[image: image1.jpg]SVENSKT NARINGSLIV

CONFEDERATION OF SWEDISH ENTERPRISE

[image: image12.emf]Skatt på företagande, 2004

Bolags-, kapital- och förmögenhetsskatt sammanvägt

EU-15 = index 100

0

25

50

75

100

125

150

175

200

Sverige

Norge

Frankrike

Danmark

Finland

SpanienUSA Irland Italien

Nederländerna

Japan * Kanada

Island Australien * Luxemburg Österrike Belgien Storbritannien Tyskland

Schweiz

* avser 2003

Källa: Svenskt Näringsliv

3Konkurrenskraften och välståndsligan

5Fem solstrålar för svensk konkurrenskraft

51. Stark fokus på forskning och utveckling

52. Hög andel patent

53. Stora satsningar på IT

64. Låga telekommunikationspriser

65. Offensiva investeringar i utlandet

7Fem mörka moln över svensk konkurrenskraft

71. Svenska företag beskattas hårt

72. Lägst investeringsgrad i EU

73. Hög inkomstbeskattning

84. Svag sysselsättningsutveckling

85. Världens högsta sjukfrånvaro

9Vårt långsiktiga mål är fullt möjligt att uppnå

Konkurrenskraften och välståndsligan

Den svenska ekonomin har släpat efter övriga OECD-länder sedan tidigt 1970-tal. Svenskt Näringslivs mål om att återta en topplacering i välståndsligan 2011 är fullt möjligt att uppnå, men det kräver betydande förändringar av näringslivspolitiken. Svårare blir dock att uppnå målet för medellång sikt som sattes upp 2001, just på grund av att tillräckligt ambitiösa förbättringar av näringslivspolitiken ännu inte ägt rum. De områden där det svenska näringslivets konkurrenskraft idag är god är i regel områden där näringslivet har fått stora möjligheter att utvecklas utan hämmande regleringar. Näringslivets konkurrenskraft skulle på liknande sätt kunna förbättras väsentligt även inom andra områden med hjälp av ett utvidgat utrymme för marknadslösningar.

Det finns i Sverige en ständigt pågående debatt rörande den svenska ekonomins konkurrenskraft. Det svenska näringslivet har inom en rad sektorer och branscher under historiens gång visat prov på att man kan hävda sig i den hårda internationella konkurrensen. Samtidigt pekar den internationella statistiken på att den svenska ekonomin har halkat efter övriga OECD-länder sedan tidigt 1970-tal.

I OECD:s statistik över den internationella välståndsligan skildras Sveriges eftersläpning genom att vi har gått från en fjärde plats 1970 till en 13:e plats 2004. Avståndet till de rikaste länderna har ökat under perioden och en rad länder har kört om oss, samtidigt som avståndet till de länder som fortfarande är fattigare än oss i regel är mindre idag jämfört med såväl 1970 som 1980. Ur det perspektivet kan man hävda att den svenska konkurrenskraften har försämrats sedan 1970.

[image: image2.wmf]BNP per capita, löpande priser, justerat för köpkraft, 1970, 1980 och 2004

1970

1980

2004

USD

Relativt

USD

Relativt

USD

Relativt

välstånd*

välstånd*

välstånd*

1

Schweiz

6 295

72,4

1

Schweiz

13 710

76,5

1

Luxemburg

60 188

51,7

2

USA

4 998

91,2

2

USA

12 159

86,3

2

Norge

40 568

76,8

3

Luxemburg

4 575

99,6

3

Island

11 317

92,7

3

USA

39 732

78,4

4

Sverige

4 556

100,0

4

Kanada

10 995

95,4

4

Irland

36 341

85,7

5

Danmark

4 541

100,3

5

Luxemburg

10 780

97,3

5

Schweiz

34 710

89,7

6

Australien

4 382

104,0

6

Sverige

10 492

100,0

6

Nederländerna

32 996

94,4

7

Nederländerna

4 344

104,9

7

Nederländerna

10 460

100,3

7

Island

32 528

95,7

8

Kanada

4 290

106,2

8

Danmark

10 362

101,3

8

Österrike

32 520

95,8

9

Nya Zeeland

4 136

110,1

9

Österrike

10 312

101,7

9

Australien

32 409

96,1

10

Belgien

3 813

119,5

10

Belgien

10 192

102,9

10

Danmark

32 141

96,9

11

Frankrike

3 775

120,7

11

Australien

10 124

103,6

11

Kanada

31 828

97,8

12

Tyskland

3 774

120,7

12

Frankrike

9 679

108,4

12

Belgien

31 323

99,4

13

Österrike

3 732

122,1

13

Tyskland

9 650

108,7

13

Sverige

31 139

100,0

14

Storbritannien

3 615

126,0

14

Norge

9 557

109,8

14

Storbritannien

30 806

101,1

15

Island

3 490

130,5

15

Finland

9 342

112,3

15

Finland

30 594

101,8

16

Italien

3 482

130,8

16

Italien

9 283

113,0

16

Japan

29 567

105,3

17

Finland

3 445

132,2

17

Japan

8 951

117,2

17

Frankrike

29 554

105,4

18

Japan

3 323

137,1

18

Nya Zeeland

8 656

121,2

18

Tyskland

28 605

108,9

19

Norge

3 215

141,7

19

Storbritannien

8 502

123,4

19

Italien

27 312

114,0

20

Spanien

2 702

168,6

20

Grekland

7 248

144,7

20

Spanien

25 875

120,3

*Sveriges köpkraftsjusterade BNP per capita i procent av respektive lands köpkraftsjusterade BNP per capita

Källa: OECD

Då Svenskt Näringsliv bildades våren 2001 formulerades ett långsiktigt mål om att Sverige skulle återta en topposition i OECD:s välståndsliga. Målet var – och är – att Sverige senast 2011 skall ligga bland de fem främsta i välståndsligan. Samtidigt formulerades ett mål om att Sverige på medellång sikt, senast 2006, skulle inneha minst plats 10 i välståndsligan. Enligt OECD:s senaste statistik över medlemsländernas köpkraftsjusterade BNP/capita hamnar Sverige på 13:e plats.

Den svenska ekonomin har inte återhämtat de positioner i välståndsligan som vi tappade i samband med den djupa ekonomiska krisen i början av 1990-talet. Detta till trots pekar mycket på att den stora eftersläpningen för svensk ekonomi, visavi övriga OECD-länder, har upphört under det senaste decenniet. Under 1990-talet vidtogs också ett antal strukturella reformer som förbättrade den svenska ekonomins konkurrenskraft, såsom avregleringar av viktiga produkt- och tjänstemarknader, införande av en oberoende centralbank, utgiftstak och överskottsmål för den offentliga budgeten, medlemskap i EU, med mera.

Samtidigt som det fortfarande finns ett antal mörka moln som tynger den svenska ekonomin finns även en rad solstrålar. Genom att enbart fokusera på det som är dåligt riskerar vi att fastna i en känsla av hopplöshet, men genom att enbart lyfta fram ljuspunkterna riskerar vi att blunda för de förändringsbehov som i högsta grad återstår.

Med syfte att nyansera bilden av det svenska näringslivets konkurrensförutsättningar - och därmed den svenska ekonomins möjligheter att växa – vill vi här illustrera fem områden där villkoren för tillväxt och utveckling är goda för det svenska näringslivet samt fem områden där det fortfarande finns en stor förbättringspotential.

Fem solstrålar för svensk konkurrenskraft

1. Stark fokus på forskning och utveckling

[image: image3.emf]Direktinvesteringstillgångar i utlandet, 2002

Tillgångarnas värde som andel av BNP (%)

0

10

20

30

40

50

60

70

80

90

100

Luxemburg* Nederländerna Sverige Storbritannien

Finland

Irland Danmark

Frankrike

Spanien

Tyskland

Portugal

Österrike

Italien

Cypern

Estland

Malta

Slovenien Grekland

Ungern

Slovakien Tjeckien

Polen Lettland Litauen

* Luxemburgs andel uppgår till drygt 2000 procent. Uppgift för Belgien saknas.

Källa: Eurostat

Mycket pekar på att det svenska näringslivets komparativa fördelar främst ligger inom kunskaps- och kapitalintensiv produktion, det vill säga sektorer med en hög intensitet i humankapital och fysiskt kapital. Med ambitiösa satsningar på forskning och utveckling kan det svenska näringslivets konkurrenskraft hållas på en hög nivå.

Näringslivets utgifter för forskning och utveckling, som andel av BNP, är högre i Sverige än i något annat EU-land.

2. Hög andel patent

[image: image4.emf]IT-utgifter, 2004

Utgifter som andel av BNP (%)*

0

1

2

3

4

5

Sverige Storbritannien Nederländerna

Finland

Danmark

Frankrike Tyskland Österrike Belgien Tjeckien

Ungern Estland

Slovakien

Irland

Slovenien

Polen Portugal Italien Lettland Spanien Litauen

Grekland

*avser IT-relaterad utrustning, hård- och mjukvara samt andra IT-tjänster

Källa: Eurostat

Ett mått på hur effektiva satsningar inom forskning och utveckling är kan erhållas genom att jämföra olika länders antal patent i förhållande till befolkningsstorlek.

Sverige har sedan en tid tillbaka en hög andel patent. Bland EU-länderna är det bara Tyskland och Finland som ligger bättre till på detta område. Det finns med andra ord en hel del kompetens i Sverige och vi har många driftiga och idérika innovatörer och forskare.

3. Stora satsningar på IT

[image: image5.emf]Näringslivets investeringar, 2004

Som andel av BNP (%)

0

5

10

15

20

25

30

Lettland Estland Spanien

Tjeckien Slovakien Grekland Slovenien

Irland

Österrike

Ungern Litauen Portugal Danmark

Belgien

Italien

Nederländerna Tyskland

Malta

Frankrike

Finland

Cypern

Storbritannien Luxemburg

Polen

Sverige

Källa: Eurostat

Tack vare de tidiga avregleringarna inom en rad nyckelmarknader, bland annat inom telekommunikationssektorn, fick Sverige ett försprång inför den industrialiserade världens snabba IT-utveckling under andra halvan av 1990-talet.

Det svenska näringslivet ligger fortfarande i framkant internationellt sett vad gäller satsningar på informationsteknologi. Inte i något annat EU-land är de totala utgifterna på IT-relaterad utrustning, hård- och mjukvara, samt andra IT-tjänster högre än i Sverige.

4. Låga telekommunikationspriser

[image: image6.emf]Patent, 2003

Antal patentansökningar till European Patent Office per 1 miljon invånare

0

20

40

60

80

100

120

140

160

Tyskland

Finland

Sverige Storbritannien* Luxemburg Nederländerna

Danmark

Österrike Frankrike Belgien

Italien Irland

Slovenien

Spanien

Malta

Ungern

Tjeckien Grekland

Cypern

Estland Portugal

Slovakien

Litauen Lettland Polen

* avser 2002

Källa: Eurostat

I samband med avregleringarna av ett flertal viktiga marknader har konkurrensen inom dessa marknader stärkts påtagligt. Detta har i många fall resulterat i kraftigt sänkta priser, för såväl konsumenter som företag. Detta är en viktig anledning till att svenska teleoperatörer idag erbjuder priser på utlandssamtal långt under EU-snittet.

Ett vanligt telefonsamtal till USA kostar idag enbart cirka 1 krona per minut att ringa. Bland samtliga EU-länder är det bara billigare att ringa till USA från Cypern och Nederländerna jämfört med Sverige. För det exportintensiva svenska näringslivet är effektiv och billig kommunikation med omvärlden en grundläggande förutsättning för konkurrenskraften.

5. Offensiva investeringar i utlandet

[image: image7.emf]Sysselsättningens utveckling 2000-2004

 Total procentuell förändring

-10

-5

0

5

10

15

20

Spanien

Cypern

Irland

Lettland

Italien

GreklandSlovenien

Frankrike

EstlandLitauen

Slovakien

Malta Luxemburg

Storbritannien

Nederländerna

UngernPortugal

Sverige

Belgien

Finland

Österrike

TjeckienDanmarkTysklandPolen

Källa: Eurostat

Det svenska näringslivet har historiskt varit väldigt aktivt i utlandet. Under 2004 motsvarade värdet av den totala exporten nästan hälften av bruttonationalprodukten. Svenska företags offensiva satsningar i utlandet blir dessutom än tydligare då man jämför olika länders direktinvesteringstillgångar i utlandet.

Svenska företags tillgångar i utlandet motsvarar drygt 50 procent av BNP. Enbart Luxemburg och Nederländerna, bland EU-länderna, har en högre andel än Sverige. För Sveriges del har denna andel fördubblats sedan 1994.
Fem mörka moln över svensk konkurrenskraft

1. Svenska företag beskattas hårt

[image: image8.emf]Antal arbetsdagar förlorade pga sjukfrånvaro, 2004

Förlorade arbetsdagar per år och heltidsekvivalent anställd

0

5

10

15

20

25

30

Sverige

Norge

Frankrike Belgien

Finland

Kanada*

Nederländerna Storbritannien

Australien* Spanien Danmark

Island* Österrike

USA* Portugal

Tyskland

Schweiz Italien Polen Irland

Grekland

* avser 2002

Källa: OECD Economic Surveys, Sweden, 2005

De samlade skatterna på att driva och äga ett företag är i Sverige ungefär dubbelt så höga som i de femton gamla EU-länderna (EU-15). Det framgår när man jämför den samlade belastningen av bolagsskatt, skatt på utdelningar och reavinster samt förmögenhetsskatt.

Med lägre skatter på företagande skulle det löna sig bättre att starta och driva företag. Detta skulle i sin tur medföra ökade möjligheter för såväl nya som redan existerande företag att såväl investera som anställa.

2. Lägst investeringsgrad i EU

[image: image9.emf]Näringslivets forskning och utveckling, 2003

Totala utgifter som andel av BNP (%)

0

1

2

3

Sverige

Finland

Tyskland

Danmark

Luxemburg Belgien Frankrike Österrike Slovenien Nederländerna Storbritannien

Irland

Tjeckien

Spanien Italien* Ungern Estland

Slovakien

Portugal

Grekland

Polen Lettland Litauen

Cypern

Malta*

* uppskattning

Källa: Eurostat

För att den svenska ekonomin ska kunna växa i en god takt krävs växande företag och för att företagen ska kunna växa krävs i sin tur goda förutsättningar för investeringar. Med goda investeringar och växande företag förbättras även möjligheterna för ökad sysselsättning och högre löner.

Trots att svenska företag är investerar flitigt i utlandet, är näringslivets inhemska investeringsgrad mycket låg. Inte i något annat EU-land är näringslivets investeringar, som andel av BNP, lägre än i Sverige. Den svenska kapitalförsörjningen hämmas bland annat av förmögenhetsskatten och höga skatter på utdelningar och kapitalvinster.

[image: image10.emf]Prisnivå inom telekommunikation, 2004

Pris i svenska kronor för ett 10-minuters samtal till USA

0

10

20

30

40

50

60

Cypern

Nederländerna Sverige Tyskland Luxemburg

Spanien

Slovenien

Malta

Irland

Österrike Belgien Storbritannien

Italien

Frankrike

Danmark Estland Portugal Ungern

Slovakien Tjeckien Grekland

Polen Litauen

Finland

Lettland

* uppskattning

Källa: Eurostat

3. Hög inkomstbeskattning

Den totala skatten på en genomsnittlig industriarbetarlön uppgår till 48 procent. Enbart i Belgien och Tyskland, av samtliga OECD-länder, beskattas arbete hårdare än i Sverige.

De höga arbetsgivaravgifterna hämmar företagens möjlighet att anställa genom att pressa upp redan höga arbetskraftskostnader. De höga inkomstskatterna, kombinerat med generösa ersättningsnivåer i bidragssystemen, gör att det för många människor inte lönar sig att arbeta. En lägre beskattning av arbete skulle stimulera den svenska sysselsättningsutvecklingen och därmed bidra till att såväl förbättra tillväxtpotentialen för många svenska företag som att ge fler människor möjlighet att försörja sig själva.

4. Svag sysselsättningsutveckling

[image: image11.emf]Total skatt på en industriarbetarlön, 2004

Inkomstskatt, egenavgifter och arbetsgivaravgifter

som andel av bruttolönen*

0

10

20

30

40

50

60

Belgien Tyskland Sverige Frankrike

Italien

Österrike

Ungern

Finland

Tjeckien Nederländerna

Polen Turkiet

Slovakien

Danmark Spanien Norge

Grekland

Portugal Kanada

Luxemburg Storbritannien Island

USA Schweiz Australien Japan Irland

Nya Zeeland

Sydkorea

Mexiko

* avser en genomsnittlig industriarbetarlön

Källa: OECD Tax Database

De senaste åren har det svenska näringslivet utvecklats relativt väl jämfört med företagen i många andra EU-länder. Denna utveckling har dock varit beroende av dels fallande exportpriser för svenska företag samt dels en kraftig expansion i utlandet. Detta kombinerat med bland annat en tuff arbetsmarknadslagstiftning, en hög beskattning av arbete, samt höga, kollektivavtalsbestämda, minimilöner har resulterat i en svag sysselsättningsutveckling i Sverige.

Sedan 2000 har 17 av de 25 EU-länderna haft en bättre sysselsättningsutveckling än Sverige. För att fler människor ska kunna bli delaktiga på arbetsmarknaden krävs bättre villkor för den som vill starta och driva företag samtidigt som tröskeln för att anställa och de skatter som är kopplade till en anställning sänks. Vidare skulle en större lönespridning underlätta en sysselsättningsökning, inte minst inom den arbetsintensiva tjänstesektorn. Att få fler och växande företag som vill och kan anställa är en avgörande framtidsfråga för Sverige.

5. Världens högsta sjukfrånvaro

Inget annat OECD-land har en högre sjukfrånvaro än Sverige. En heltidsanställd är i genomsnitt sjukskriven drygt 25 dagar per år i Sverige, vilket kan jämföras med ett OECD-snitt på knappt 12 dagar.

Viktiga orsaker bakom den höga sjukfrånvaron är ett dåligt fungerande sjukförsäkringssystem och ineffektiva försäkringskassor, ett ineffektivt sjukvårdssystem med långa sjukvårdsköer, samt en felaktig attityd hos många människor till hur sjukförsäkringen kan användas. Även om sjukfrånvaron för närvarande minskar något slussas flertalet av de före detta sjukskrivna nu istället över till andra bidragsformer, såsom förtidspension eller arbetslöshet.

Vårt långsiktiga mål är fullt möjligt att uppnå

Det svenska näringslivets – och därmed den svenska ekonomins – konkurrenskraft är god inom flera viktiga områden. Vi har här pekat på en stark fokus på forskning och utveckling, en hög andel patent, stora satsningar på IT, låga priser på kommunikation med omvärlden, samt offensiva investeringar i utlandet. Därtill skulle exempelvis kunna nämnas ett stort handelsberoende, en hög Internetpenetration, samt det senaste decenniets låga prisökningar.

Den gemensamma nämnaren för dessa faktorer är att de i hög utsträckning är resultatet av en relativt fri marknadsekonomi. De områden där den svenska ekonomin har utvecklats väl, och de områden där våra konkurrensförutsättningar är goda, är också områden där marknaden har fått möjlighet att utvecklas till såväl företags som konsumenters nytta. Dessa områden karakteriseras med andra ord i hög utsträckning av en frånvaro av hämmande regleringar och ett stort utrymme för marknadslösningar.

Samtidigt finns en rad områden där det svenska näringslivets och den svenska ekonomins konkurrenskraft är mindre god. Vi har här pekat på områden såsom företagsbeskattning, inkomstbeskattning, inhemsk investeringsgrad, sysselsättningsutveckling, samt sjukfrånvaro. Om den gemensamma nämnaren för de faktorer där vår konkurrenskraft ser god ut är frånvaro av hämmande regleringar, gäller motsatsen för de områden där vår konkurrenskraft är mindre god. Höga skatter, generösa transfereringssystem, samt en tuff lagstiftning gör att det svenska näringslivet inte får utrymme att utvecklas till sin fulla potential.

Om skatter och regleringar kunde utformas på ett sådant sätt att det svenska näringslivet fick större utrymme att utvecklas till sin fulla potential så skulle Svenskt Näringslivs långsiktiga mål – en topplacering i den internationella välståndsligan 2011 – vara fullt möjligt att uppnå.

Ett återtåg till en topposition i välståndsligan skulle innebära en kraftigt förbättrad levnadsstandard för svensken i gemen. Den ökade levnadsstandarden kan ta sig flera uttryck. Dels skulle det ökade välståndet ge utrymme för högre reallöner för dem som arbetar. Vidare skulle det innebära förbättrade möjligheter att bli delaktig på arbetsmarknaden för den dryga miljon människor i arbetsför ålder som idag, till följd av arbetslöshet, sjukfrånvaro, eller förtidspension, befinner sig utanför arbetsmarknaden. Vidare skulle fler människor få möjlighet att testa på att starta och driva eget företag, vilket för många kan vara ett sätt att förverkliga sig själv.

Det är dock viktigt att komma ihåg att en god konkurrenskraft och en ökad levnadsstandard inte är av naturen given. För att Svenskt Näringslivs långsiktiga mål ska vara genomförbart krävs betydande förändringar av den svenska näringslivspolitiken.

Den svenska konkurrenskraftens solstrålar och mörka moln�
�
Fabian Wallen, Per Juth�
januari, 2006�
�

� En direktinvestering är en investering där ett företag, eller annan investerare, direkt eller indirekt äger 10 procent eller mer av aktier/andelar/röster i en verksamhet lokaliserad i ett annat land.

