11 Ekonomisk trygghet vid ålderdom	41 060	-293	40 767	41 342	282	-592
UO12 Ekonomisk trygghet för familjer och barn	76 717	-268	76 449	75 579	-1 138	-1 138
UO13 Integration och jämställdhet	8 374	17	8 391	6 753	-1 620	-1 626
UO14 Arbetsmarknad och arbetsliv	70 476	1 662	72 138	66 633	-3 843	-4 948
UO15 Studiestöd	22 184	68	22 252	21 068	-1 116	-1 194
UO16 Utbildning och universitets- forskning	54 476	961	55 437	53 837	-639	-701
UO17 Kultur, medier, trossamfund och fritid	12 300	57	12 357	12 318	18	18
UO18 Samhällsplanering, bostads- försörjning, byggande samt konsumentpolitik	1 152	28	1 180	981	-172	-172
UO19 Regional tillväxt	3 399	300	3 699	3 408	9	-16
UO20 Allmän miljö- och naturvård	5 025	157	5 182	4 831	-194	-194
UO21 Energi	2 873	691	3 564	2 713	-159	-159
UO22 Kommunikationer	43 061	2 381	45 442	42 861	-200	-200
UO23 Areella näringar, landsbygd och livsmedel	17 733	1 056	18 789	16 387	-1 346	-1 357
UO24 Näringsliv	6 012	115	6 127	5 882	-129	-129
UO25 Allmänna bidrag till kommuner	85 075	63	85 138	85 138	63	0
UO26 Stasskuldräntor m.m.	21 870	6 000	27 870	27 381	5 511	-489
UO27 Avgiften till Europeiska unionen	31 291	-685	30 606	31 452	161	161
Förändring av anslagsbehållningar	-2 814		-2 814		2 766	2 766
Summa	813 844	15 409	829 253	811 088	-2 756	-13 604
Riksgäldskontorets nettoutlåning	121		121	1 009	889	889
Kassamässig korrigerings	445		445	384	-61	-61
Summa	814 410	10 848	829 818	812 480	1 929	-12 776

Källor:

Regeringskansliet, statens årsredovisning 2012.

11. Finansiellt sparande enligt EDP (Excessive Deficit Procedure). Procent av BNP

11. Net lending/Net borrowing under the EDP (Excessive Deficit Procedure).
Percent of GDP

	2005	2006	2007	2008	2009	2010	2011	2012
EU-28	:	:	:	:	-6,9	-6,5	-4,4	-3,9
EU-27	-2,5	-1,5	-0,9	-2,4	-6,9	-6,5	-4,4	-3,9
Eurozonen (18)	-2,5	-1,3	-0,7	-2,1	-6,4	-6,2	-4,2	-3,7
Belgien	-2,5	0,4	-0,1	-1,0	-5,6	-3,7	-3,7	-4,0
Bulgarien	1,0	1,9	1,2	1,7	-4,3	-3,1	-2,0	-0,8
Tjeckien	-3,2	-2,4	-0,7	-2,2	-5,8	-4,7	-3,2	-4,4
Danmark	5,2	5,2	4,8	3,2	-2,7	-2,5	-1,8	-4,1
Tyskland	-3,3	-1,6	0,2	-0,1	-3,1	-4,2	-0,8	0,1
Estland	1,6	2,5	2,4	-2,9	-2,0	0,2	1,1	-0,2
Irland	1,6	2,9	0,2	-7,4	-13,7	-30,6	-13,1	-8,2
Grekland	-5,2	-5,7	-6,5	-9,8	-15,7	-10,7	-9,5	-9,0
Spanien	1,3	2,4	2,0	-4,5	-11,1	-9,6	-9,6	-10,6
Frankrike	-2,9	-2,3	-2,7	-3,3	-7,5	-7,1	-5,3	-4,8
Kroatien	:	:	:	:	-5,3	-6,4	-7,8	-5,0
Italien	-4,4	-3,4	-1,6	-2,7	-5,5	-4,5	-3,8	-3,0
Cypern	-2,4	-1,2	3,5	0,9	-6,1	-5,3	-6,3	-6,4
Lettland	-0,4	-0,5	-0,4	-4,2	-9,8	-8,1	-3,6	-1,3
Litauen	-0,5	-0,4	-1,0	-3,3	-9,4	-7,2	-5,5	-3,2
Luxemburg	0,0	1,4	3,7	3,2	-0,7	-0,8	0,1	-0,6
Ungern	-7,9	-9,4	-5,1	-3,7	-4,6	-4,3	4,3	-2,0
Malta	-2,9	-2,7	-2,3	-4,6	-3,7	-3,5	-2,8	-3,3
Nederländerna	-0,3	0,5	0,2	0,5	-5,6	-5,1	-4,3	-4,1
Österrike	-1,7	-1,5	-0,9	-0,9	-4,1	-4,5	-2,5	-2,5
Polen	-4,1	-3,6	-1,9	-3,7	-7,5	-7,9	-5,0	-3,9
Portugal	-6,5	-4,6	-3,1	-3,6	-10,2	-9,8	-4,3	-6,4
Rumänien	-1,2	-2,2	-2,9	-5,7	-9,0	-6,8	-5,6	-3,0
Slovenien	-1,5	-1,4	0,0	-1,9	-6,3	-5,9	-6,3	-3,8
Slovakien	-2,8	-3,2	-1,8	-2,1	-8,0	-7,7	-5,1	-4,5
Finland	2,9	4,2	5,3	4,4	-2,5	-2,5	-0,7	-1,8
Sverige	2,2	2,3	3,6	2,2	-0,7	0,3	0,2	-0,2
Storbritannien	-3,4	-2,8	-2,8	-5,0	-11,4	-10,1	-7,7	-6,1
Island	4,9	6,3	5,4	-13,5	-9,9	-10,1	-5,6	-3,8
Norge	15,1	18,5	17,5	18,8	10,5	11,0	13,3	13,6

Anmärkning:

Eurozonen 2012 bestod av 18 länder.

Källa:

[Eurostat](#)

12. Den offentliga sektorns konsoliderade bruttoskuld. Procent av BNP (Maastricht-skulden)

12. General government consolidated gross debt. Percent of GDP (Maastricht dept)

	2005	2006	2007	2008	2009	2010	2011	2012
EU-28	:	:	:	:	74	80	82	85
EU-27	63	62	59	62	75	80	82	85
Eurozonen (18)	70	69	66	70	80	85	87	91
Belgien	92	88	84	89	96	96	98	100
Bulgarien	28	22	17	14	15	16	16	19
Tjeckien	28	28	28	29	35	38	41	46
Danmark	38	32	27	33	41	43	46	45
Tyskland	69	68	65	67	75	83	80	81
Estland	5	4	4	5	7	7	6	10
Irland	27	25	25	44	64	91	104	117
Grekland	100	106	107	113	130	148	170	157
Spanien	43	40	36	40	54	62	71	86
Frankrike	66	64	64	68	79	82	86	90
Kroatien	:	:	:	:	37	45	52	56
Italien	106	106	103	106	116	119	121	127
Cypern	69	65	59	49	59	61	72	87
Lettland	13	11	9	20	37	44	42	41
Litauen	18	18	17	16	29	38	38	41
Luxemburg	6	7	7	14	16	20	19	22
Ungern	62	66	67	73	80	82	82	80
Malta	68	63	61	61	67	67	70	71
Nederländerna	52	47	45	59	61	63	66	71
Österrike	64	62	60	64	69	72	73	74
Polen	47	48	45	47	51	55	56	56
Portugal	68	69	68	72	84	94	108	124
Rumänien	16	12	13	13	24	31	35	38
Slovenien	27	26	23	22	35	39	47	54
Slovakien	34	31	30	28	36	41	43	52
Finland	42	40	35	34	44	49	49	54
Sverige	50	45	40	39	43	39	39	38
Storbritannien	42	43	44	52	67	78	84	89
Island	26	28	29	70	88	93	99	96
Norge	45	55	52	48	43	43	28	29

Anmärkning:

Eurozonen 2012 bestod av 18 länder.

Källa:

[Eurostat](#)

13. Offentliga myndigheters konsumtionsutgifter, fördelade på ändamål, löpande priser. Miljoner kronor

13. Government final consumption expenditure by function, current prices. Million SEK

Ändamål	1993	1994	1995	1996	1997
01 Allmän offentlig förvaltning					
Staten	18 453	19 491	21 282	21 858	22 873
Kommunsektorn	17 535	19 101	22 141	25 531	27 215
Totalt offentligt	35 988	38 592	43 423	47 389	50 088
02 Försvar					
Staten	42 743	42 581	41 866	44 727	44 830
Kommunsektorn	235	196	39	23	44
Totalt offentligt	42 978	42 777	41 905	44 750	44 874
03 Samhällsskydd och rättsskipning					
Staten	17 970	18 700	19 306	20 190	20 433
Kommunsektorn	3 491	3 494	3 817	3 992	3 741
Totalt offentligt	21 461	22 194	23 123	24 182	24 174
04 Näringslivsfrågor					
Staten	16 904	17 947	19 089	17 560	18 529
Kommunsektorn	9 916	9 203	9 432	9 447	9 235
Totalt offentligt	26 820	27 150	28 521	27 007	27 764
05 Miljöskydd					
Staten	832	850	733	645	616
Kommunsektorn	208	175	129	152	622
Totalt offentligt	1 040	1 025	862	797	1 238
06 Bostadsförsörjning och samhällsutveckling					
Staten	927	364	341	421	399
Kommunsektorn	3 405	3 507	3 609	3 307	3 049
Totalt offentligt	4 332	3 871	3 950	3 728	3 448
07 Hälsa- och sjukvård					
Staten	15 429	15 380	16 003	18 389	13 274
Kommunsektorn	84 287	85 127	88 314	93 840	99 476
Totalt offentligt	99 716	100 507	104 317	112 229	112 750
08 Fritidsverksamhet, kultur och religion					
Staten	2 853	2 685	2 951	4 216	3 479
Kommunsektorn	19 443	19 706	20 992	21 719	22 325
Totalt offentligt	22 296	22 391	23 943	25 935	25 804
09 Utbildning					
Staten	16 048	19 966	19 575	20 395	22 285
Kommunsektorn	85 019	87 623	87 513	91 631	96 117
Totalt offentligt	101 067	107 589	107 088	112 026	118 402
10 Socialt skydd					
Staten	21 255	21 921	21 428	19 761	18 435
Kommunsektorn	76 538	79 670	83 523	87 693	88 873
Totalt offentligt	97 793	101 591	104 951	107 454	107 308
Totalt					
Staten	153 414	159 885	162 574	168 162	165 153
Kommunsektorn	300 077	307 802	319 509	337 335	350 697
Totalt offentligt	453 491	467 687	482 083	505 497	515 850

13 (forts.)

Ändamål	1998	1999	2000	2001	2002
01 Allmän offentlig förvaltning					
Staten	22 020	25 667	31 425	31 684	34 356
Kommunsektorn	30 216	27 769	29 512	24 761	24 053
Totalt offentligt	52 236	53 436	60 937	56 445	58 409
02 Försvar					
Staten	45 361	48 760	46 156	44 344	44 408
Kommunsektorn	92	104	110	129	137
Totalt offentligt	45 453	48 864	46 266	44 473	44 545
03 Samhällsskydd och rättsskipning					
Staten	21 061	21 513	23 091	24 263	25 931
Kommunsektorn	4 342	4 680	4 568	5 452	6 256
Totalt offentligt	25 403	26 193	27 659	29 715	32 187
04 Näringslivsfrågor					
Staten	21 336	23 858	24 957	26 676	28 542
Kommunsektorn	9 931	10 684	10 867	12 757	12 431
Totalt offentligt	31 267	34 542	35 824	39 433	40 973
05 Miljöskydd					
Staten	288	634	633	693	921
Kommunsektorn	704	355	449	566	630
Totalt offentligt	992	989	1 082	1 259	1 551
06 Bostadsförsörjning och samhällsutveckling					
Staten	432	531	632	519	421
Kommunsektorn	2 959	3 041	2 924	3 116	3 457
Totalt offentligt	3 391	3 572	3 556	3 635	3 878
07 Hälsa- och sjukvård					
Staten	2 012	2 422	2 478	2 698	2 615
Kommunsektorn	116 700	123 425	130 953	143 773	156 754
Totalt offentligt	118 712	125 847	133 431	146 471	159 369
08 Fritidsverksamhet, kultur och religion					
Staten	3 882	3 699	2 743	2 617	2 828
Kommunsektorn	22 901	23 828	13 449	14 291	15 138
Totalt offentligt	26 783	27 527	16 192	16 908	17 966
09 Utbildning					
Staten	23 947	25 094	21 642	22 637	25 803
Kommunsektorn	100 030	108 167	113 261	123 418	131 862
Totalt offentligt	123 977	133 261	134 903	146 055	157 665
10 Socialt skydd					
Staten	19 539	18 447	19 967	21 070	21 755
Kommunsektorn	95 700	99 220	105 673	111 716	120 802
Totalt offentligt	115 239	117 667	125 640	132 786	142 557
Totalt					
Staten	159 878	170 625	173 724	177 201	187 580
Kommunsektorn	383 575	401 273	411 766	439 979	471 520
Totalt offentligt	543 453	571 898	585 490	617 180	659 100

13 (forts.)

Ändamål	2003	2004	2005	2006	2007
01 Allmän offentlig förvaltning					
Staten	35 926	35 942	36 115	38 602	41 527
Kommunsektorn	25 258	28 477	28 729	29 471	29 631
Totalt offentligt	61 184	64 419	64 844	68 073	71 158
02 Försvar					
Staten	44 824	43 380	41 670	42 318	40 903
Kommunsektorn	132	125	157	157	193
Totalt offentligt	44 956	43 505	41 827	42 475	41 096
03 Samhällsskydd och rättsskipning		0			
Staten	27 482	27 988	28 920	30 734	33 154
Kommunsektorn	6 626	5 620	5 612	5 726	5 794
Totalt offentligt	34 108	33 608	34 532	36 460	38 948
04 Näringslivsfrågor					
Staten	29 672	29 279	29 813	32 403	33 974
Kommunsektorn	12 952	12 812	13 771	15 664	16 405
Totalt offentligt	42 624	42 091	43 584	48 067	50 379
05 Miljöskydd					
Staten	1 030	1 075	1 930	1 725	1 170
Kommunsektorn	624	645	657	851	686
Totalt offentligt	1 654	1 720	2 587	2 576	1 856
06 Bostadsförsörjning och samhällsutveckling					
Staten	549	542	500	527	448
Kommunsektorn	3 608	3 747	3 970	3 747	4 130
Totalt offentligt	4 157	4 289	4 470	4 274	4 578
07 Hälsa- och sjukvård					
Staten	3 919	4 328	3 442	3 809	4 302
Kommunsektorn	165 812	168 622	175 768	184 182	193 585
Totalt offentligt	169 731	172 950	179 210	187 991	197 887
08 Fritidsverksamhet, kultur och religion					
Staten	2 949	3 181	3 287	3 525	3 670
Kommunsektorn	15 731	16 019	17 174	18 986	19 513
Totalt offentligt	18 680	19 200	20 461	22 511	23 183
09 Utbildning					
Staten	27 092	26 900	27 074	27 793	27 093
Kommunsektorn	138 075	141 903	148 658	156 676	165 280
Totalt offentligt	165 167	168 803	175 732	184 469	192 373
10 Socialt skydd					
Staten	23 668	23 986	24 632	26 788	25 938
Kommunsektorn	127 667	130 350	133 369	141 573	150 018
Totalt offentligt	151 335	154 336	158 001	168 361	175 956
Totalt					
Staten	197 111	196 601	197 383	208 224	212 179
Kommunsektorn	496 485	508 320	527 865	557 033	585 235
Totalt offentligt	693 596	704 921	725 248	765 257	797 414

13 (forts.)

Ändamål	2008	2009	2010	2011	2012
01 Allmän offentlig förvaltning					
Staten	44 212	44 287	45 533	48 801	52 078
Kommunsektorn	34 096	36 864	37 356	39 191	40 388
Totalt offentligt	78 308	81 151	82 889	87 992	92 466
02 Försvar					
Staten	37 726	38 482	43 879	46 691	45 066
Kommunsektorn	193	187	181	170	179
Totalt offentligt	37 919	38 669	44 060	46 861	45 245
03 Samhällsskydd och rättsskipning					
Staten	35 159	36 154	37 828	39 471	41 030
Kommunsektorn	5 955	5 960	6 091	6 401	6 581
Totalt offentligt	41 114	42 114	43 919	45 872	47 611
04 Näringslivsfrågor					
Staten	37 626	40 962	41 996	42 695	44 772
Kommunsektorn	17 931	18 965	19 357	19 312	20 934
Totalt offentligt	55 557	59 927	61 353	62 007	65 706
05 Miljöskydd					
Staten	1 374	1 242	1 493	1 384	1 640
Kommunsektorn	813	917	1 114	1 131	1 162
Totalt offentligt	2 187	2 159	2 607	2 515	2 802
06 Bostadsförsörjning och samhällsutveckling					
Staten	515	609	587	576	582
Kommunsektorn	4 377	3 864	3 880	3 964	4 436
Totalt offentligt	4 892	4 473	4 467	4 540	5 018
07 Hälsa- och sjukvård					
Staten	4 835	5 990	5 192	5 371	5 745
Kommunsektorn	204 765	213 069	216 848	225 960	232 112
Totalt offentligt	209 600	219 059	222 040	231 331	237 857
08 Fritidsverksamhet, kultur och religion					
Staten	4 164	3 640	3 620	3 692	3 565
Kommunsektorn	19 797	20 317	21 307	21 962	22 761
Totalt offentligt	23 961	23 957	24 927	25 654	26 326
09 Utbildning					
Staten	27 801	29 651	29 508	31 905	31 919
Kommunsektorn	172 688	174 673	179 716	183 636	189 270
Totalt offentligt	200 489	204 324	209 224	215 541	221 189
10 Socialt skydd					
Staten	25 836	25 576	29 738	29 822	32 643
Kommunsektorn	155 301	158 294	164 399	171 981	178 797
Totalt offentligt	181 137	183 870	194 137	201 803	211 440
Totalt					
Staten	219 248	226 593	239 374	250 408	259 040
Kommunsektorn	615 916	633 110	650 249	673 708	696 620
Totalt offentligt	835 164	859 703	889 623	924 116	955 660

Anmärkning:

Kommunsektorn omfattar kommuner och landsting och fram till 2000 även Svenska kyrkan. Uppgifter för 2012 är preliminära.

Källa:

<http://www.scb.se/sv/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

14. Offentliga myndigheters konsumtionsutgifter, fördelade på ändamål, fasta priser referensår 2012. Miljoner kronor

14. Government final consumption expenditure by function, constant prices reference year 2012. Million SEK

Ändamål	1993	1994	1995	1996	1997
01 Allmän offentlig förvaltning					
Staten	33 840	33 468	35 281	34 560	37 235
Kommunsektorn	30 846	31 992	36 199	39 528	39 921
Totalt offentligt	64 547	65 350	71 392	74 025	77 064
02 Försvar					
Staten	65 268	65 497	63 402	67 620	68 222
Kommunsektorn	413	336	63	29	56
Totalt offentligt	65 610	65 772	63 433	67 617	68 250
03 Samhällsskydd och rättsskipning					
Staten	29 699	29 504	29 145	29 178	29 017
Kommunsektorn	5 431	5 219	5 538	5 514	5 006
Totalt offentligt	35 016	34 602	34 578	34 587	33 902
04 Näringslivsfrågor					
Staten	31 448	32 269	32 659	28 702	29 529
Kommunsektorn	18 676	16 947	16 610	15 806	15 272
Totalt offentligt	50 064	49 173	49 235	44 453	44 761
05 Miljöskydd					
Staten	1 690	1 405	1 129	1 000	913
Kommunsektorn	346	286	203	214	843
Totalt offentligt	1 999	1 661	1 307	1 191	1 776
06 Bostadsförsörjning och samhällsutveckling					
Staten	1 177	603	574	663	595
Kommunsektorn	6 507	6 400	6 373	5 530	4 965
Totalt offentligt	7 976	7 041	6 981	6 232	5 595
07 Hälsa- och sjukvård					
Staten	28 280	27 554	27 720	32 622	23 279
Kommunsektorn	158 565	154 934	151 421	154 235	158 454
Totalt offentligt	184 521	180 216	176 923	184 505	180 067
08 Fritidsverksamhet, kultur och religion					
Staten	3 112	2 819	2 971	4 084	3 221
Kommunsektorn	36 192	35 659	35 858	34 999	35 223
Totalt offentligt	38 062	37 114	37 537	38 481	37 365
09 Utbildning					
Staten	26 898	30 951	29 929	30 746	30 926
Kommunsektorn	159 863	159 609	154 068	155 454	157 199
Totalt offentligt	186 441	190 653	184 095	186 366	188 277
10 Socialt skydd					
Staten	40 127	38 619	36 233	32 280	28 781
Kommunsektorn	146 197	145 102	147 508	144 772	141 956
Totalt offentligt	186 494	183 878	183 818	177 010	170 671
Totalt					
Staten	256 829	257 888	254 215	257 591	248 716
Kommunsektorn	563 100	556 601	554 388	556 900	559 752
Totalt offentligt	821 924	816 793	810 678	816 744	810 173

14 (forts.)

Ändamål	1998	1999	2000	2001	2002
01 Allmän offentlig förvaltning					
Staten	33 432	37 334	43 858	41 952	43 746
Kommunsektorn	42 972	38 768	41 023	32 343	30 865
Totalt offentligt	76 671	76 104	84 792	74 203	74 496
02 Försvar					
Staten	68 416	71 816	62 316	59 259	57 169
Kommunsektorn	120	127	131	151	158
Totalt offentligt	68 521	71 928	62 438	59 406	57 324
03 Samhällsskydd och rättsskipning					
Staten	29 509	28 703	30 212	30 576	31 144
Kommunsektorn	5 805	5 961	5 658	6 629	7 297
Totalt offentligt	35 225	34 590	35 769	37 142	38 392
04 Näringslivsfrågor					
Staten	33 664	35 072	35 269	36 176	37 540
Kommunsektorn	16 325	17 058	16 584	18 635	17 632
Totalt offentligt	49 971	52 110	51 864	54 739	55 182
05 Miljöskydd					
Staten	440	920	888	950	1 245
Kommunsektorn	945	455	546	658	717
Totalt offentligt	1 426	1 353	1 420	1 598	1 936
06 Bostadsförsörjning och samhällsutveckling					
Staten	637	775	774	584	504
Kommunsektorn	4 767	4 749	4 363	4 496	4 743
Totalt offentligt	5 442	5 575	5 188	5 092	5 232
07 Hälsa- och sjukvård					
Staten	3 420	4 202	4 182	4 296	4 023
Kommunsektorn	181 169	187 655	192 344	200 866	209 611
Totalt offentligt	184 756	191 974	196 662	205 312	213 847
08 Fritidsverksamhet, kultur och religion					
Staten	3 520	3 310	2 363	2 176	2 391
Kommunsektorn	34 851	35 452	19 440	19 843	20 108
Totalt offentligt	37 491	37 720	21 522	21 604	22 179
09 Utbildning					
Staten	35 348	35 438	28 976	29 031	31 050
Kommunsektorn	161 663	168 100	171 239	177 117	180 330
Totalt offentligt	197 683	204 131	200 216	206 047	211 427
10 Socialt skydd					
Staten	30 152	27 490	29 139	29 325	30 573
Kommunsektorn	150 942	150 676	155 608	157 391	159 330
Totalt offentligt	181 016	178 041	184 630	186 597	189 791
Totalt					
Staten	238 934	245 083	237 524	233 692	238 904
Kommunsektorn	600 765	609 574	607 290	618 001	630 676
Totalt offentligt	840 329	855 387	845 268	851 706	869 613

14 (forts.)

Ändamål	2003	2004	2005	2006	2007
01 Allmän offentlig förvaltning					
Staten	45 154	45 577	44 189	44 962	48 184
Kommunsektorn	31 750	34 684	33 466	34 265	33 305
Totalt offentligt	76 786	80 139	77 532	79 108	81 363
02 Försvar					
Staten	56 432	53 584	49 095	47 840	45 403
Kommunsektorn	149	142	178	180	214
Totalt offentligt	56 577	53 722	49 273	48 021	45 617
03 Samhällsskydd och rättsskipning					
Staten	32 077	31 975	32 777	33 926	35 705
Kommunsektorn	7 648	6 482	6 375	6 531	6 575
Totalt offentligt	39 678	38 401	39 097	40 400	42 229
04 Näringslivsfrågor					
Staten	37 373	36 801	36 476	38 233	38 664
Kommunsektorn	17 901	17 354	17 668	19 183	19 606
Totalt offentligt	55 267	54 165	54 130	57 380	58 228
05 Miljöskydd					
Staten	1 333	1 403	2 475	2 179	1 445
Kommunsektorn	683	730	702	912	729
Totalt offentligt	1 980	2 096	3 067	3 027	2 143
06 Bostadsförsörjning och samhällsutveckling					
Staten	629	595	552	569	480
Kommunsektorn	4 729	4 853	4 980	4 586	5 054
Totalt offentligt	5 359	5 444	5 518	5 150	5 510
07 Hälsa- och sjukvård					
Staten	5 839	6 377	4 967	5 418	5 872
Kommunsektorn	207 444	204 237	209 977	214 164	217 364
Totalt offentligt	213 255	210 488	215 091	219 674	223 262
08 Fritidsverksamhet, kultur och religion					
Staten	2 387	2 642	3 182	3 116	2 988
Kommunsektorn	19 968	20 251	21 019	21 565	21 528
Totalt offentligt	22 042	22 678	24 163	24 610	24 415
09 Utbildning					
Staten	32 289	31 923	31 828	31 288	28 579
Kommunsektorn	182 550	184 577	185 887	186 487	187 564
Totalt offentligt	214 984	216 580	217 769	217 795	216 022
10 Socialt skydd					
Staten	30 773	31 200	29 699	30 784	29 964
Kommunsektorn	161 154	160 058	160 750	165 059	168 116
Totalt offentligt	191 821	191 138	190 406	195 799	198 018
Totalt					
Staten	243 614	241 459	235 262	238 228	237 056
Kommunsektorn	633 902	633 117	640 789	652 801	659 885
Totalt offentligt	877 674	874 690	876 073	891 031	896 877

14 (forts.)

Ändamål	2008	2009	2010	2011	2012
01 Allmän offentlig förvaltning					
Staten	49 204	48 226	48 791	50 485	52 077
Kommunsektorn	36 067	38 986	38 932	40 306	40 389
Totalt offentligt	85 178	87 223	87 726	90 794	92 466
02 Försvar					
Staten	41 466	40 940	45 012	45 914	45 064
Kommunsektorn	209	199	189	179	179
Totalt offentligt	41 675	41 139	45 201	46 093	45 243
03 Samhällsskydd och rättsskipning					
Staten	37 247	37 947	39 324	40 196	41 036
Kommunsektorn	6 611	5 862	6 097	6 273	6 580
Totalt offentligt	43 817	43 801	45 414	46 463	47 616
04 Näringslivsfrågor					
Staten	40 061	43 401	44 278	43 566	44 785
Kommunsektorn	19 892	20 661	20 782	20 395	20 927
Totalt offentligt	59 923	64 055	65 059	63 960	65 712
05 Miljöskydd					
Staten	1 683	1 488	1 824	1 608	1 638
Kommunsektorn	852	938	1 111	1 099	1 161
Totalt offentligt	2 500	2 412	2 914	2 702	2 799
06 Bostadsförsörjning och samhällsutveckling					
Staten	537	588	609	566	579
Kommunsektorn	5 030	4 445	4 279	4 332	4 438
Totalt offentligt	5 551	5 029	4 891	4 898	5 017
07 Hälsa- och sjukvård					
Staten	6 092	6 757	5 645	5 687	5 737
Kommunsektorn	222 389	228 053	229 948	232 022	231 996
Totalt offentligt	228 493	234 753	235 594	237 710	237 733
08 Fritidsverksamhet, kultur och religion					
Staten	2 967	3 162	3 396	3 426	3 560
Kommunsektorn	21 228	21 541	22 266	22 896	22 772
Totalt offentligt	24 102	24 670	25 653	26 306	26 332
09 Utbildning					
Staten	29 277	31 409	32 700	32 667	31 921
Kommunsektorn	187 229	189 209	188 798	189 330	189 265
Totalt offentligt	216 434	220 591	221 497	222 002	221 186
10 Socialt skydd					
Staten	28 670	28 380	33 748	32 544	32 643
Kommunsektorn	169 705	173 530	177 287	179 079	178 913
Totalt offentligt	198 353	201 901	210 975	211 627	211 556
Totalt					
Staten	236 963	242 254	255 218	256 696	259 040
Kommunsektorn	669 070	683 384	689 662	695 904	696 620
Totalt offentligt	905 946	925 548	944 866	952 588	955 660

Anmärkning:

Kommunsektorn omfattar kommuner och landsting och fram till 2000 även Svenska kyrkan. År 2012 är referensår för prisomräkningen. Siffror i fasta priser är ej adderbara. Uppgifter för 2012 är preliminära.

Källa:

<http://www.scb.se/sv/Hitta-statistik/Statistik-efter-amne/Nationalrakenskaper/>

15. Offentliga fasta bruttoinvesteringar efter ändamål, löpande priser. Miljoner kronor

15. Government gross fixed capital formation by purpose, current prices. Million SEK

Ändamål	1993	1994	1995	1996	1997
01 Allmän offentlig förvaltning					
Staten	3 593	3 026	2 988	3 386	3 533
Kommunsektorn	5 117	6 759	7 740	7 670	7 876
Totalt offentligt	8 710	9 785	10 728	11 056	11 409
02 Försvar					
Staten	393	1 068	889	724	561
Kommunsektorn	24	41	124	132	27
Totalt offentligt	417	1 109	1 013	856	588
03 Samhällsskydd och rättsskipning					
Staten	1 245	1 487	1 433	1 389	1 167
Kommunsektorn	362	506	520	508	405
Totalt offentligt	1 607	1 993	1 953	1 897	1 572
04 Näringslivsfrågor					
Staten	16 853	21 094	23 575	20 246	16 357
Kommunsektorn	2 344	2 157	2 249	2 217	1 969
Totalt offentligt	19 197	23 251	25 824	22 463	18 326
05 Miljöskydd					
Staten
Kommunsektorn
Totalt offentligt
06 Bostadsförsörjning och samhällsutveckling					
Staten	60	42	43	51	35
Kommunsektorn	3 404	3 018	1 073	1 038	1 099
Totalt offentligt	3 464	3 060	1 116	1 089	1 134
07 Hälsa- och sjukvård					
Staten	60	42	37	48	46
Kommunsektorn	4 843	5 034	5 829	5 774	6 094
Totalt offentligt	4 903	5 076	5 866	5 822	6 140
08 Fritidsverksamhet, kultur och religion					
Staten	106	96	93	139	213
Kommunsektorn	2 610	2 959	2 512	2 435	2 267
Totalt offentligt	2 716	3 055	2 605	2 574	2 480
09 Utbildning					
Staten	2 598	3 211	2 533	2 533	2 496
Kommunsektorn	5 407	7 062	7 033	6 122	6 118
Totalt offentligt	8 005	10 273	9 566	8 655	8 614
10 Socialt skydd					
Staten	830	894	1 089	753	488
Kommunsektorn	3 209	3 344	3 556	2 972	1 846
Totalt offentligt	4 039	4 238	4 645	3 725	2 334
Totalt					
Staten	25 738	30 960	32 680	29 269	24 896
Kommunsektorn	27 320	30 880	30 636	28 868	27 701
Totalt offentligt	53 058	61 840	63 316	58 137	52 597

15 (forts.)

Ändamål	1998	1999	2000	2001	2002
01 Allmän offentlig förvaltning					
Staten	3 092	4 416	4 837	4 690	4 945
Kommunsektorn	6 943	7 023	7 812	9 629	10 949
Totalt offentligt	10 035	11 439	12 649	14 319	15 894
02 Försvar					
Staten	906	1 071	2 556	2 284	2 247
Kommunsektorn	56	32	33	12	41
Totalt offentligt	962	1 103	2 589	2 296	2 288
03 Samhällsskydd och rättsskipning					
Staten	1 747	2 611	2 023	2 253	2 301
Kommunsektorn	425	482	485	594	660
Totalt offentligt	2 172	3 093	2 508	2 847	2 961
04 Näringslivsfrågor					
Staten	19 113	16 401	13 285	14 990	18 935
Kommunsektorn	3 040	3 588	3 678	4 529	5 119
Totalt offentligt	22 153	19 989	16 963	19 519	24 054
05 Miljöskydd					
Staten	353	13	20
Kommunsektorn					
Totalt offentligt	353	13	20
06 Bostadsförsörjning och samhällsutveckling					
Staten	49	334	154	124	166
Kommunsektorn	391	702	669	703	1 051
Totalt offentligt	440	1 036	823	827	1 217
07 Hälsa- och sjukvård					
Staten	83	98	75	78	110
Kommunsektorn	6 213	7 665	6 275	6 379	7 275
Totalt offentligt	6 296	7 763	6 350	6 457	7 385
08 Fritidsverksamhet, kultur och religion					
Staten	178	251	231	157	122
Kommunsektorn	2 433	2 631	1 830	1 925	2 276
Totalt offentligt	2 611	2 882	2 061	2 082	2 398
09 Utbildning					
Staten	3 309	3 346	4 094	4 064	4 032
Kommunsektorn	6 044	6 643	6 166	6 600	6 510
Totalt offentligt	9 353	9 989	10 260	10 664	10 542
10 Socialt skydd					
Staten	564	1 182	1 119	984	1 121
Kommunsektorn	1 907	2 130	1 982	1 993	1 892
Totalt offentligt	2 471	3 312	3 101	2 977	3 013
Totalt					
Staten	29 041	29 710	28 727	29 637	33 999
Kommunsektorn	27 452	30 896	28 930	32 364	35 773
Totalt offentligt	56 493	60 606	57 657	62 001	69 772

15 (forts.)

Ändamål	2003	2004	2005	2006	2007
01 Allmän offentlig förvaltning					
Staten	4 711	4 822	4 735	5 312	6 036
Kommunsektorn	9 856	10 079	11 126	13 350	14 570
Totalt offentligt	14 567	14 901	15 861	18 662	20 606
02 Försvar					
Staten	1 275	1 306	1 213	2 139	1 995
Kommunsektorn	57	61	41	31	32
Totalt offentligt	1 332	1 367	1 254	2 170	2 027
03 Samhällsskydd och rättsskipning					
Staten	1 958	2 115	2 404	2 808	3 015
Kommunsektorn	600	457	687	872	613
Totalt offentligt	2 558	2 572	3 091	3 680	3 628
04 Näringslivsfrågor					
Staten	21 896	25 742	25 925	26 366	26 480
Kommunsektorn	4 580	4 803	5 693	6 809	8 322
Totalt offentligt	26 476	30 545	31 618	33 175	34 802
05 Miljöskydd					
Staten	8	13	42	35	50
Kommunsektorn					
Totalt offentligt	8	13	42	35	50
06 Bostadsförsörjning och samhällsutveckling					
Staten	69	70	71	74	78
Kommunsektorn	1 056	1 122	1 502	1 309	1 495
Totalt offentligt	1 125	1 192	1 573	1 383	1 573
07 Hälsa- och sjukvård					
Staten	116	82	82	81	97
Kommunsektorn	7 598	6 857	7 287	7 292	8 868
Totalt offentligt	7 714	6 939	7 369	7 373	8 965
08 Fritidsverksamhet, kultur och religion					
Staten	199	402	272	214	265
Kommunsektorn	2 113	1 958	2 493	3 314	3 667
Totalt offentligt	2 312	2 360	2 765	3 528	3 932
09 Utbildning					
Staten	3 524	3 823	3 850	3 953	3 761
Kommunsektorn	6 538	5 307	5 181	6 024	6 412
Totalt offentligt	10 062	9 130	9 031	9 977	10 173
10 Socialt skydd					
Staten	1 120	1 026	958	1 017	1 055
Kommunsektorn	1 773	1 851	1 781	1 664	1 680
Totalt offentligt	2 893	2 877	2 739	2 681	2 735
Totalt					
Staten	34 876	39 401	39 552	41 999	42 832
Kommunsektorn	34 171	32 495	35 791	40 665	45 659
Totalt offentligt	69 047	71 896	75 343	82 664	88 491

15 (forts.)

Ändamål	2008	2009	2010	2011	2012
01 Allmän offentlig förvaltning					
Staten	6 164	6 010	6 667	7 758	8 348
Kommunsektorn	15 120	15 148	15 836	16 659	18 940
Totalt offentligt	21 284	21 158	22 503	24 417	27 288
02 Försvar					
Staten	1 930	2 441	2 660	1 840	2 549
Kommunsektorn	24	36	26	70	33
Totalt offentligt	1 954	2 477	2 686	1 910	2 582
03 Samhällsskydd och rättsskipning					
Staten	2 839	2 889	3 812	3 523	3 273
Kommunsektorn	669	760	932	622	729
Totalt offentligt	3 508	3 649	4 744	4 145	4 002
04 Näringslivsfrågor					
Staten	30 945	33 212	33 775	31 166	31 266
Kommunsektorn	8 156	7 774	9 462	10 335	12 557
Totalt offentligt	39 101	40 986	43 237	41 501	43 823
05 Miljöskydd					
Staten	24	30	45	63	34
Kommunsektorn			4	6	
Totalt offentligt	24	30	49	69	34
06 Bostadsförsörjning och samhällsutveckling					
Staten	83	85	88	95	101
Kommunsektorn	1 847	2 898	2 117	2 073	2 659
Totalt offentligt	1 930	2 983	2 205	2 168	2 760
07 Hälsa- och sjukvård					
Staten	111	113	110	126	109
Kommunsektorn	10 800	11 203	13 501	15 155	14 812
Totalt offentligt	10 911	11 316	13 611	15 281	14 921
08 Fritidsverksamhet, kultur och religion					
Staten	435	279	384	286	293
Kommunsektorn	3 843	3 858	4 194	4 455	4 647
Totalt offentligt	4 278	4 137	4 578	4 741	4 940
09 Utbildning					
Staten	4 050	3 992	4 160	4 593	4 573
Kommunsektorn	6 839	6 491	6 871	7 450	7 480
Totalt offentligt	10 889	10 483	11 031	12 043	12 053
10 Socialt skydd					
Staten	984	1 034	1 381	1 205	1 363
Kommunsektorn	1 997	1 856	1 777	1 776	1 775
Totalt offentligt	2 981	2 890	3 158	2 981	3 138
Totalt					
Staten	47 565	50 085	53 082	50 655	51 909
Kommunsektorn	47 064	50 024	54 720	58 601	63 632
Totalt offentligt	96 860	100 109	107 802	109 256	115 541

Anmärkning:

Kommunsektorn omfattar kommuner och landsting och fram till 2000 även Svenska kyrkan. Uppgifter avseende 2012 är preliminära

Källa:

<http://www.scb.se/sv/Hitte-statistik/Statistik-efter-amne/Nationalrakenskaper/>

9 Fakta om statistiken

Här beskrivs kortfattat de primärkällor och de principer som används i boken. För en noggrannare redogörelse av definitioner och beräkningsmetoder hänvisas till de beskrivningar som finns tillgängliga på www.scb.se för respektive statistikälla.

Den statistik som redovisas i den här publikationen om den offentliga sektorn är hämtad från olika statistikällor. Eftersom statistiken i primärkällorna ofta framställts för att svara mot olika behov skiljer sig definitionerna och redovisningsprinciper åt. I samband med redovisningarna tidigare i boken har vi också pekat på dessa skillnader.

Publiceringstider

Den statistik som publiceras i publikationen är årsuppgifter och gäller den senaste offentliggjorda officiella statistiken. De olika statistikällorna färdigställer sina uppgifter vid olika tidpunkter under året, beroende på vilken bearbetningsgrad som krävs. Detta gör att alla uppgifter som presenteras inte alltid svarar för det senaste kalenderåret.

I vissa fall, t.ex. för nationalräkenskaperna, offentliggörs även preliminära uppgifter. För att få så aktuella uppgifter som möjligt används även dessa i vissa fall i boken. Uppgifterna kan dock komma att revideras till senare publiceringar.

Tidsserier

Statistiken avser i huvudsak senast tillgängliga år. Men även tidsserier presenteras. De flesta av dessa tidsserier utgår från år 1993 år eller åren mellan 2000 och 2002. Att år 1993 används i de flesta fall är en anpassning till nationalräkenskaperna, som börjar sin redovisning detta år enligt det europeiska nationalräkenskapssystemet, ENS95. En ny näringsgrensindelning kom år 1992, vilket också gör år 1993 till ett lämpligt startår.

Det är alltid problematiskt att välja startår, eftersom presentationen påverkas av om startåret ligger i en lågkonjunktur eller en högkonjunktur. Året 1993 ligger i början av uppgången efter den nedgång i ekonomin som inträffade i början av 1990-talet.

Nationalräkenskaperna

Nationalräkenskaperna (NR) utgör tillsammans med finansräkenskaperna (FiR) det totala nationalräkenskapssystemet som sammanfattar och beskriver Sveriges ekonomiska aktiviteter och utveckling. NR innehåller reala transaktioner och FiR finansiella transaktioner och ställningsuppgifter.

Statistikanvändning

NR tjänar som analysunderlag för Sveriges ekonomi och som underlag för EU-avgiften och konvergenzkriterierna. NR används av finansdepartementet för budgetarbete och för långtidsbedömningar av ekonomin, av EU för fastställande av EU-avgiften, av ECB för att bedöma konvergenzvillkoren samt av Konjunkturinstitutet m.fl. för löpande konjunkturanalys. Andra användare är bransch- och arbetsmarknadsorganisationer, banker samt

internationella organisationer som använder NR dels för sammanställning av internationell statistik, dels för jämförelser och bedömningar. En av de viktigaste egenskaperna hos NR är tidsserieaspekten. Därför läggs stort fokus på långa tidsserier med få tidseriebrott i statistiken.

Detta omfattar statistiken

NR beskriver, inom ramen för ett slutet kontosystem, produktionen av varor och tjänster och deras användning, inkomstbildning, omfördelning och inkomstanvändning, kapitalbildning samt transaktioner med utlandet. Som en integrerad del av NR ingår tillgångs- och användningstabeller med en systematisk uppdelning av produktion och användning på ca 400 produktgrupper. Det ger goda avstämningsmöjligheter och en god grund för konsistenta fastprisberäkningar. I anslutning till produktionsberäkningar sammanställs även uppgifter över sysselsättning uttryckt i antal sysselsatta och arbetade timmar samt löner.

Definitioner och förklaringar

De svenska nationalräkenskaperna framställs enligt ENS95 (Europeiska nationalräkenskapssystemet) som är en EU-reglering (Council Regulation (EC) No 2223/ 96). ENS95 är EU:s tillämpning av SNA 93 (System of National Accounts) som är en internationell rekommendation av FN, OECD, EU, IMF och Världsbanken.

Svenska NR framställs sedan maj 1999 enligt ENS95 och täcker perioden 1993 och framåt. Äldre serier (1950-1998) baseras på tidigare internationella rekommendationer (SNA 68). Omräkning av det gamla materialet tillbaka till 1980 har dock gjorts för vissa aggregat. Några huvudaggregat har kedjats tillbaka till 1950. Dessa serier finns på SCB:s webbplats.

Nya ENS2010

I september 2014 övergår samtliga EU:s länder från ENS 1995 till ENS 2010. Det nya regelverket heter Europeiska National- och Regionalräkenskapssystemet ENS 2010 och är framarbetat under flera år för att motsvara kraven på ekonomisk statistik inom EU.

Övergången till ENS 2010 innebär att de svenska nationalräkenskaperna behöver omarbetas, dels för framtiden, men även tillbaka i tiden för att uppnå jämförbarhet över tid. Den största skillnaden mellan ENS 1995 och ENS 2010 avser hanteringen av forskning och utveckling. Tidigare bokfördes det som förbrukning medan det i nya ENS 2010 ska ses som investering. För offentlig sektor innebär övergången till ENS 2010 inte bara ändringar av hur ekonomiska aktiviteter ska bokföras utan även benämningar ändras. Från och med september 2014 kommer *offentlig sektor* att ersättas med benämningen *offentlig förvaltning*. Benämningen *offentlig sektor* likställs istället med engelskans *public sector*, vilket även inkluderar offentligt ägda bolag. Delsektorerna inom offentlig förvaltning blir *statlig förvaltning*, *kommunal förvaltning* (primärkommuner och landsting) samt *sociala trygghetsfonder*.

Större ändringar i ENS 2010 för offentlig förvaltning:

- Forskning och utveckling blir investeringar.
- Militära vapensystem blir investeringar.
- Statens pensionsskuld tas med i redovisningen av skulder.
- Omklassning av ett antal offentligt ägda bolag till att ingå i offentlig förvaltning, bland annat fyra stora sjukhus.

- Den momsbaseade EU-avgiften bokförs via staten.
- Framgår tydligare att Riksbanken också omfattas av särskillnad mellan vanlig utdelning och så kallad extra ordinär utdelning, varav den sistnämnda är en finansiell post.
- Omklassning av vissa sociala avgifter till att vara löneskatter.

Både inkomster och utgifter kommer att ändras relativt mycket i och med ENS 2010. I många fall kommer det dock endast leda till marginell påverkan på viktiga mått såsom exempelvis BNP och finansiellt sparande eftersom ändringarna tar ut varandra. Till exempel kan bokföring netto ändras till brutto, vilket ökar inkomster och utgifter lika mycket, eller att det endast sker en flytt från en post till en annan inom nationalräkenskapssystemet. Nationalräkenskaper enligt ENS 2010 publiceras på SCB:s webbplats den 18 september 2014. Mer information om ENS 2010 återfinns på www.scb.se. Efter den 18 september 2014 kommer således en del av uppgifterna i denna publikation inte längre att vara aktuella utan läsaren hänvisas till publicerade uppgifter på SCB:s webbplats.

Så görs statistiken

NR sammanställs utifrån en mängd olika primärstatistikkällor. Definitioner och graden av täckning i de olika källorna överensstämmer inte alltid med NR:s behov. För att få total täckning och anpassade definitioner använder man olika modeller i NR:s beräkningar. Slutligen gör man en avstämning mellan tillgång, användning och inkomster i systemet för att urskilja och åtgärda brister i konsistensen mellan de olika delarna av räkenskaperna.

På samma sätt som hos ett företag är bokföringen dubbel. Betalningarna redovisas både från den erläggande och från den mottagande partens sida. Bokföringen består av ekonomiska transaktioner som ägt rum under en viss tidsperiod. Till skillnad mot ett företags bokföring bygger nationalräkenskaperna till största delen på statistik. Redovisningen är i huvudsak periodiserad, vilket innebär att inkomster och utgifter redovisas den period då transaktionen eller prestationen utförs.

Beräkningen inom NR för medelantalet sysselsatta i ekonomin är baserad på Arbetskraftsundersökningarna (AKU). Tillägg görs för personer anställda inom militären. Detta för att anpassa statistiken till definitionen för sysselsättning som anges i ENS95. För NR:s räkning bedöms AKU vara källan som bäst svarar för helårsuppgifter för hela ekonomin. Den registerbaseade arbetsmarknadsstatistiken (RAMS) ger också detaljerad årlig information om sysselsatta men mättidpunkten är i november varje år och täcker således inte in hela året. Informationen från RAMS används dock inom NR för att fördela sysselsatta på detaljerad branschnivå.

Uppgifter om den offentliga sektorns inkomster och utgifter presenteras utifrån den nationella redovisningen och skiljer åt marginellt jämfört med EU:s redovisning (enligt ENS95) beroende på olika behandlingar av transfereringar och räntor. Därför kan inkomst- och utgiftskvoter skilja sig i publikationens internationella jämförelser. Däremot påverkas inte det finansiella sparatet eller skattekvoten mellan de olika redovisningarna.

COFOG/Ändamål

SCB måste enligt gällande EU-direktiv en gång om året rapportera offentliga konsumtionsutgifter och vissa andra transaktioner fördelade på ändamål från Nationalräkenskaperna. Denna ändamålsfördelning kallas på engelska Classification of the Functions of the Government (COFOG). COFOG är utarbetad av OECD och är en internationell klassifikation som grupperar offentliga sektorns intäkter och utgifter efter deras funktion eller ändamål. COFOG indelas i tio huvudgrupper som i sin tur indelas i olika undergrupper.

Huvudgrupper inom COFOG

01 Allmän offentlig förvaltning, verkställande och lagstiftande organ, ekonomi och skatteförvaltning, ekonomiskt bistånd till utvecklings- och övergångsländer, utrikesförvaltning och grundforskning samt forskning och utveckling (FOU) avseende detta område.

02 Försvar, militärt och civilt försvar, internationellt militärt bistånd.

03 Samhällsskydd och rättskipning, polisverksamhet, brand- och räddningsverksamhet, rättsskipning, kriminalvård, FOU.

04 Näringslivsfrågor, övergripande handels-, näringslivs- och arbetsmarknadsfrågor, transporter, kommunikationer, FOU.

05 Miljöskydd, avfalls- och avloppsvattenshantering, föroreningsbekämpning, skydd av biologisk mångfald och landskap, FOU.

06 Bostadsförsörjning och samhällsutveckling, bostadsförsörjning, vattenförsörjning, gatubelysning, FOU.

07 Hälso- och sjukvård, medicinska produkter, apparater och anordningar, öppen och sluten sjukvård, folkhälsovård, FOU.

08 Fritidsverksamhet, kultur och religion, fritids- och idrottsverksamhet, kulturell verksamhet, radio-, TV- och förlagsverksamhet, religiös verksamhet, FOU.

09 Utbildning, förskoleverksamhet, grundskoleutbildning, gymnasieskola, eftergymnasial utbildning och högskoleutbildning och stödtjänster till utbildning, FOU.

10 Socialt skydd, social trygghet vid sjukdom och funktionshinder, ålderdom, arbetslöshet, övrig social utsatthet, FOU.

Källa: Europeiska nationalräkenskapssystemet, ENS95, Classification of the Functions of the Government (COFOG)

Klassificering av utgifter

Att klassificera konsumtionsutgifter och transfereringar efter ändamål har tre olika syften. Det första syftet är att det ger en bättre möjlighet att analysera utvecklingen i den offentliga sektorn. Genom att fördela inkomster och utgifter på COFOG går det att utläsa omfattningen av den offentliga sektorns åtaganden. Analyser kan även göras av vilka ändamål inom offentlig sektor som har ökat respektive minskat under en period. Det andra syftet med COFOG är att underlätta internationella jämförelser eftersom länder har olika ansvarsområden när det gäller offentlig sektor. Det tredje syftet med COFOG är att möjliggöra en fördelning på individuella och kollektiva konsumtionsutgifter. COFOG-klassificeringen är uppdelad efter individuella eller kollektiva ändamål. De kollektiva ändamålen avser de verksamheter som inte riktar sig till någon specifik individ utan till samhället i stort. Det är till exempel försvaret, rättsväsendet, infrastruktur, offentlig förvaltning

och liknande. Individuella ändamål är däremot verksamhet riktad till enskilda individer såsom hälso- och sjukvård, kultur- och fritidsverksamhet, utbildning och socialt skydd.

I nationalräkenskaperna så har fördelningen på individuellt och kollektivt ändamål betydelse för vilken metod som ska användas för att beräkna fasta priser.

Klassificeringsprinciper och källor

COFOG-klassificeringen görs enligt principen att den ska följa transaktionen. Det innebär att varje inköp, löneutbetalning, transferering, låneutbetalning eller annan utgift/inkomst ska förses med en COFOG-kod som speglar transaktionens ändamål. Detta gäller främst kapital- och löpande transfereringar och nettoanskaffning av finansiella tillgångar. För andra transaktioner kan det vara svårare att identifiera transaktionen och dess ändamål. I de fallen tillåts det att klassificera efter det ändamål som är störst. Det kan t.ex. gälla en myndighet som bedriver flera olika verksamheter, men saknar information om delarna, vilket innebär att hela myndigheten klassificeras under en COFOG-kod.

Klassificeringen av de statliga inkomsterna och utgifterna utförs av ESV i samråd med SCB. I de flesta fall klassificeras varje myndighet till sitt huvudsakliga COFOG, men i vissa fall finns det mer detaljerade uppgifter och då görs det en finare uppdelning. För kommuner och landsting så sker klassificeringen utifrån SCB:s undersökning Räkenskapssammandraget som samlas in en gång om året. I Räkenskapssammandraget ska kommuner och landsting fördela sina inkomster och utgifter på olika verksamheter. Dessa verksamheter är i sin tur kopplade till COFOG.

Löpande och fasta priser

I sammanställningarna används både löpande och fasta priser. De löpande priserna speglar det penningvärde som råder under den period som beräkningarna avser, medan de fasta priserna är uttryckt i en annan periods prisnivå. Redovisningen av både fasta och löpande priser behövs för att kunna skilja på hur mycket av en förändring i en transaktion som beror på en prisförändring och hur mycket som beror på en volymförändring.

Sedan 1999 beräknas fasta priser i nationalräkenskaperna enligt kedjeindexmetoden, vilket innebär att de fasta priserna beräknas i föregående års prisnivå och därefter kedjas till en tidsserie. Denna metod rekommenderas i SNA/ENS. Tidigare användes vid fastprisberäkningarna prisindex med fast basår, senast år 1991. Det fasta basåret innebar att de olika grundposterna i NR-systemet vägdes ihop med de prisrelationer som rådde 1991.

Kedjeindexmetoden innebär att varje grundpost nu beräknas i fasta priser uttryckt i närmast föregående års pris. Fördelen med kedjeindexmetoden är att man alltid väger ihop olika delaggregat med senast tillgängliga information och att ingen del av systemet får felaktig vikt på grund av relativa prisförändringar.

De fasta priserna kan presenteras på olika sätt, t.ex. uttryckta i föregående års prisnivå eller i referensårspriser med valfritt år som referensår. Ett annat alternativ är att redovisa indexserier baserade på referensåret eller volymförändringar mellan åren. En tidsserie angiven i föregående års priser ger svårtolkad information.

Redovisningen med referensårspriser liknar den gamla redovisningen med fast basår, men det finns en väsentlig skillnad förutom vägningseffekterna. De olika grundposterna och aggregaten blir inte summerbara utom för referensåret och året efter referensåret. Det går alltså inte att summera försörjningsbalansens delposter och därmed få BNP. Varje enskild serie måste kedjas separat och på den nivå man vill analysera. I och med bytet till rullande referensår i kvartalsräkenskaperna blir emellertid det senaste helåret och beräkningsåret summerbara. Materialet som redovisas här är löpande priser och referensårspriser med år 2012 som referensår.

Fasta priser i offentlig sektor

För den offentliga sektorn så finns det två olika metoder för att beräkna fasta priser, kostnadsmetoden och produktionsmetoden. Kostnadsmetoden används för de ändamål som är kollektiva och produktionsmetoden används för de individuella ändamålen. Tidigare fastprisberäknades allt enligt kostnadsmetodens princip, men sedan november 2007 görs i nationalräkenskaperna en skillnad mellan individuell och kollektiv produktion. Produktionsmetoden har startåret 2003 för hälso- och sjukvården och för övriga verksamheter år 2002.

Fasta priser enligt kostnadsmetoden beräknas som summan av delarna i konsumtionen. Det betyder att varje transaktion inom konsumtionen deflateras med olika index som speglar prisförändringen för den aktuella perioden. Detta gäller för alla delar i konsumtionen med undantag för löner och kollektiva avgifter, som volymframskrivs med arbetade timmar. När sedan delarna har fastprisberäknats så summeras de till konsumtionen.

För den individuella produktionen finns det ett EU-direktiv som anger att beräkningen ska göras med hjälp av uppgifter över produktionens volymförändring. Produktionen för den de individuella ändamålen ska alltså framskrivas med volymmått. Det innebär att för varje individuellt ändamål ska ett volymmått tas fram som ska spegla just det ändamålets produktionsutveckling. Exempel på volymmått kan vara antalet elevtimmar inom grundskolan, antal sjukvårdsbehandlingar inom hälso- och sjukvård, antal besök på museer och teatrar för kultur- och fritidsområdet samt antal handläggningsärenden inom socialförsäkringssystemet. Det sammanvägda volymmåttet genererar slutligen produktionsutvecklingen (volymutvecklingen) i fasta priser. Det dataunderlag som finns tillgängligt för att beräkna volymmått är främst helårsuppgifter. Ett syfte med att beräkna individuell produktionen utifrån volymmått är att det ska vara möjligt att göra skattningar av arbetsproduktiviteten.

Stat, kommun och landsting påverkas olika av att den offentliga sektorn har två metoder för fastprisberäkningar. Det beror på att landstingens individuella produktion uppgår till över 90 procent av den totala produktionen medan motsvarande andel för staten endast är en fjärdedel. För kommunerna, som är den största delsektorn inom den offentliga sektorn, står den individuella delen för cirka tre fjärdedelar av den totala produktionen. Det i sin tur resulterar i att hela den offentliga sektorn i högsta grad påverkas av hur den individuella produktionen utvecklas eftersom den står för två tredjedelar.

Skillnader mellan beräkningar i NR och statsbudgeten

Redovisningen i nationalräkenskaperna är i huvudsak periodiserad och syftar till att avspegla de ekonomiska händelserna den period då verksamheten bedrivs. Intäkterna redovisas när prestationen utförs och kostnaderna när resursen förbrukas.

Redovisningen i statsbudgeten upprättas till största delen enligt så kallade utgiftsmässiga principer där saldot speglar de kassamässiga strömmarna. Budgetsaldot redovisas kassamässigt.

Skillnaden påverkar framförallt redovisningen av skatter och ränteutgifter. Skillnaden i redovisningsprincip medför att budgetsaldot och finansiellt sparande skiljer sig åt. Därutöver finns även saldoneutrala skillnader i redovisningen av inkomster och utgifter mellan NR och statsbudgeten.

Statens finansiella sparande visar förändringen av den finansiella förmögenheten exklusive värdeförändringar medan budgetsaldot visar statens lånebehov och avspeglar därmed förändringen av statsskulden. Då staten exempelvis köper eller säljer finansiella tillgångar eller ökar utlåningen påverkas därför det finansiella sparandet och budgetsaldot på olika sätt.

I nationalräkenskaperna definieras vissa delar av EU-avgiften som produktionskatt till EU. I statsbudgeten redovisas dessa avgifter som en inkomst för staten. Vidare redovisas EU-bidragen i statsbudgeten som en inkomst som transfereras av staten till företag och kommuner.

Räkenskapssammandrag för kommuner och landsting

Genom Räkenskapssammandraget (RS) samlas årligen in ekonomisk statistik ur kommunernas och landstingens bokslut.

Syftet med räkenskapssammandraget (RS) är att på kommun-, landsting- och riksnivå ge en tillförlitlig information om kommunernas och landstingens ekonomi, nuläge och utveckling.

Ekonomiska uppgifter om kommunernas ekonomi har samlats in sedan 1874 och publicering har skett under samma tidsperiod i Kommunernas finanser, Den offentliga sektorns finanser 1999–2000, Den offentliga sektorn 2001–2003 och Kommunernas hushållning med resurser 2004–2009 (Statistiskt meddelande).

SCB samlade in landstingens räkenskapssammandrag t.o.m. räkenskapsåret 1972. Efter 35 år på Landstingsförbundet/Sveriges Kommuner och Landsting (SKL) är arbetsuppgiften fr.o.m. år 2008 åter tillbaka på SCB.

Statistikanvändning

RS används som källa för att beräkna kommunsektorns bidrag till BNP, finansiellt sparande, investeringar och transfereringar samt de kommunala affärsverkens driftöverskott. RS används även som underlag i beräkningarna av den kommunalekonomiska utjämningen mellan kommuner respektive landsting. RS används på kommunnivå dessutom för beräkning av statsbidrag för maxtaxa inom barnomsorgen och för utjämningsystem för stöd och service för vissa funktionshindrade (LSS).

Uppgifterna från RS används även av:

- Kommuner och landsting som jämför den egna ekonomin med andra för att finna uppslag till effektiviseringar i verksamheten.
- Sveriges Kommuner och Landsting i sin intressebevakning gentemot staten.
- Statliga myndigheter för deras uppföljning av kommunal verksamhet.
- Finansdepartementet för att bedöma enskilda kommuner och landstings ekonomi och för uppföljning och utvärdering av kommunal verksamhet.
- Banker och andra finansinstitut för kreditvärdering av kommuner.
- Massmedia och allmänhet.

Detta omfattar statistiken

I RS ingår ett stort antal ekonomiska uppgifter avseende kommunernas och landstingens utgifter och inkomster hämtade från driftredovisning, kostnader för verksamheter, investeringsredovisning, resultaträkning och balansräkning. Populationen utgörs av samtliga Sveriges kommuner och landsting. I begreppet landsting inkluderas tre regioner (Region Skåne, Region Halland och Västra Götalandsregionen) samt Gotlands hälso- och sjukvård. Statistiken omfattar även motsvarande uppgifter från kommunalförbundens bokslut.

Definitioner och förklaringar

Uppgifternas definitioner följer kontoplanen Kommun-Bas respektive L-BAS. Verksamheterna är indelade i verksamhetsblock i enlighet med den officiella statistikens indelningar för verksamhetsstatistiken. Den kommunala verksamheten är indelad i verksamhetsblock med avseende på dels den skattefinansierade (egentliga) verksamheten och dels affärsverksamheten.

Så görs statistiken

Insamlingen sker med elektroniskt formulär. Formulären är separerade för kommun respektive landsting, innehållet är dock utformat på liknande sätt. I formulären finns förutom själva blanketten även förprintade uppgifter, granskningskontroller och nyckeltal som beräknas automatiskt.

Undersökningen är uppdelad i två steg. Steg 1 innehåller preliminära uppgifter från kommunerna och landstingens bokslut. I denna undersökning ingår endast resultat- och balansräkningar. Steg 2 omfattar en mer detaljerad redovisning ner på verksamhetsnivå av boksluten.

Avseende landstingen samlar SKL in uppgifterna för landstingens preliminära resultat- och balansräkning (steg 1).

Se vidare Beskrivning av statistiken, www.scb.se/OE0107

Underlag till statens finansiella sparande

Ekonomistyrningsverket samlar in uppgifter från landets statliga myndigheter. Materialet används som underlag till *statens finansiella sparande* och *statistik över den offentliga sektorn*. Utifrån Ekonomistyrningsverkets uppgifter genomför SCB beräkningar och anpassar materialet till det svenska ekonomiska systemet och nationalräkenskaperna.

Statistikanvändning

Uppgifter om den statliga sektorn används av många olika användare. Det statistiska underlaget används i huvudsak av Ekonomistyrningsverket, SCB, Konjunkturinstitutet och Finansdepartementet. Underlaget ligger till grund för statistiska beräkningar och ekonomisk analys av sektorn.

Detta omfattar statistiken

Siffrorna inom den statliga sektorn baseras på de uppgifter som myndigheter rapporterar till Ekonomistyrningsverket. Underlaget sammanställs till *Underlag till statens finansiella sparande* och tas fram varje kvartal. Detaljrikedom är relativt omfattande i underlaget. Uppgifter kan särskiljas beträffande enskilda inkomst- och utgiftstyper, uppdelat per myndighet och aktuell period till exempel ett givet kvartal samt kopplas till olika klassificeringar m.m.

Definitioner och förklaringar

Underlaget till statens finansiella sparande är framtagen utifrån de krav som finns för att möjliggöra statliga beräkningar i NR. Vad som ingår i underlaget har tagits fram av Ekonomistyrningsverket tillsammans med användarna med hänsyn till de krav och regler som finns. Befintliga klassificeringar som exempelvis *Classification of the Functions of the Government* (COFOG) används.

Så görs statistiken

Ekonomistyrningsverket samlar in uppgifter från myndigheter via det statliga koncernredovisningssystemet HERMES. Myndigheterna bokför sina inkomster och utgifter på så kallade S-koder vilket är statliga inrapporteringskoder. Ekonomistyrningsverket analyserar och sammanställer sedan materialet. Därefter skickas det samlade underlaget till SCB som dels beräknar den statliga konsumtionen och dels statens finansiella sparande.

Beräkning genomförs varje kvartal samt i samband med årsberäkningar. Beräkningarna resulterar i ett antal variabler, t.ex. insatsförbrukning, löner och försäljning, som i sin tur resulterar i det som efterfrågas i NR-systemet, exempelvis *totala konsumtionsutgifter* för staten.

Årsvärden består av summan av ingående kvartal. Årsberäkningar genomförs på en mer detaljerad nivå, nedbruten på olika produktgrupper, vilket möjliggör mer detaljerade slutberäkningar av den statliga sektorn i NR.

För mer information om Ekonomistyrningsverket, se www.esv.se

Lästips

Ekonomistyrningsverket, *Underlag till årsredovisning för staten 2012*

Ekonomistyrningsverket, *Årsredovisning för staten 2012*

Ekonomistyrningsverket. *Statens finanser*. www.esv.se

Ekonomistyrningsverket. *Statens finanser*. www.esv.se

Ekonomistyrningsverket. *Statsbudgetens utfall 2012*

[ESV, Rapport-Tidsserier, statens budget m.m. \(2013:38\)](#)

European Commission - Eurostat.

<http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/>

[European Commission - Taxation and customs union.](#)

Government Finance Statistics, General government expenditure by function (COFOG).

http://epp.eurostat.ec.europa.eu/portal/page/portal/government_finance_statistics/data/database

http://ec.europa.eu/taxation_customs/tedb/taxSearch.html

<http://stats.oecd.org/index.aspx#>

http://www.skl.se/vi_arbetar_med/ekonomi/publikationer-ekonomi/ekonomirapporten-april-2013

http://www.skl.se/vi_arbetar_med/statistik/statistik_ekonomi/statistik-om-halso-och-sjukvard-samt-regional-utveckling

[Organisation for economic co-operation and development \(OECD\).](#)

[OECD.StatExtracts](#)

Pensionsmyndigheten, www.pensionsmyndigheten.se

SCB, Nationalräkenskaper (NR) [www.scb.se\NR0103](http://www.scb.se/NR0103)

SCB, Nationalräkenskaperna [www.scb.se\NR0103](http://www.scb.se/NR0103)

SCB. *Arbetskraftsundersökningarna (AKU)*. Statistiskt meddelande AM 12 SM 1401, [www.scb.se\aku](http://www.scb.se/aku)

SCB. *Nationalräkenskaper 1993–2013*. Kvartals- och årsberäkningar, [www.scb.se\NR0103](http://www.scb.se/NR0103)

SCB. *Offentligt ägda företag*. Statistiskt meddelande OE 27 SM 1301, [www.scb.se\OE0108](http://www.scb.se/OE0108)

SCB. *Registerbaserad arbetsmarknadsstatistik (RAMS)*. Statistiskt meddelande AM 30 SM 1301, [www.scb.se\rams](http://www.scb.se/rams)

SCB. *Taxeringsutfallet 2013*. www.scb.se/OE0701

SCB. *Årsbok för Sveriges kommuner 2011*. www.scb.se/OE0114

Skatteverket. *Skatter i Sverige*. Skattestatistisk årsbok 2013

Skolverket *Elevstatistik för grundskolan*, www.skolverket.se

Socialstyrelsen. *Hälso- och sjukvårdsrapport 2009*.

[Statistiska centralbyrån \(SCB\). Information om ENS 2010.](#)

Sveriges kommuner och Landsting (SKL) www.skl.se

Sveriges Kommuner och Landsting. *Ekonomirapporten. Om kommunernas och landstingens ekonomi – April 2013*

Sveriges Kommuner och Landsting. *Statistik om hälso- och sjukvård samt regional utveckling 2012*.

Trafikverket, www.trafikverket.se

www.scb.se/ens2010

In English

Summary

Sweden has considerable public finances. Just how extensive they are depends on how the public sector is defined. The National Accounts (NA) uses a narrow definition, including only tax-financed activities performed by central government and municipal authorities. This definition is called “*Public authorities*” in NA. If activities that are financed by fees and charges are also included, NA defines this as “*General government*”. Neither of these definitions includes public-owned enterprises, which instead are entered under “*Public sector*” in NA.

A measure that is often used to give an indication of the size of public finances is “*value added*” for public authorities in relation to total value added in the country (Gross domestic product, GDP). As far as Sweden is concerned, this was 18 percent in 2012, i.e. public authorities were responsible for almost a fifth of Sweden’s total production.

The public sector is mainly financed by the inhabitants themselves in the form of the taxes and charges paid by households and businesses. General government *income* amounted to SEK 1 768 billion in 2012. The majority of this came in the form of taxes and social contributions, which were responsible for 89 percent of the total income. Other income includes income from interest, dividends from publicly owned enterprises, etc. Regarding tax income, the tax on production and imports, mainly value-added tax, has increased in recent years, while income taxes have fallen somewhat. One of the reasons for this fall can be traced back to the abolition of wealth tax in 2007, and to the fact that employment income tax deductions, so called in-work tax credits, have been introduced in several steps.

General government taxes in a country are often also presented as a tax ratio. In general, the tax ratio refers to the total sum of taxes and statutory charges in relation to GDP. Sweden has one of the European Union’s highest tax ratios, which is partly due to many compensations and benefits being taxable. As a result of reduced income taxes, however, the tax ratio has fallen in recent years and in 2012 amounted to 44 percent.

The general government also has the task of redistributing resources among the inhabitants, by collecting taxes and paying out various compensations and benefits. These are called *transfers* in NA, which refer to income transfers that do not require any counter performance in return. This redistribution is not included in GDP, as GDP only considers what is produced. The transfers are, however, included in *general government expenditure*. General government expenditure can be divided up into consumption, transfers, investment and interest. Consumption, which accounted for just over half of the expenditure, consists of e.g. the costs incurred by the sector for salaries to employees and for material. Transfers made up about 40 percent of the expenditure. Total general government expenditure amounted to SEK 1 794 billion in 2012.

Public expenditure is often split into groups depending on what purposes it is used for. These follow an international standard called COFOG (Classification of Functions of Government). Social protection is the function that requires the largest expenditure if we follow the highest level of COFOG classification. The reason for this is that social protection includes many of the transfer systems. In 2012, 41 percent of expenditure went to social protection.

If public expenditure exceeds public income, a deficit is reported in the public finances and the government debt increases. There is considerable political interest, not least from the European Commission, to follow the trends in public sector net lending/net borrowing (income minus expenditure) and government debt. Different concepts in this context include Stability and Convergence Programmes, Excessive Deficit Procedure (EDP), General Government Gross Debt (Maastricht definition), etc. Despite worsening public finances in recent years, Sweden continues to meet the agreed convergence criteria by a handsome margin.

The government sector can be divided into a *central government sector*, including the Government and the Swedish Parliament (Riksdagen) and central agencies, and a *municipal sector* with *municipalities and county councils*. Some county councils have now amalgamated into regions. In addition, there is the *old-age pension system* (social security funds) which consists of national pension funds and the Swedish Pensions Agency.

The large tax and transfer systems can be found within central government. This is why central government income and expenditure are so large. But central government also conducts activities such as defence, the judicial system, infrastructure, universities and university colleges, etc. It also indirectly governs some activities in the municipal sector insofar as it passes various types of legislation. It is worth noting that central government saving showed a relatively large surplus between 2005 and 2008, which has changed to deficit in subsequent years, providing a different picture of public finances in recent years. This is to a large extent due to the global credit crunch, worry on the financial markets and subsequent economic slowdown.

The major areas of responsibility for Sweden's municipalities include education (compulsory and upper secondary school) and social care for the elderly and persons with disabilities. The dominant remit of the county councils is health and medical care. It is noteworthy that investments by the municipalities has markedly increased in the last ten years as a result from a greater need for investments in new schools, preschools and special needs housing for the elderly and persons with disabilities. This is in turn due to an increase in the number of children and older people. A prominent trend for the county councils in recent years is the continuing increase in the costs for outpatient care which are rising more than the costs for inpatient care. This is partly due to the fact that certain care activities previously performed as inpatient care can now be carried out in outpatient care facilities.

The prerequisites for municipal activities vary considerably in different parts of the country. The aim of the *economic equalisation for local government* is to create equal conditions and opportunities for municipalities and

country councils to meet the needs of the inhabitants for municipal services regardless of their income and other circumstances.

The task of the government sector is to implement the decisions taken by Riksdagen and the Government. Most government sector tasks are regulated by special legislation, e.g. the Education Act, the Health and Medical Services Act, the Social Services Act, the Higher Education Act, The Environmental Code, etc. Several of these special laws are framework acts that are supplemented by government ordinances and regulations from the Government and the central agencies.

List of tables

1. GDP by type of producer, current prices. Million SEK.....	91
2. GDP by type of producer, constant prices reference year 2012. Million SEK.....	92
3. Employment by sector according to Labour statistics based on National accounts	93
4. General government expenditure, consolidated, current prices. Million SEK.....	94
5. General government revenues, consolidated, current prices. Million SEK	95
6. GDP, expenditure approach, General government share, current prices. Million SEK	97
7. GDP, expenditure approach, General government share, constant prices reference year 2012. Million SEK	99
8. The size of government sector in different countries. Percentage of total GDP in each country	101
9. National budget for Sweden, income 2012. Million SEK.....	102
10. National budget for Sweden, expenditure by category 2012. Million SEK.....	103
11. Net lending/Net borrowing under the EDP (Excessive Deficit Procedure). Percent of GDP	104
12. General government consolidated gross debt. Percent of GDP (Maastricht dept)	105
13. Government final consumption expenditure by function, current prices. Million SEK.....	106
14. Government final consumption expenditure by function, constant prices reference year 2012. Million SEK	110
15. Government gross fixed capital formation by purpose, current prices. Million SEK.....	114

Sakordsregister, begreppsförklaring

Begrepp	Innebörd
Assistansersättning 42, 60	De personer som omfattas av Lagen om stöd och service till funktionshindrade (LSS Lag 1993:387) har rätt att för sin dagliga livsföring få assistansersättning enligt Socialförsäkringsbalken (51 kap), om personen har behov av personlig assistans för sina grundläggande behov under i genomsnitt mer än 20 timmar i veckan. Frågor om assistansersättning handläggs av Försäkringskassan.
Bruttoinvestering 43, 57, 59, 82, 86, 94, 97, 98, 99, 100, 114	Bruttoinvesteringar omfattar <ul style="list-style-type: none"> • fast bruttoinvestering • lagerinvestering • värdeförmål (anskaffning minus avyttring) Bruttoinvestering innebär investering före avdrag av periodens kapitalförslitning.
Bruttonationalinkomst (BNI) 49	Summan av alla inkomster i ett land under en period, vanligtvis ett år. Bruttonationalinkomst (till marknadspris) är lika med BNP minus primära inkomster som inhemska enheter betalar till utländska enheter plus primära inkomster som inhemska enheter erhåller från utlandet.
Bruttonationalprodukt (BNP) 11, 17, 28, 36, 82	Bruttonationalprodukten är värdet av alla de varor och tjänster som produceras i landet för användning till konsumtion, export och investeringar under en period, vanligtvis ett år eller ett kvartal.
COFOG 11, 36, 37, 39, 50, 77, 122, 123, 127, 129	Classification of the Functions of Government. En internationell klassifikation som grupperar offentliga sektorns utgifter efter deras funktion eller ändamål.
Deflatering 124	Deflatering används för att eliminera prisjusteringar för att visa volymförändringar mellan två år.
Derivat 86	Derivat ger upphov till rättigheter och skyldigheter som innebär att en eller flera av de finansiella risker som finns i ett underliggande primärt instrument överförs mellan de parter som ställt ut respektive förvärvat derivatet. Typiska exempel på derivat är termins-, swap- och optionsavtal.
Diskontera	Innebär att t.ex. betalningar som sker vid olika tidpunkter räknas om till ett belopp vid en tidpunkt.
Ekonomiskt bistånd 122	Försörjningsstöd, kallades tidigare socialbidrag.
Emittera	Utge – t.ex. värdepapper.
Eurostat 36, 37, 81, 82, 87, 88, 90, 101, 104, 105, 129	EU:s statistikorgan

Begrepp	Innebörd
Finansiellt sparande 45, 47, 57, 58, 65, 74, 86, 87, 89, 104, 121, 125	Den del av disponibel inkomst brutto som inte konsumeras eller används som bruttoinvestering, dvs. totala inkomster minus totala utgifter.
Fysiska personer 28, 30	En juridisk term för individer. Fysiska personer skiljer sig mot juridiska personer som avser t.ex. aktiebolag, handelsbolag, föreningar och stiftelser.
Förbrukning 18, 20, 27, 39, 58, 89, 120	Förbrukningen (eller insatsförbrukningen som är den rätta benämningen) består av de varor och tjänster som används som insats i produktionsprocessen. Dessa varor och tjänster kan antingen vidareförädlas eller förbrukas i produktionsprocessen. Hit räknas inte den förbrukning av fasta tillgångar vars användning förs som kapitalförslitning.
Försäljning 26, 33, 39, 46, 127	Försäljning av varor och tjänster ingår i konsumtionsbegreppet men inte i produktionen. Försäljningen är ingen utgift utan genererar en inkomst, och redovisas till konsumtionen med omvänt tecken.
Försörjningsbalans 18, 97, 99, 124	Försörjningsbalansen i nationalräkenskaperna är en sammanställning som visar dels tillgången (som ett flöde, inte ett bestånd) på varor och tjänster i ett land under en tidsperiod, dels användningen av dessa varor och tjänster. Komponenterna är BNP och import på tillgångssidan och konsumtionsinvesteringar och export på användningssidan. Summa tillgång och summa användning blir definitionsmässigt lika.
Förädlingsvärde 11, 17, 18, 19, 22, 82, 91, 92	En sektors/branschs förädlingsvärde är dess produktionsvärde minus dess förbrukning. Summan av samtliga sektorer/branschers förädlingsvärde med tillägg för nettot av produktionsskatter och produktionssubventioner utgör BNP till marknadspris.
Generella bidrag	De statliga bidrag som kommunerna och landstingen disponerar efter eget gottfinnande.
Hushållens ideella organisationer (HIO) 56, 91, 92, 93	Hushållens ideella organisationer består av ideella organisationer som betjänar hushåll. Deras huvudsakliga inkomster kommer från frivilliga bidrag eller från den offentliga sektorn. Därtill kan inkomster komma från tillfälliga försäljningar och kapital. Exempel på HIO är idrottsföreningar, fackföreningar och religiösa samfund.
Individuell produktion/konsumtion	Individuell produktion/konsumtion avser verksamhet som riktar sig till enskilda individer, bland annat utbildning, barn- och äldreomsorg samt hälso- och sjukvård. För den individuella produktionen beräknas en produktionsutveckling i fasta priser med hjälp av volymmått.

Begrepp	Innebörd
Inkomst enligt nationalräkenskaper	I nationalräkenskapernas redovisning ingår löpande inkomst- och förmögenhetsskatter, skatter på produktion och import samt socialförsäkrings-avgifter och övriga inkomster. Skatt på produktion och import är i första hand så kallade produktskatter. Även övriga produktionsskatter ingår bland skatter på produktion och import. I NR räknas därför också fastighetsskatt som en övrig produktionsskatt. Skatten bokförs vid den tidpunkt då skattskyldigheten inträffar.
Inkomstbasbelopp	Regeringen ska för varje år fastställa ett inkomstbasbelopp som räknas om med hänsyn till förändringen i inkomstindex enligt Socialförsäkringsbalken.
Juridiska personer 28	Juridiska personer är sådana rättsobjekt som inte är fysiska personer. Som juridiska personer betecknas bland annat aktiebolag, handelsbolag, föreningar och stiftelser.
Kapitalförslitning 18, 95, 96	Kapitalförslitning motsvarar värdet av de fasta tillgångar som har förbrukats under den aktuella perioden till följd av normal användning och förutsebar föråldring, inklusive en avsättning av förlust av materiella fasta tillgångar genom oförutsedda skador vilka man kan försäkra sig emot. Kapitalförslitning värderas till återanskaffningspris.
Kollektiv produktion/konsumtion	Alla kan utnyttja tjänsterna utan åtskillnad. Exempel på kollektiv produktion/konsumtion är försvar, rättsväsende och infrastruktur.
Kommunala myndigheter 11, 33	Hit räknas primärkommuner, landsting, kommunalförbund, gemensamma nämnder.
Konsolidera 30, 94, 95, 105	Vid beräkning av exempelvis finansiellt sparande inom offentlig sektor exkluderas de mellanhavanden som de olika delsektorerna har med varandra.
Konsoliderade offentliga sektorn	Innebär att penningströmmar mellan olika delsektorer i sektorn rensats bort.
Konsolideringsprogrammet	Konsolideringsprogrammet presenterades hösten 1994, omfattande en förstärkning av det offentliga sparandet. Det genomfördes successivt mellan 1995 och 1998.
Konsumtion 11, 15, 17, 18, 19, 26, 33, 35, 37, 39, 40, 49, 61, 64, 65, 74, 79, 82, 86, 97, 98, 99, 100, 101, 102, 124, 127	Konsumtionsutgifter består av inhemska institutionella enheters utgifter för varor och tjänster. Konsumtionsutgifter kan förekomma både inom landet och utomlands. Konsumtionsutgifterna beräknas i NR som produktionen minus försäljning och egenproducerade övriga tillgångar, plus sociala naturaförmåner.
Konsumtionsutgift 19, 37, 38, 39, 40, 56, 61, 64, 65, 67, 68, 69, 71, 73, 74, 77, 78, 79, 80, 94, 97, 98, 99, 100, 106, 110, 122, 127	

Begrepp	Innebörd
Läkemedelsförmån 39, 73, 74, 75, 76	Enligt lagen (2002:160) om läkemedelsförmåner m.m. omfattas vissa läkemedel av den kostnadsreducering (även kallad läkemedelsrabatt) som utgör ett skydd mot höga kostnader för konsumenten. Beslut om vilka läkemedel som ingår i förmånen fattas av Läkemedelsförmånsnämnden.
Marginal till utgiftstaket 48	Skillnaden mellan utgiftstaket och de så kallade takbegränsade utgifterna.
Nettoinvestering	Nettoinvestering definieras som bruttoinvestering minus kapitalförslitning.
Nominellt värde 86	Beteckning för mått som inte tar hänsyn till prisnivåns förändring. En annan benämning för nominellt värde är värde i löpande pris.
Offentligt ägda företag 11, 15, 17, 18, 21, 22, 23, 25, 129	I SCB:s redovisning av de offentligt ägda företagen gäller att ett företag räknas som ägt av den offentliga sektorn om företaget till övervägande del kontrolleras av den offentliga sektorn. Normalt utövas kontrollen över ett aktiebolag av dem som har högsta rösteandelen, men kontrollen kan också utövas genom rätten att tillsätta styrelsemajoritet eller genom särskild lagstiftning. Om kontrollen till lika delar utövas av den privata sektorn och den offentliga sektorn, så räknas företaget som offentligt ägt.
Pensionsgrundande belopp	Pensionsgrundande belopp är det belopp som ger pensionsrätter men som inte grundas på den faktiska inkomsten. Pensionsavgiften betalas då av staten. Pensionsgrundande belopp kan man bland annat få för år med små barn, sjukersättning eller aktivitetsersättning, pliktjänstgöring och högre studier.
Pensionsgrundande inkomster	Till pensionsgrundande inkomster räknas inkomster från anställning, inkomster från näringsverksamhet samt inkomster från socialförsäkringen t.ex. sjukpenning, föräldrapenning och arbetslöshetsersättning.
Produktion 11, 18, 25, 26, 27, 28, 30, 31, 39, 43, 53, 54, 58, 95, 96, 120, 124	Produktion benämns i nationalräkenskaperna även produktionsvärde. I NR mäts den offentliga sektorns produktion från kostnadssidan genom en summering av insatsförbrukning, utbetalda löner, kollektiva avgifter och kapitalförslitning. Produktionen kan delas upp i individuell respektive kollektiv produktion, läs mer under Individuell (Kollektiv) produktion/konsumtion.
Produktskatter 54	Skatter som man är skyldig att betala per enhet av en vara eller tjänst som produceras eller ingår i en transaktion (ENS § 4.16). Importtullar, energiskatter och moms är exempel på produktskatter.
Produktionsskatter 28, 54	Produktionsskatter består av alla skatter som ett företag åläggs som följd av deras produktionsaktiviteter, oberoende av kvantiteten eller värdet av de producerade eller sålda varorna och tjänsterna (ENS § 4.22).
Riksgäldskontoret 103	Statens finansförvaltning under Finansdepartementet vars huvuduppgifter är att vara statens internbank, förvalta statsskulden samt ge statliga garantier och lån.

Begrepp	Innebörd
Skattekvoten 11, 16, 28, 81, 83, 84, 121	<p>Skattekvoten är en indikator på skattebördan i ett land. EU använder fyra olika definitioner av skattekvoten för att presentera skatteinkomsterna.</p> <ul style="list-style-type: none"> + Skatter på produktion och import + Löpande inkomst- och förmögenhetsskatter + Kapitalskatter + Obligatoriska faktiska sociala avgifter som betalas till ålderspensionssystemet <p>= Indikator 1</p> <ul style="list-style-type: none"> + Obligatoriska faktiska sociala avgifter som betalas till offentliga sektorn <p>= Indikator 2</p> <ul style="list-style-type: none"> + Tillräknade sociala avgifter som betalas till offentliga sektorn <p>= Indikator 3</p> <ul style="list-style-type: none"> + Frivilliga faktiska sociala avgifter som betalas till offentliga sektorn <p>= Indikator 4</p> <p>Indikator 4 anger de totala skatter och sociala avgifter som betalas till offentliga sektorn. Det är oftast svårt att jämföra skattekvoten mellan länder. Eurostat använder sig av indikator 2 och 4 för att beräkna skattekvoten. I Sverige används ofta indikator 2.</p>
Sociala avgifter 11, 18, 25, 26, 27, 28, 29, 30, 39, 53, 54, 55, 58, 72, 73, 74, 83, 89, 95, 96, 121	Består till störst del av arbetsgivarens obligatoriska faktiska kollektiva avgifter t.ex. sjukförsäkringsavgift, allmän pensionsavgift, arbetsmarknadsavgift samt föräldraförsäkringsavgift.
Sociala naturaförmåner 19, 39, 61, 65, 66, 67, 72, 74, 75, 76	De sociala naturaförmånerna benämndes tidigare direktkonsumtion och består av varor och tjänster som kommer hushållen tillgodo och som produceras av marknadsproducenter, men finansieras av skattemedel. Exempel på sociala naturaförmåner är läkemedelsförmånen, äldrevård, tandvård. Sociala naturaförmåner ingår i konsumtionsbegreppet.
Stabilitets- och tillväxtpakten 46, 47	EU-fördrag som anger att medlemsstaternas statsskuld får uppgå till högst 60 procent av BNP och att deras budgetunderskott får uppgå till högst 3 procent av BNP.
Statsbudgeten 32, 33, 34, 35, 45, 46, 48, 49, 50, 102, 103, 125, 129	Statsbudgeten är regeringens förslag till budget som läggs fram i två steg till riksdagen. Det första steget är i vårpropositionen, som innehåller riktlinjer för den ekonomiska politiken och budgetpolitiken. Det andra steget är budgetpropositionen, som lämnas i september och innehåller förslag om hur statens medel ska fördelas till olika ändamål och beräkningar av statsinkomsterna för nästa år.
Statsbudgetens saldo	Statens inkomster minus statens utgifter. Statsbudgetens saldo speglar statens lånebehov. Ett budgetöverskott innebär att staten kan betala av på statsskulden, ett underskott att staten måste låna pengar.

Begrepp	Innebörd
Sysselsatta 17, 21, 22, 52, 53, 62, 71, 72, 73, 93, 120, 121	Antalet sysselsatta redovisas i ett flertal källor, med olika mätmetoder och definitioner. Nationalräkenskaperna använder Arbetskraftsundersökningarna (AKU) som källa för att mäta totalt antal sysselsatta, men använder andra källor för att göra fördelningar per sektor och bransch. NR skall liksom AKU mäta antal sysselsatta, dvs. inte omräknat till heltidspersoner. Den Registerbaserade arbetsmarknadsstatistiken, RAMS, mäter också antalet sysselsatta. Här är mätperioden november månad, medan den i AKU är en mätvecka varje månad.
Takbegränsade utgifter 48	Utgifterna under utgiftstaket omfattar statsbudgetens och ålderspensionssystemets utgifter. I utgifterna ingår anslagna medel men också utnyttjande av sparade medel från föregående år. Utgiftsområde 26 (statsskuldräntor m.m.) ingår inte i de takbegränsade utgifterna.
Taxering 28	Inom skatterätten fastställelse av underlaget för uttag av en skatt eller avgift.
Transferering 11, 15, 16, 19, 29, 30, 35, 40, 41, 42, 43, 47, 56, 57, 59, 60, 63, 64, 65, 73, 81, 82, 83, 94, 95, 96, 121, 122, 123, 125	Ensidiga betalningar från en enhet till en annan. Som regel krävs ingen bestämd motprestation.
Utgiftstak 33, 46, 48	Maximal nivå för de statliga utgifterna. Utgiftstaken, beslutas av riksdagen, bestäms normalt 3 år i förväg.
Valutaskuld	Statens upplåning i utländsk valuta.
Volymframskrivning 124	Volymframskrivning används för att beräkna fasta priser för individuella ändamål. Volymframskrivning görs genom att multiplicera det löpande priset år t-1 med en volymutveckling i procent mellan år t och t-1.
Volymutveckling 53, 62, 63, 72, 74, 124	Volymutveckling är den måttenhet som används för att beskriva utvecklingen av en variabel under en tidsperiod i nationalräkenskaperna. Volymutvecklingen har ingen prisseffekt, utan mäter förändringar i kvantitet och egenskaper.
Ålderspensions- systemet 12, 28, 30, 31, 38, 42, 43, 46, 51, 52, 53, 55, 56, 57, 58, 91, 92	Avser den delsektor inom den offentliga sektorn som har till uppgift att hantera och administrera ålderspensionen. Här ingår AP-fonderna och från och med år 2010 Pensionsmyndigheten. Delsektorn benämns också Socialförsäkringssektor vilket är dess rätta benämning enligt NR-regelverket. Men eftersom en stor del av det totala socialförsäkringssystemet sköts av andra delar av den offentliga sektorn används benämningen ålderspensionssystemet alltmer frekvent.

Offentlig ekonomi 2014

ger en översikt över den offentliga sektorns ekonomi och verksamheter från ett makroekonomiskt perspektiv. I diagram och text visas utvecklingen i termer av inkomster och utgifter av olika slag för sektorn och dess delar – den statliga sektorn, den kommunala sektorn och ålderspensionssystemet. Vidare ingår olika mått på den offentliga sektorns storlek samt jämförelser av sektorns storlek i Sverige och övriga länder i EU och OECD.

I boken redogörs också för den offentliga sektorns ansvar och styrning samt statsbudgetens roll i den ekonomiska politiken. Statsskulden och hur Sveriges finansiella sparande beräknas enligt Maastricht-fördraget beskrivs.

Boken innehåller också en beskrivning av de olika källor som använts för statistiksammanställningarna samt ett antal tabeller med grundläggande statistik.

Offentlig ekonomi 2014 är en faktaredovisning som vänder sig till alla som är intresserade av ekonomi och samhällsfrågor.

ISSN 1654-1227 (Online)

All officiell statistik finns på: **www.scb.se**
Statistikservice: tfn 08-506 948 01

All official statistics can be found at: **www.scb.se**
Statistics Service service, phone +46 8 506 948 01