

Beregninger av pensjonsutgifter fram mot 2060

Dennis Fredriksen og
Nils Martin Stølen

Pensjonsreformen fra 2011 er gjennomført for å dempe utfordringene for offentlige finanser som følge av den sterke økningen i tallet på eldre som vi kan vente i de nærmeste tiårene. Reformen vil med stor sikkerhet bidra til en klar reduksjon i veksten av utgiftene til alderpensjon sammenlignet med om det gamle systemet hadde blitt videreført. Reformen ventes også å gi en klar vekst i arbeidstilbudet gjennom utsatt avgang og økt arbeidsinnsats blant de yrkesaktive. Størrelsen på disse effektene, og dermed betydningen av reformen for de offentlige skatteinntektene, er imidlertid langt mer usikker.

Innledning

Artikkelen presenterer oppdaterte framskrivinger av pensjonsutgiftene, arbeidsstyrken og offentlige finanser med hovedvekt på betydningen av pensjonsreformen fra 2011. Tilsvarende beregninger ble sist publisert i Fredriksen og Stølen (2014 og 2015). De nye resultatene har i første rekke sammenheng med oppdatert datagrunnlag og Statistisk sentralbyrås nye befolkningsframskrivinger fra juni 2016. Artikkelen inneholder også en forenklet og kortfattet oppdatering av den helhetlige betydningen av pensjonsreformen for offentlige finanser på kort og lang sikt i tråd med beregningene til Fredriksen med flere (2015).

Beregningene er gjennomført ved hjelp av Statistisk sentralbyrås dynamiske mikrosimuleringsmodell MOSART. Modellen simulerer det framtidige livsløpet for hele befolkningen i Norge basert på detaljert informasjon fra et utgangså, anslag for befolkningsutviklingen og overgangssannsynligheter mellom ulike tilstander avhengig av egenskaper ved livsløpene. Regelverket for blant annet alderspensjon og uføretrygd er innarbeidet i modellen som også ivaretar at ulike deler av befolkningen har ulik opptjening.

Siden innføringen av pensjonsreformen i 2011 har det ikke skjedd nevneverdige endringer i regelverket for alderspensjon, men ordningen med uføretrygd ble lagt om fra og med 1. januar 2015. Denne omleggingen var imidlertid innarbeidet i de tidligere beregningene.

Dennis Fredriksen er forsker ved Gruppe for offentlig økonomi og befolkningsmodeller (dff@ssb.no)

Nils Martin Stølen er forsker ved Gruppe for energi- og miljøøkonomi (nms@ssb.no)

Viktigste endringer siden publiseringene i 2014 og 2015

Det detaljerte datagrunnlaget er nå i hovedsak oppdatert til 2014. Dette er også basisår for simuleringene. Som følge av pensjonsreformen var det i 2014 en del etterslep med overføringen av alle trygdeopplysningene som utgjør en del av datagrunnlaget til MOSART. Utgangspopulasjonen for den offisielle grunnversjonen fra 2014 var derfor fra 2010. Når vi denne gangen starter med en utgangspopulasjon fra et mer nylig år, unngår vi flere av svakhetene med simuleringer for de første historiske årene som vi hadde med 2014-versjonen. I tillegg til oppdateringen av alle detaljer fram til 2014, er framskrivingene for 2015 også kalibrert mot en del observerte størrelser av aggregert karakter. Priser, lønninger og folketrygdens grunnbeløp er også basert på årsgjennomsnitt for 2015 ($G = \text{kr } 89\,505$)

Som vanlig følger referansebanen for MOSART mellomalternativet i befolkningsframskrivingene. Sammenlignet med 2014-framskrivingene er det lagt inn følgende forutsetninger for hovedkomponentene:

- Mens framskrivingene fra 2014 var basert på et samlet fruktbarhetstall rundt 1,8, er dette nå redusert til 1,7 for hele perioden fram til 2100.
- Forutsetningene om dødelighet er i hovedtrekkene uendret. Men med ytterligere litt sterkere reduksjon i dødeligheten for menn vokser forventet levealder ved fødselen (og ved senere alderstrinn) litt sterkere enn i framskrivingene fra 2014.
- Nettoinnvandringen til Norge for de aller nærmeste årene er anslått til å bli litt lavere enn i befolkningsframskrivingene fra 2014. Det er særlig nettoinnvandringen fra Øst-Europa som ventes å avta. Det legges imidlertid til grunn at nettoinnvandringen fra landgruppe 3 «Resten av verden» kan bli høyere enn tidligere anslått, og i et lengre perspektiv gir dette sterkere vekst i folketallet enn lagt til grunn i befolkningsframskrivingene fra 2014.

Antall alderspensjonister og utgiftene til alderspensjon

I forbindelse med etableringen av MOSART-versjonen i 2014 ble modellen forbedret ved å ta hensyn til strategisk tidliguttak av alderspensjon ettersom en god del har benyttet muligheten med det nye pensjonssystemet til å ta ut alderspensjon samtidig som de fortsatt er i arbeid. I de første årene etter reformen har dette bidratt til at tallet på personer som helt eller delvis mottar alderspensjon, har økt langt sterkere enn det som var forventet da reformen ble planlagt. Oppdateringen og forbedringen av modellen med dette aspektet i 2014 førte også til en klar økning i utgiftsanslagene for alderspensjon for de første årene etter innføringen av reformen. Det forholdsvis store omfanget av å kombinere arbeid og uttak av pensjon kan delvis forklares med omleggingen av pensjonistbeskatningen som gjorde en slik kombinasjon langt gunstigere enn tidligere for et stort antall individer i aktuell aldersgruppe. Dette var vanskelig å forutse på forhånd. Slik det nye pensjonssystemet er bygd opp, er imidlertid den langsiktige effekten av denne tilpasningen forholdsvis begrenset.

Forsinket oversendelse fra NAV av detaljert informasjon til oppdateringen av datagrunnlaget for MOSART i de første årene fra og med 2011 bidro til større usikkerhet for framskrivningene basert på MOSART-versjonen fra 2014 sammenlignet med om datagrunnlaget for modellen i sin helhet hadde blitt oppdatert til 2012. Selv om aggregerte opplysninger fra NAV om utviklingen i antall alderspensjonister og pensjonsutgiftene fram til 2013 ble tatt hensyn til, ble framskrivningene likevel påvirket av at 2010 var basisår for simuleringene. Sammenholdt med opplysninger fra det detaljerte datagrunnlaget som nå er oppdatert til 2014, går det fram fra Figur 1 at tallet på mottakere av alderspensjon i 2011 ble en del overvurdert med MOSART-versjonen fra 2014 sammenlignet med det som faktisk var tilfellet. Kalibreringen mot observert antall mottakere i 2013 førte imidlertid til at veksten fra 2011 og fram til da ble undervurdert med 2014-versjonen.

Ettersom en god del av den sterke veksten i antall mottakere av alderspensjon over årene 2011 til 2015 kan forklares med innfasingen av pensjonsreformen, er det lagt til grunn en svakere vekst deretter. Men med klart større kull av nye alderspensjonister født etter krigen som erstatter små etterkrigskull, samt økende levealder, blir veksten likevel forholdsvis sterk fram til 2040. Veksten med 2016-versjonen er også forventet å bli noe sterkere enn med 2014-versjonen. Delvis skyldes det den moderate nedjusteringen av dødeligheten for menn, men tilbøyeligheten til å ta ut tidligpensjon er også svakt høyere i den siste versjonen av MOSART sammenlignet med 2014-utgaven.

Nedjusteringen av antall alderspensjonister i 2011 sammenlignet med 2014-versjonen og lavere vekst fra 2011 til 2014 avspeiler seg også i utgiftene til alderspensjon vist i Figur 2. Ettersom en del av oppjusteringen av antall mottakere i årene framover skyldes et noe større

Figur 1. Observert og framskrevet antall bosatte mottakere av alderspensjon med hhv 2014- og 2016-versjonen av MOSART. 1 000 personer

Kilde: Statistisk sentralbyrå.

Figur 2. Observerte og framskrevne utgifter til bosatte mottakere av alderspensjon med hhv 2014- og 2016-versjonen av MOSART. Mrd. kr i 2015-beløp (G = kr 89 502)

Kilde: Statistisk sentralbyrå.

omfang av uttaket av tidligpensjon, blir de gjennomsnittlige ytelsene justert noe ned slik at veksten i de fremtidige utgiftene til alderspensjon bare blir svakt sterkere enn anslått med 2014-versjonen. Med det nye pensjonssystemet kan også en del av den svakt sterkere veksten i levealderen også bli motvirket av lavere vekst i ytelsene.

Usikkerheten om hvordan folk faktisk ville tilpasse seg pensjonsreformen på kort sikt, har også ført til at det har vært vanskeligere å gi presise anslag for disse effektene sammenlignet med hvordan folk i grove trekk kunne tenke å tilpasse seg på lengre sikt. Ettersom forholdstallene og delingstallene innebærer lavere ytelsene

Figur 3. Framskrevet antall bosatte mottakere av alderspensjon med gammelt og vedtatt pensjonssystem målt i 1 000 personer

Kilde: Statistisk sentralbyrå.

dersom folk pensjonerer seg tidlig, eller hvis levealderen øker for gitt pensjoneringsalder, kan effekten av reformen på utgiftene til alderspensjon et stykke fram i tid anslås med større sikkerhet enn virkningene på arbeidstilbudet. På kort sikt er effektene av reformen på utgiftene i større grad avhengig av folks atferd og er dermed relativt sett mer usikre enn effektene på lengre sikt.

Konsekvensene av pensjonsreformen for antall alderspensjonister og utgiftene til alderspensjon er vist i henholdsvis Figur 3 og 4. Det er godt samsvar mellom effekten på antall alderspensjonister vist i figur 3 og framskrivingene fra 2014. En beskjeden økning i tilbøyeligheten til å ta ut pensjon i tillegg til arbeid med det nye systemet innebærer at antall mottakere sammenlignet med gammelt system er ubetydelig oppjustert med den siste versjonen. Til tross for at pensjonsreformen innebærer at en god del eldre arbeidstakere utsetter avgangen fra yrkesaktivitet, medfører muligheten til å kombinere arbeid med pensjon likevel at det nye pensjonssystemet gir flere mottakere av alderspensjon enn det nye systemet i overskuelig framtid.

Den sterke økningen i antall personer som tar ut pensjon med det nye pensjonssystemet samtidig som de fortsetter å arbeide, bekrefter beregningene fra 2014 om at utgiftene med det nye systemet på kort sikt blir høyere enn om det gamle hadde blitt videreført. I 2015 er utgiftene til alderspensjon anslått til å være rundt 14,5 milliarder kroner, eller vel 8 prosent, høyere enn med det gamle systemet. Anslaget er godt i samsvar med det som ble publisert i Fredriksen og Stølen (2014). Det er først i 2019 at det vedtatte pensjonssystemet er ventet å redusere utgiftene til alderspensjon.

Deretter blir innstramningen betydelig. I 2060 er den innstrammende effekten anslått til nærmere 87

Figur 4. Framskrevne utgifter til alderspensjon med gammelt og vedtatt pensjonssystem. Mrd. kr i 2015-beløp (G = kr 89 502)

Kilde: Statistisk sentralbyrå.

milliarder kroner i 2015-beløp, eller over 21,5 prosent. Korrigert for lønnsveksten er innstramningen svakt høyere enn det som er anslått av Fredriksen og Stølen (2014). At effekten av pensjonsreformen er svakt oppjustert skyldes dels noe sterkere økning i levealderen for menn i de siste befolkningsframskrivingene sammenlignet med framskrivingene fra 2014. Den innstrammende effekten på 87 milliarder kroner er beregnet for personer bosatt i Norge. I tillegg kommer en innstrammende effekt for personer bosatt i utlandet med rett til norsk alderspensjon. I 2060 er denne effekten anslått til 8 milliarder. Den samlede innstrammende effekten i 2060 kommer dermed opp i 95 milliarder kroner.

Antall uføretrygdede og utgifter til uføretrygd

Den forsinkede oversendelsen av detaljert informasjon fra NAV til etableringen av 2014-versjonen av MOSART bidro også til en del usikkerhet rundt framskrivingene av tallet på uføretrygdede og utgiftene til uføretrygd både på kort og lengre sikt. Usikkerheten ble spesielt stor ettersom det var ventet at muligheten til tidligpensjon ved 62 år for personer i privat sektor uten rett til AFP isolert sett ville bidra til færre uføre etter pensjonsreformen. Dessuten var det uklarheter rundt håndteringen av overgangen mellom arbeidsavklaringspenger og uføretrygd, og spesielt når flere hadde nådd maksimumsperioden for arbeidsavklaringspenger på fire år i 2014.

Som det går fram fra Figur 5, ble antall mottakere av uføretrygd noe overvurdert i årene etter 2010 med 2014-versjonen. Det hadde i første rekke sammenheng med en undervurdering av antall mottakere av arbeidsavklaringspenger. Etter at mange av mottakerne av arbeidsavklaringspenger nådde fireårsgrensen i 2014, ble flere av dem overført til uføretrygd. Dette er innarbeidet i det detaljerte datagrunnlaget fram til utgangen

Figur 5. **Observert og framskrevet antall mottakere av uføretrygd med hhv 2014- og 2016-versjonen av MOSART. 1 000 personer**

Kilde: Statistisk sentralbyrå.

Figur 6. **Observerte og framskrevne utgifter til uføretrygd med hhv. 2014- og 2016-versjonen av MOSART. Mrd. kr i 2015-beløp (G = kr 89 502)**

Kilde: Statistisk sentralbyrå.

av 2014 for 2016-versjonen samtidig som aggregert informasjon om vekst i tallet på uføretrygdde fra 2014 til 2015 også er tatt hensyn til. Med høyere tilbøyeligheter til å havne i uførhet i 2016-versjonen sammenlignet med versjonen fra 2014, øker tallet på uføre en god del mer i årene framover enn det som tidligere er anslått. Bølgebevegelsen i figuren skyldes variasjoner i antall personer med stor tilbøyelighet til å havne på uføretrygd, og da hovedsakelig i aldersgruppen 50 til 61 år.

Utgiftene til uføretrygd gjengitt i Figur 6 avspeiler utviklingen i antallet fra Figur 5 med unntak av hoppet i 2015 som skyldes omleggingen til nytt system. De

Statistisk sentralbyrå

årlige ytelsene ble da hevet ved at de ble knyttet opp mot 66 prosent av lønn. Samtidig ble ytelsene skattlagt som arbeidsinntekt slik at nettovirkningen for de offentlige budsjettene ble tilnærmet uendret.

Arbeidsstyrken

For arbeidsstyrken var datagrunnlaget oppdatert på detaljert nivå til 2012 i 2014-versjonen av MOSART slik at disse framskrivningene ikke var påvirket av den manglende oppdateringen fra NAV. Til årets framskrivninger er det detaljerte datagrunnlaget oppdatert til og med 2014, mens aggregert informasjon er benyttet for 2015. Framskrivningene av arbeidsstyrken i MOSARTs referansebane er i hovedtrekkene basert på konstante yrkesprosenter etter kjønn, alder og utdanning og avspeiler dermed endringer i befolkningens sammensetning. Lavere yrkesdeltaking for innvandrere enn for norskfødte blir ivarettatt ved at innvandrere har klart lavere utdanning, og til dels er utdanningen uoppgitt. Det viktigste unntaket fra konstante yrkesprosenter er at pensjonsreformen i løpet av de første årene etter reformen er antatt å gi et løft i yrkesdeltakingen for personer som er 62 år og eldre. Samtidig gir det nye pensjonssystemet økte incentiver til å utsette avgangen fra yrkesaktivitet etter hvert som levealderen øker.

Det er en begrensning ved bruken av MOSART at vi ikke tar hensyn til at veksten i arbeidsstyrken på kort sikt blir påvirket av konjunktursituasjonen. Følgelig overvurderte framskrivningene fra 2014 veksten i arbeidsstyrken i dette året og 2015, og vi kan sikkert si at veksten i 2016 blir lavere enn det som er framskrevet med 2016-versjonen. Men om et par år er vi trolig tilbake på den langsiktige banen igjen bestemt av den demografiske utviklingen. Fram til rundt 2040 er framskrivningen av arbeidsstyrken med 2016-versjonen om lag identisk med framskrivningen fra 2014. Etter den tid blir veksten noe sterkere forårsaket av forutsetningen fra de siste befolkningsframskrivningene om noe høyere nettoinnvandring på lang sikt.

Konsekvensene av pensjonsreformen for framskrivninger av arbeidsstyrken er vist i figur 8. Oppdateringen av datagrunnlaget er av liten betydning for framskrivningene. Ettersom tallene for det som er betegnet som vedtatt system i figuren for årene 2010 til 2014 er kalibrert mot den faktiske utviklingen, er veksten fram til den langsiktige banen i MOSART fra 2014 til 2016 sterkere enn det som vil være tilfellet i praksis. Da framskrivningene med gammelt system er basert på den langsiktige banen fra og med 2011, og dermed ikke er nedskalert, er effekten av reformen undervurdert i figuren fram til og med 2015.

Betydningen av befolkningsframskrivningene for arbeidsstyrken er noenlunde sammenfallende med den forrige framskrivningen fram til 2040. Etter den tid gir forutsetninger om noe høyere nettoinnvandring en del sterkere vekst i arbeidsstyrken sammenlignet med 2014-versjonen. I alt er arbeidsstyrken nå anslått å vokse med 856 000 personer fra 2015 til

Figur 7. **Observert og framskrevet utvikling i arbeidsstyrken med hhv 2014- og 2016-versjonen av MOSART. 1 000 personer**

Kilde: Statistisk sentralbyrå.

Figur 8. **Framskriving av arbeidsstyrken med gammelt og vedtatt pensjonssystem. 1 000 personer**

Kilde: Statistisk sentralbyrå.

2060. Mesteparten av dette har sammenheng med innvandringen.

Sammenlignet med en videreføring av gammelt system er pensjonsreformen nå anslått til å gi en økning i arbeidsstyrken med 276 000 personer i 2060, eller 8,2 prosent. Dette er en del sterkere enn med 2014-versjonen hvor veksten målt i antall personer ble anslått til 185 000 tilsvarende 5,5 prosent. Sterkere vekst i levealderen for menn enn tidligere anslått er en klart medvirkende årsak da det utsetter avgangen til alderspensjon for aktuelle grupper. Høyere arbeidsstyrke i utgangspunktet som følge av høyere innvandring bidrar også litt til at effekten målt i antall personer blir en del høyere enn med 2014-versjonen.

Figur 9. **Observert og framskrevet utvikling i bidragsraten med hhv. 2014- og 2016-versjonen av MOSART. Prosent**

Kilde: Statistisk sentralbyrå.

Figur 10. **Finansieringsbyrde med gammelt og vedtatt system. Prosent**

Kilde: Statistisk sentralbyrå.

Finansieringsbyrden

Ettersom de offentlige pensjonsutgiftene finansieres løpende av skatteinntektene i Norge, vil forholdet mellom pensjonsutgiftene og skattegrunnlaget målt ved de samlede pensjongivende inntektene være et godt mål på finansieringsbyrden. Beregningen av slike bidragsrater er vist for folketrygdens utgifter til alderspensjon og summen av utgiftene til alderspensjon, uføretrygd og etterlattepensjon i Figur 9. I beregningen av finansieringsbyrden er det også tatt hensyn til at inntektene fra alderspensjon beskattes, men bare om lag halvparten så sterkt som arbeidsinntekter.

Svakhetene i oppdateringen av antall mottakere og utgiftene til både alderspensjon og uføretrygd de første årene etter pensjonsreformen gjenspeiles i figuren for

årene fram til 2013. Som omtalt foran ble både utgiftene til alderspensjon og uføretrygd overvurdert for disse årene med 2014-versjonen. Omleggingen av systemet for uføretrygd gir et hopp i bidragsraten for folketrygden i 2015. For 2016 og 2017 gir framskrivningene en svakere vekst i utgiftene til alderspensjon og uføretrygd enn i årene foran. Den viste nedgangen i bidragsraten i 2016 med 2016-versjonen er dessuten misvisende fordi vi ikke har innarbeidet betydningen av konjunkturviklingen for arbeidsstyrken i MOSART. Framskrivningen overvurderer derfor veksten fra den observerte lavkonjunkturen i 2015 til det nivået som vi kunne forvente i 2016 hvis dette hadde vært et normalår. Etter 2016 er det godt samsvar mellom framskrivningene fra de to versjonene. Økte tilbøyeligheter til uføretrygd trekker etter hvert bidragsraten for folketrygden oppover sammenlignet med 2014-versjonen. Etter hvert blir dette motvirket av høyere vekst i arbeidsstyrken forårsaket av høyere innvandring i 2016-versjonen.

Bidragsraten med vedtatt og gammelt system er vist i figur 10. Som følge av stort tidliguttak av pensjon uten tilsvarende pensjonering øker finansieringsbyrden med vedtatt system mer i de første årene enn om det gamle systemet hadde blitt beholdt. Det er først i 2017 at finansieringsbyrden blir større med det gamle systemet. Ettersom vi i Norge beveger oss fra en statsfinansielt svært gunstig situasjon med få eldre per yrkesaktiv til en mer normal situasjon når det gjelder forholdet mellom antall eldre og personer i yrkesaktiv alder, øker finansieringsbyrden for alderspensjon fra 10,7 prosent i 2010 til 17,2 prosent i 2060. På grunn av høyere arbeidsstyrke som følge av forutsetninger om høyere innvandring og noe større effekt av pensjonsreformen, er nivået på finansieringsbyrden i 2060 litt lavere enn beregnet i Fredriksen og Stølen (2014). Uten pensjonsreformen kunne finansieringsbyrden for alderspensjon ha kommet opp i 23,6 prosent i 2060. Inkludert uføretrygd og etterlattepensjon er finansieringsbyrden med det nye pensjonssystemet anslått å øke fra 15,1 prosent i 2010 til 22,1 prosent i 2060.

Samlede virkninger for offentlige finanser

I Fredriksen med flere (2015) ble det laget et totalanslag for effekten av pensjonsreformen på offentlige finanser i 2060 basert på MOSART-versjonen fra 2014. Selv om det er en del usikkerhet forbundet hvor mye arbeidsstyrken og sysselsettingen vil øke som følge av reformen, vil effekten på offentlige finanser av økte inntekter fra skatter og avgifter fort bli av større betydning enn reduksjonen i utgifter til alderspensjon. Dette vil trolig motvirkes noe av økte utgifter til arbeidsrelaterte trygdeutbetalinger som dagpenger ved arbeidsledighet, sykepenger og eventuelt arbeidsavklaringspenger og uføretrygd.

For dagpenger og sykepenger er tiknytningen til høyere sysselsetting den viktigste komponenten slik at utgiftene til disse trygdeordningene helt sikkert vil øke noe som følge av reformen. For arbeidsavklaringspenger og uføretrygd er det imidlertid også andre direkte

effekter slik pensjonsreformen trolig kommer til å virke. Personer i private bedrifter med AFP-ordning med for lave rettigheter i folketrygden til å gå av ved 62 år, mistet i realiteten AFP-retten sin som følge av reformen. En del av disse kan være kvalifiserte til arbeidsavklaringspenger eller uføretrygd, og dette momentet bidrar til å trekke utgiftene til disse ordningene oppover.

På den andre siden kan det være en god del i aldersgruppen 62 til 66 år som tidligere benyttet arbeidsavklaringspenger eller uføretrygd som med det nye pensjonssystemet har gått av med alderspensjon i stedet. Isolert sett trekker dette momentet utgiftene til arbeidsavklaringspenger og uføretrygd nedover. Totaleffekten for antall mottakere og utgiftene til både arbeidsavklaringspenger og uføretrygd blir dermed usikker både på kort og lengre sikt. Tilbøyelighetene til å gå over på uføretrygd har økt en del i løpet av de siste årene, og dette er i stor grad motsvart av færre på arbeidsavklaringspenger. Endringen fant sted etter at muligheten til å gå over på uføretrygd ble gjort lempeligere i og med at mange hadde nådd maksimumsgrensen på fire år for mottak av arbeidsavklaringspenger i 2014. I Fredriksen med flere (2015) ble utgiftene til andre trygdeordninger anslått å øke med 19 milliarder kroner i 2060 målt i 2014-beløp. Det utgjorde 18 prosent av økningen i inntektene fra skatter og avgifter. Ut fra resonnementet ovenfor er dette trolig anslått til å være i meste laget.

Ettersom vi nå har flere år med observasjoner av hvordan folk har tilpasset seg pensjonsreformen enn det vi hadde fått registrert og tatt inn i 2014-versjonen av MOSART, kan vi nå med større sikkerhet si noe om totalutslaget på de offentlige finansene på kort sikt. Sammenlignet med Fredriksen med flere (2015) har vi også innarbeidet den oppdaterte informasjonen lagt til grunn for 2016-versjonen av MOSART.

I tabell 1 har vi vist anslag for den samlede budsjettvirkningen i 2016, 2020, 2040 og 2060. De tidligere beregningene indikerer at det i hovedtrekkene er en tilnærmet proporsjonal sammenheng mellom effekten på de offentlige skatteinntektene og sysselsettingen. Dette har vi benyttet til å etablere anslag av noenlunde rimelig størrelsesorden med utgangspunkt i beregningene til Fredriksen med flere (2015). Effekten på arbeidsstyrken, og dermed også sysselsettingen, i en slik langsiktig betraktning skyldes både (i) en engangseffekt som følge av at reformen i seg selv gir økte insentiver til å arbeide fordi avkortingen av pensjon mot arbeidsinntekt med det gamle AFP-systemet er avskaffet, (ii) videre økning i insentivene til å utsette pensjoneringen som følge av økende levealder, og (iii) insentiver til økt arbeidsinnsats på den intensive marginen fordi sammenhengen mellom arbeidsinntekt og opparbeidingen av rettigheter blir større med den nye opptjeningsmodellen. Effekten på den intensive marginen er anslått til 2,5 prosent og er antatt å fordele seg likt på økt yrkesaktivitet og økt arbeidstid. I tillegg til effekten på arbeidsstyrken, som i den oppdaterte beregningen er

Tabell 1. Samlede effekter av pensjonsreformen på offentlige finanser. Mrd. kr i 2015-beløp (G = kr 89 502)

	2016	2020	2040	2060
Inntekter	48	61	108	146
Utgifter alderspensjon	10	-4	-55	-96
Effekt andre trygdeordninger, 12 prosent	6	7	13	18
Budsjettbalanse	32	58	149	224

Kilde: Statistisk sentralbyrå.

oppjustert til 8,1 prosent i 2060, legger vi til grunn en effekt på arbeidstiden på 1 ¼ prosent for å komme fram til den samlede effekten på 9,5 prosent.

Utgiftene til alderspensjon i linje 2 er hentet direkte fra MOSART-beregningen. Effekten for både bosatte og ikke-bosatte mottakere av alderspensjon er inkludert. Som nevnt ovenfor, er effektene på utgiftene for de andre trygdeordningene svært usikre. Økningen i disse utgiftene er også nært forbundet med økningen i sysselsettingen. For å illustrere en mulig størrelsesorden har vi lagt til grunn 12 prosent av effekten på skatter og avgifter i linje 1.

Referanser

Fredriksen, D. og N.M. Stølen (2014): Pensjonsreformen – stort omfang av tidliguttak øker pensjonsutgiftene på kort sikt. Økonomiske analyser 6/2014, Statistisk sentralbyrå, 34-39.

Fredriksen, D. og N.M. Stølen (2015): Evaluering av pensjonsreformen – Direkte konsekvenser for arbeidsstyrken og offentlige budsjetter. Rapporter 2015/37, Statistisk sentralbyrå.

Fredriksen, D., E. Holmøy, B. Strøm og N.M. Stølen (2015): Fiscal effects of the Norwegian pension reform – A micro-macro assessment. Discussions Papers No. 821, Statistisk sentralbyrå.