

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.1: BNP per capita relaterat till OECD, löpande priser och köpkraftsjusterat, index OECD = 100			
	SVERIGE	USA	EU15	OECD 1)
1970	125,5	138,6	98,4	100
1971	122,9	138,3	98,6	100
1972	120,1	138,5	98,3	100
1973	118,7	138,3	98,7	100
1974	122,1	136,3	100,4	100
1975	125,4	135,5	100,1	100
1976	121,6	136,3	100,5	100
1977	116,1	137,4	100,2	100
1978	113,9	138,8	99,4	100
1979	114,7	137,7	99,8	100
1980	116,1	135,4	100,6	100
1981	114,4	136,0	99,5	100
1982	116,7	133,1	101,1	100
1983	116,6	135,3	100,9	100
1984	117,2	138,6	99,5	100
1985	116,2	139,0	99,1	100
1986	116,6	139,4	99,4	100
1987	117,1	139,1	99,4	100
1988	115,4	138,4	99,7	100
1989	114,4	138,0	100,0	100
1990	112,4	136,2	100,5	100
1991	110,2	133,8	101,7	100
1992	106,9	134,7	101,2	100
1993	103,7	136,0	100,0	100
1994	104,6	136,6	100,2	100
1995	106,2	136,1	100,8	100
1996	105,4	136,6	100,4	100
1997	104,2	137,1	100,1	100
1998	104,5	138,5	101,3	100
1999	107,4	139,9	100,9	100
2000	109,2	138,9	101,4	100
2001	107,8	137,9	103,0	100
2002	107,4	136,8	103,9	100
2003	108,9	137,4	103,3	100
2004	108,3	138,3	102,5	100
2005	106,8	139,0	101,2	100

Källa Figur 2.1: OECD Factbook 2007. Egna beräkningar.

1) Exklusive Tjeckien, Ungern, Polen och Slovakien

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.2: Strukturellt sparande, andel av BNP, ovägt medelvärde, procent		Figur 2.3: Konsoliderad bruttoskuld, procent av BNP		
	1997-2001	2002-2006	1996	2001	2006
Australien	0,68	1,14			
Belgien	-0,28	0,82	127,4	106,0	88,8
Danmark	0,46	2,58	69,2	47,4	30,2
Finland	3,18	3,10	56,8	42,3	39,1
Frankrike	-1,54	-2,58	56,3	56,1	64,2
Grekland	-3,28	-4,68	86,6	89,7	83,3
Irland	1,34	0,38	72,8	35,4	24,8
Island	0,16	0,58			
Italien	-2,44	-3,26	120,6	108,2	106,7
Japan	-5,88	-5,48			
Kanada	1,06	0,28			
Korea					
Luxemburg	4,72	1,02	6,3	6,5	6,8
Nederlanderna	-1,00	-0,52	74,1	50,7	48,7
Norge 1)	-0,46	-1,92			
Nya Zeeland	1,08	3,22			
Portugal	-3,80	-2,74	59,9	52,9	64,7
Schweiz	0,08	0,64			
Spanien	-1,46	0,64	66,7	55,6	39,9
Storbritannien	0,38	-2,96	52,1	38,6	44,3
SVERIGE	1,76	0,88	73,0	53,8	46,9
Tyskland	-2,06	-2,52	58,4	58,7	67,8
USA	0,22	-3,62			
Österrike	-2,26	-0,24	67,7	66,1	62,1
EU15 2) 3)	0,56	1,18	74,7	67,8	68,7
OECD	-0,90	-0,78			

Källa Figur 2.2: OECD, Economic Outlook 81 2007.

1) Exklusive offentliga inkosterna av oljeverksamheten

2) Avser endast Euroområdet

Källa Figur 2.3: OECD, Economic Outlook 81 2007.

3) Avser endast Euroområdet

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.4: Harmoniserad arbetslöshet 15-74 år, procent			Figur 2.5: Genomsnittlig inflationstakt per år, procent	
	2000	2003	2006	1997-2001	2002-2006
Australien				2,32	2,86
Belgien	6,9	8,2	8,3	1,7	2,0
Danmark	4,3	5,4	3,9	2,4	1,9
Finland	9,8	9,0	7,7	1,9	1,1
Frankrike	9,1	9,4	9,4	1,2	2,0
Grekland	11,2	9,7	8,9	3,7	3,4
Irland	4,2	4,7	4,4	3,0	3,2
Island				3,6	4,2
Italien	10,1	8,4	6,8	2,1	2,4
Japan	4,7	5,3	4,1	0,2	-0,3
Kanada				1,9	2,2
Korea				3,8	3,0
Luxemburg	2,3	3,7	4,7	1,9	2,9
Nederlanderna	2,8	3,7	3,9	2,6	2,1
Norge	3,4	4,5	3,5	2,7	1,6
Nya Zeeland				1,5	2,6
Portugal	4,0	6,3	7,7	2,7	2,9
Schweiz				0,8	0,9
Spanien	11,1	11,1	8,6	2,4	3,4
Storbritannien	5,3	4,9	5,3	1,3	1,7
SVERIGE 1)	5,6	5,6	7,0	0,8	1,3
Tyskland	7,2	9,0	8,4	1,2	1,6
USA	4,0	6,0	4,6	2,4	2,6
Österrike	3,6	4,3	4,8	1,4	1,8
EU15 2)	7,6	7,9	7,4	1,7	2,2
OECD					

Källa Figur 2.4: Eurostat

1) Tidsseriebrott mellan 2003 och 2006

Källa Figur 2.5: OECD, Economic Outlook 81 2007.

2) Avser endast Euroområdet

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.6: Genomsnittlig 10-årig obligationsränta, procent			Figur 2.7a: Investeringar exkl. bostäder, andel av BNP, procent		
	1992-1996	1997-2001	2002-2006	1992-1996	1997-2001	2002-2006
Australien 3)	8,58	6,08	5,55	16,7	17,1	18,1
Belgien	7,45	5,13	4,05			
Danmark	7,92	5,39	4,18	14,4	16,0	15,4
Finland	9,14	5,20	4,07	13,1	14,2	13,3
Frankrike	7,28	5,03	4,06	14,3	14,5	15,0
Grekland		7,19	4,26	9,1	12,3	14,1
Irland 3)	8,08	5,25	4,06	11,9	15,0	12,8
Island 3)	10,47	9,28	7,83	10,4	14,7	13,7
Italien	11,32	5,45	4,24	14,8	15,9	16,6
Japan 3)	4,11	1,75	1,37	23,7	21,4	19,2
Kanada 3)	7,81	5,67	4,59	13,0	14,9	13,8
Korea	12,55	9,68	5,12	29,3	25,9	23,8
Luxemburg 1)	6,89	5,07	3,31	16,7	19,3	18,1
Nederlanderna	6,88	5,04	4,05	15,6	16,1	13,5
Norge	7,62	5,85	4,72			
Nya Zeeland 3)	7,73	6,63	6,02	15,1	15,4	16,5
Portugal	10,17	5,35	4,14			
Schweiz 3)	4,89	3,35	2,64	18,3	18,0	16,6
Spanien	10,38	5,32	4,07	17,0	18,7	19,9
Storbritannien	8,15	5,58	4,63	13,2	14,0	12,9
SVERIGE	9,26	5,41	4,29	13,4	15,1	14,2
Tyskland	6,87	4,96	4,00	15,0	14,0	12,2
USA 3)	6,60	5,66	4,40	13,1	14,8	12,8
Österrike	7,07	5,14	4,09	16,3	16,6	16,3
EU15 2)	8,19	5,17	4,08			
OECD						

Källa Figur 2.6: OECD, Economic Outlook 81 2007.

1) 1992-1996 avser 1994-1996

2) Avser endast Euroområdet

Källa Figur 2.7a: OECD National Accounts 2007. Egna beräkningar

3) 2002-2006 avser 2002-2005.

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.7b: Investeringar i bostäder, andel av BNP, procent		
	1992-1996	1997-2001	2002-2006
Australien 1)	6,2	6,4	7,6
Belgien			
Danmark	3,3	4,0	4,8
Finland	4,0	4,9	5,2
Frankrike	4,3	4,1	4,4
Grekland	10,3	9,4	10,1
Irland 1)	5,0	7,8	11,4
Island 1)	6,6	7,3	8,7
Italien	4,5	3,8	4,1
Japan 1)	5,3	4,4	3,8
Kanada 1)	5,2	4,8	6,2
Korea	7,5	5,3	5,5
Luxemburg	3,8	2,7	2,4
Nederlanderna	5,6	5,9	6,1
Norge			
Nya Zeeland 1)	5,2	5,2	6,4
Portugal			
Schweiz 1)	5,2	4,3	4,5
Spanien	4,4	5,6	8,3
Storbritannien	3,1	2,9	3,8
Sverige	2,7	1,6	2,6
Tyskland	7,4	7,0	5,5
USA 1)	4,1	4,5	5,5
Österrike	6,2	5,7	4,4
EU15			
OECD			

Källa Figur 2.7b: OECD National Accounts 2007. Egna beräkningar

1) 2002-2006 avser 2002-2005.

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.8: Genomsnittlig prisnivå och inflation 2001-2006, index (EU 27 = 100) och procent		Figur 2.9: Procentuell förändring i handelsviktad växelkurs, 2000-2005, procent
	Prisnivå	Inflation	
Belgien	105	2,0	
Danmark	138	1,8	8,7
Estland	63	3,3	
Finland	124	1,1	11,6
Frankrike			8,5
Grekland	86	3,4	
Irland	124	3,2	14,8
Italien	103	2,4	9,3
Korea			5,5
Litauen	54	1,4	
Nederlanderna	105	2,1	12,7
Norge	142	1,5	
Nya Zeeland			35,6
Polen	60	1,9	3,2
Portugal	86	2,9	
Schweiz			10,7
Spanien	89	3,3	7,0
Storbritannien			-0,6
SVERIGE	121	1,5	-1,4
Tjeckien	56	1,5	
Tyskland	105	1,6	10,3
Ungern	59	4,8	11,3
USA			-7,1
EU27	100	2,3	
OECD			3,1

Källa Figur 2.8: Eurostat, Economic and Finance Indicators 2007

Källa Figur 2.9: Forfás, Annual Competitiveness Report, 2006

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.10: Genomsnittlig relativ arbetskraftskostnad per producerad enhet i Sverige, 1996-2005, index 1996 = 100	
	1997-2001	2002-2006
Australien	92,7	109,4
Belgien	101,4	108,8
Danmark	103,0	115,6
Finland	95,5	86,9
Frankrike	94,9	93,8
Grekland	91,9	100,1
Irland	86,3	79,9
Island	115,3	138,3
Italien	100,7	121,8
Japan	112,0	95,1
Kanada	94,7	118,6
Korea	78,4	79,5
Luxemburg	94,8	105,1
Nederlanderna	100,1	110,1
Norge	106,5	118,8
Nya Zeeland	87,3	102,7
Portugal	102,4	104,6
Schweiz	104,3	117,9
Spanien	102,9	116,5
Storbritannien	111,8	121,4
SVERIGE	90,9	80,1
Tyskland	99,1	96,9
USA	107,3	95,7
Österrike	95,8	93,9
EU15 1)	97,1	109,0
OECD		

Källa Figur 2.10: OECD, Economic Outlook 81 2007.

1) Avser endast Euroområdet

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.11: Genomsnittlig arbetsproduktivitet, procent		Figur 2.12 Genomsnittligt bidrag till BNP-tillväxten från totalfaktorproduktivitet, procentenheter		
	1997-2001	2002-2006	1990-1995	1995-2000	2000-2005
Australien 2)	2,1	0,9	1,53	1,80	1,12
Belgien	1,3	1,4	1,3	1,1	0,4
Danmark	1,5	1,6	1,8	0,3	-0,4
Finland	2,3	2,2	1,6	2,9	1,6
Frankrike	1,1	1,1	1,1	1,4	0,8
Grekland	3,3	2,3	0,1	1,9	2,7
Irland	3,4	2,0	3,2	4,6	3,1
Island	2,4	2,7			
Italien	0,8	-0,4	1,5	0,4	-0,8
Japan 3)	0,7	1,8	1,0	0,8	1,4
Kanada	2,0	0,8	0,6	1,5	0,4
Korea	3,1	3,3			
Luxemburg	1,6	1,0			
Nederlanderna	0,3	1,3	1,6	0,9	0,0
Norge	1,7	1,7			
Nya Zeeland	1,3	0,5	0,5	0,9	1,0
Portugal 4)	1,8	0,4		2,3	-0,4
Schweiz	1,1	0,8			
Spanien	0,2	0,0	0,7	-0,2	0,0
Storbritannien	1,8	1,6	1,6	1,5	1,3
SVERIGE	1,9	2,7	0,9	1,5	1,7
Tyskland	1,1	1,0	0,0	1,3	0,7
USA	1,8	2,2	0,7	1,3	1,8
Österrike 4)	1,6	1,8		1,5	-0,1
EU15 1)	1,0	0,6			
OECD	1,6	1,7			

Källa Figur 2.11: OECD, Economic Outlook 81 2007.

1) Avser endast Euroområdet

Källa Figur 2.12: OECD Compendium of Productivity Indicators 2006

2) 2000-2005 avser 2000-2004.

3) 2000-2005 avser 2000-2004. Värdena för 2003-2004 är estimerade.

4) 1990-1995 saknas.

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.13: Sveriges utrikeshandel i relation till BNP, procent		
	Utrikeshandel	Export	Import
1970	47,2	23,4	23,8
1971	46,0	23,6	22,4
1972	45,4	23,5	21,9
1973	50,4	26,6	23,8
1974	63,1	31,3	31,8
1975	54,7	27,3	27,4
1976	55,1	26,8	28,3
1977	54,6	26,6	28,0
1978	53,6	27,4	26,2
1979	59,8	29,5	30,3
1980	59,5	28,9	30,6
1981	59,3	29,6	29,7
1982	64,6	32,1	32,5
1983	68,5	35,3	33,2
1984	68,4	36,0	32,4
1985	68,1	34,8	33,3
1986	61,7	32,4	29,3
1987	62,1	31,9	30,2
1988	61,6	31,6	30,0
1989	62,3	31,4	30,9
1990	59,2	29,7	29,5
1991	53,7	27,5	26,2
1992	53,5	27,4	26,0
1993	60,8	32,1	28,7
1994	66,7	35,5	31,3
1995	71,9	39,2	32,7
1996	69,6	37,9	31,7
1997	75,8	41,4	34,3
1998	78,6	42,4	36,2
1999	78,8	42,5	36,3
2000	86,0	45,9	40,0
2001	85,2	45,8	39,3
2002	81,2	44,0	37,3
2003	80,4	43,5	36,9
2004	84,4	46,2	38,2
2005	89,8	48,7	41,1
2006	94,4	51,3	43,1

Källa Figur 2.13: SCB

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.14a: Världsmarknadsandelar av världens export, varuexport, procent			Figur 2.14b: Världsmarknadsandelar av världens export, tjänsteexport, procent		
	1980-tal	1990-tal	2000-tal	1980-tal	1990-tal	2000-tal
Australien	0,93	0,89	0,80	0,19	0,25	0,24
Belgien 1)	2,50	2,69	2,71	0,47	0,58	0,69
Danmark	0,75	0,79	0,67	0,24	0,26	0,33
Finland	0,60	0,58	0,55	0,11	0,10	0,12
Frankrike	4,58	4,75	3,92	1,58	1,38	0,97
Grekland	0,20	0,18	0,14	0,14	0,16	0,26
Indien	0,39	0,46	0,65	0,12	0,12	0,31
Irland	0,44	0,71	0,95	0,06	0,11	0,38
Island	0,04	0,03	0,03	0,01	0,01	0,01
Italien	3,46	3,67	3,04	0,81	1,02	0,72
Japan	7,02	6,71	5,05	0,92	1,03	0,85
Kanada	3,36	3,06	3,01	0,38	0,44	0,45
Kina 2)	1,12	2,18	4,70	0,13	0,27	0,48
Korea	1,26	1,82	2,12	0,17	0,30	0,35
Nederlanderna	2,96	3,07	3,07	0,63	0,73	0,62
Norge	0,76	0,70	0,76	0,31	0,24	0,22
Nya Zeeland	0,24	0,21	0,17	0,06	0,06	0,06
Portugal	0,25	0,36	0,31	0,08	0,12	0,12
Schweiz	1,28	1,28	1,06	0,38	0,41	0,35
Spanien	1,01	1,46	1,52	0,58	0,66	0,72
Storbritannien	4,24	3,99	3,27	1,29	1,36	1,59
SVERIGE	1,32	1,23	1,04	0,28	0,28	0,31
Tyskland 3)	8,37	8,35	7,57	1,10	1,16	1,14
USA	9,35	9,63	8,11	2,49	3,37	3,08
Österrike 4)	0,77	0,91	0,96	0,42	0,50	0,42

Källa Figur 2.14: WTO

- 1) Belgien inkluderar även Luxemburg.
- 2) Tjänsteexporten för 1980-talet avser 1982-1989. Tjänsteexporten för 2000-talet avser 2000-2005
- 3) Före 1990 avser Tyskland endast Västtyskland.
- 4) Tjänsteexporten för 2000-talet avser 2000-2005.

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.15: Genomsnittlig förändring av bytesförhållandet, procent	Figur 2.16: Utländska direktinvesteringar till länder, stocken som andel av BNP, procent		
	1995-2006	1991-1995	1996-2000	2001-2005
Australien	3,87	26,3	28,0	34,9
Belgien 1)	-0,32	37,2	60,9	107,0
Danmark	0,68	11,3	24,0	45,5
Finland	-1,37	5,0	12,4	26,8
Frankrike	-0,09	10,4	16,0	27,4
Grekland	0,79	8,9	11,2	12,7
Irland	-0,04	111,7	95,2	132,5
Island	0,10	2,0	5,0	14,1
Italien	-0,03	5,3	8,6	11,9
Japan	-2,83	0,4	0,8	1,9
Kanada	1,21	19,8	24,8	31,6
Korea	-3,93	10,5	17,6	15,9
Luxemburg	0,02	7,4	9,3	9,6
Nederlanderna	0,27	24,8	43,8	81,4
Norge	5,93	12,3	16,3	20,6
Nya Zeeland	0,56	35,4	52,9	51,7
Portugal	-0,04	17,5	23,8	37,8
Schweiz	-0,39	16,1	26,2	46,5
Spanien	0,47	17,2	21,0	35,2
Storbritannien	0,61	18,2	23,8	34,6
SVERIGE	-1,15	8,4	23,7	49,8
Tyskland	-0,53	6,5	9,9	16,3
USA	-0,08	7,0	9,6	13,0
Österrike	-0,27	7,0	11,1	20,2
EU15		12,1	18,9	32,4
OECD				

Källa Figur 2.15: OECD Economic Outlook 81, 2007. Egna beräkningar.

Källa Figur 2.16 Unctad world investment report 2006

1) Belgien avser Belgien och Luxemburg 1991-2002.

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.17: Korruptionsindex		
	1995	2000	2006
Australien	8,8	8,3	8,7
Belgien	6,9	6,1	7,3
Danmark	9,3	9,8	9,5
Finland	9,1	10,0	9,6
Frankrike	7,0	6,7	7,4
Grekland	4,0	4,9	4,4
Irland	8,6	7,2	7,4
Island		9,1	9,6
Italien	3,0	4,6	4,9
Japan	6,7	6,4	7,6
Kanada	8,9	9,2	8,5
Korea	4,3	4,0	5,1
Luxemburg		8,6	8,6
Nederlanderna	8,7	8,9	8,7
Norge	8,6	9,1	8,8
Nya Zeeland	9,6	9,4	9,6
Portugal	5,6	6,4	6,6
Schweiz	8,8	8,6	9,1
Spanien	4,4	7,0	6,8
Storbritannien	8,6	8,7	8,6
SVERIGE	8,9	9,4	9,2
Tyskland	8,1	7,6	8,0
USA	7,8	7,8	7,3
Österrike	7,1	7,7	8,6
EU15			
OECD			

Källa Figur 2.17: Transparency International, 2007.

Anm: Index ligger mellan 0 och 10 där 10 är ingen korruption. År 1995 ingår Luxemburg i Belgien

Kapitel 2: Makroekonomisk utveckling och konkurrenskraft

	Figur 2.18: Svensk konkurrenskraft, real BNI per capita (16-64), index 1980=100		
	OECD11	Sverige	Sverige/OECD11
1980	100,0	100,0	100,0
1981	98,8	98,3	99,4
1982	98,7	96,8	98,1
1983	100,1	97,8	97,7
1984	102,5	102,8	100,3
1985	104,9	105,2	100,3
1986	108,3	110,9	102,4
1987	111,1	114,3	103,0
1988	115,7	117,1	101,2
1989	118,9	119,7	100,6
1990	121,2	118,8	98,0
1991	121,8	116,5	95,6
1992	123,2	112,4	91,2
1993	123,5	107,8	87,3
1994	126,7	113,4	89,5
1995	129,6	118,1	91,1
1996	132,1	119,2	90,2
1997	135,6	121,7	89,7
1998	139,5	126,5	90,7
1999	143,1	131,1	91,6
2000	146,4	135,2	92,4
2001	147,8	134,8	91,2
2002	149,1	136,5	91,5
2003	149,5	139,8	93,5
2004	153,1	142,3	92,9
2005	153,8	144,2	93,8

Källa Figur 2.18: SCB

Kapitel 3: Entreprenörskap

	Diagram 3.1: Sysselsättningsökning 1992-2004, procent			
	Total	Varu-producerande	Privat tjänsteproduktion	Offentliga tjänster
Australien				
Belgien	7,7	-4,5	7,6	4,6
Danmark	5,7	-4,0	7,6	2,1
Finland	8,7	-2,7	7,4	4,0
Frankrike	9,7	-4,2	10,0	4,0
Grekland	8,4	-10,4	13,4	5,4
Irland	58,3	12,0	32,3	14,0
Island				
Italien	6,0	-3,4	8,6	0,8
Japan				
Kanada				
Korea				
Luxemburg				
Nederlanderna	18,6	-2,2	14,2	6,5
Norge				
Nya Zeeland				
Portugal				
Schweiz				
Spanien				
Storbritannien				
SVERIGE	-0,4	-2,9	3,9	-1,4
Tyskland	2,1	-9,3	9,0	2,5
USA	17,6	-0,1	11,7	6,0
Österrike	5,1	-5,9	8,5	2,5
EU15	9,9	-4,1	10,7	3,3
OECD				

Källa 3.1: EU KLEMS Database, March 2007

Kapitel 3: Entreprenörskap

	Diagram 3.2: Skattekil på arbete år 2006 - marginalskatt för fysiska personer samt avgifter till socialförsäkring, procent av arbetskraftskostnad.	
	67 % av APW	100 % av APW
Australien	35,38	35,38
Belgien	61,26	54,77
Danmark	42,88	49,23
Finland	54,40	54,76
Frankrike	66,78	55,84
Grekland	44,24	54,08
Irland	31,38	33,18
Island	38,79	38,79
Italien	52,38	52,38
Japan	29,28	33,15
Kanada	34,67	40,75
Korea	17,94	29,66
Luxemburg	42,95	53,97
Nederlanderna	55,17	50,60
Norge	43,34	51,28
Nya Zeeland	21,00	33,00
Portugal		
Schweiz	33,96	36,01
Spanien	45,50	45,50
Storbritannien	40,60	40,60
SVERIGE	50,68	63,41
Tyskland	60,47	65,95
USA	33,98	33,98
Österrike	57,31	57,31
EU15		
OECD		

Källa 3.2: OECD, tax database.

Kapitel 3: Entreprenörskap

	Diagram 3.3: Andel företagare i arbetskraften, 1996-2004, procent			Diagram 3.4: Nyföretagaraktivitet som andel av befolkningen 18-64 år, 2000-2006, procent		
	1996	2000	2004	2000	2003	2006
Australien	15,50	15,90	16,90	15,18	11,62	11,96
Belgien	11,90	11,60	11,10	4,80	3,87	2,73
Danmark	6,40	6,10	6,30	7,67	5,88	5,32
Finland	8,00	8,10	8,20	8,12	6,85	4,99
Frankrike	8,80	8,30	8,20	5,62	1,63	4,39
Grekland	19,70	18,90	19,60			7,90
Irland	11,20	11,30	11,70		8,10	7,35
Island	13,00	13,30	12,80		11,24	11,26
Italien	18,30	18,50	19,30	7,33	3,19	3,47
Japan	10,10	9,70	9,10	6,38	2,76	2,90
Kanada	12,80	13,10	12,10	12,22	8,01	7,12
Korea						
Luxemburg	6,70	5,90	5,30			
Nederlanderna	10,20	10,90	11,40		3,60	5,42
Norge	7,10	6,40	7,20	11,86	7,46	9,14
Nya Zeeland	13,90	14,20	14,40		13,60	
Portugal	15,60	13,50	13,30			
Schweiz	8,50	8,70	7,50			
Spanien	13,00	12,70	12,60	6,85	6,77	7,27
Storbritannien	11,10	10,50	11,40	6,91	6,36	5,77
SVERIGE	8,10	8,30	8,10	6,67	4,12	3,45
Tyskland	8,20	8,70	9,30	7,45	5,21	4,21
USA	10,40	9,70	9,90	16,58	11,94	10,03
Österrike	7,40	8,30	8,90			
EU15						
OECD						

Källa 3.3: EIM, databasen COMPENDIA.

Källa 3.4: Global Entrepreneurship Monitor (GEM).

Kapitel 3: Entreprenörskap

	Diagram 3.5: Antal företag per 1000 invånare		Diagram 3.6: Antal nystartade företag i företagsstock 2000-2004, procent	
	2004	2000	2002	2004
Australien				
Belgien 1)	46,2	7,0		
Danmark 2)	48,5	10,0		
Finland	46,6	7,1	7,3	8,3
Frankrike				
Grekland				
Irland				
Island				
Italien	66,9	7,8	7,4	7,7
Japan				
Kanada				
Korea				
Luxemburg		12,9	11,7	10,4
Nederlanderna	37,5	9,5	9,9	8,7
Norge	48,2	10,3		
Nya Zeeland				
Portugal	69,9	7,6	6,0	6,8
Schweiz	39,8			3,5
Spanien	68,6	9,7	9,3	9,7
Storbritannien	32,1	12,1	11,7	14,3
SVERIGE	62,2	7,0	6,1	6,5
Tyskland				
USA				
Österrike				
EU15 3)	51,5	8,5		
OECD				

Källa 3.5: Eurostat, business demography in Europe.

1) Företagsstock år 2004 avser år 2000

2) Företagsstock år 2004 avser år 2001

3) Avser i diagram 3.5 genomsnitt för 11 länder.

Källa 3.6: Eurostat, business demography in Europe.

Kapitel 3: Entreprenörskap

	Diagram 3.7: Andel snabbväxande företag bland nya företag med minst 15 anställda, procent			Diagram 3.8: Andelen företag startade 2002 som överlevt minst två år, procent
	2000-2002	2001-2003	2002-2004	2004
Australien				
Belgien	4,8	2,5	2,3	
Danmark 1)	2,3	2,5	2,3	61,9
Finland	3,3	3,3	2,5	68,3
Frankrike	3,1	2,8	2,0	
Grekland				
Irland				
Island				
Italien	7,8	6,6	3,0	74,9
Japan	4,0	5,6	5,5	
Kanada				
Korea	10,1	11,9	9,7	
Luxemburg				81,4
Nederlanderna	3,4	1,9	1,7	71,8
Norge 1)	2,4	1,6	1,4	70,2
Nya Zeeland				
Portugal 2)				96,0
Schweiz	5,0	5,3	5,6	
Spanien	4,6	4,6	3,5	75,6
Storbritannien	7,0	6,8	5,8	82,0
SVERIGE	4,4	3,7	2,8	87,8
Tyskland	0,9	1,0	1,0	
USA	5,6	5,2	5,0	
Österrike	0,6	0,9	1,1	
EU15				
OECD				

Källa 3.7: FORA och ITPS.

Källa 3.8: Eurostat, business demography in Europe.

1) Avser företag startade år 1999.

2) Preliminära data.

Kapitel 3: Entreprenörskap

	Diagram 3.9: Kostnader vid myndigheter för att starta företag, procent av BNI per capita	Diagram 3.10: Antal procedurer för att starta företag 2006	Diagram 3.11: Tidsåtgång för konkursprocess, genomsnittligt antal år
	2006	2006	2006
Australien	1,8	2	1,0
Belgien	5,8	4	0,9
Danmark	0,0	3	3,0
Finland	1,1	3	0,9
Frankrike	1,1	7	1,9
Grekland	24,2	15	2,0
Irland	0,3	4	0,4
Island	3,1	5	1,0
Italien	15,2	9	1,2
Japan	7,5	8	0,6
Kanada	0,9	2	0,8
Korea	15,2	12	1,5
Luxemburg			
Nederlanderna	7,2	6	1,7
Norge	2,5	4	0,9
Nya Zeeland	0,2	2	2,0
Portugal	4,3	8	2,0
Schweiz	2,2	6	3,0
Spanien	16,2	10	1,0
Storbritannien	0,7	6	1,0
SVERIGE	0,7	3	2,0
Tyskland	5,1	9	1,2
USA	0,7	5	1,5
Österrike	5,6	9	1,1
EU15			
OECD 1)	5,3	6,1	1,4

Källa 3.9: World Bank, Doing business.

Anm: Avser aktiebolag.

Källa 3.10: World Bank, Doing business.

Anm: Avser aktiebolag.

1) Avser de 23 länderna i diagram 3.10.

Källa 3.11: World Bank, Doing business.

Kapitel 3: Entreprenörskap

	Diagram 3.12: Effektiv beskattning av aktiebolag (EATR), procent			Diagram 3.13: Marknadskapitalisering av aktier i förhållande till BNP, medelvärdet över tre år, kvot.		
	2001	2003	2005	1997-1999	2000-2002	2003-2005
Australien	26,2	26,2	26,2	0,9	1,0	1,2
Belgien	31,2	26,4	26,4			
Danmark 2)				0,6	0,5	0,6
Finland 2)	23,1	23,1	20,7	1,6	1,7	1,1
Frankrike	27,3	26,6	25,4			
Grekland	24,2	22,5	20,6	0,8	0,7	0,6
Irland 4)	7,4	10,9	10,9	0,6	0,7	0,6
Island						
Italien	20,9	20,3	26,0	0,5	0,5	0,4
Japan	32,6	32,6	31,7	0,6	0,8	0,6
Kanada	28,4	28,4	28,4			
Korea				0,4	0,4	0,6
Luxemburg 1)				2,1	1,4	1,4
Nederlanderna	27,9	27,5	25,1			
Norge	24,2	24,2	24,2	0,4	0,4	0,5
Nya Zeeland				0,5	0,3	0,4
Portugal	25,9	24,3	20,2			
Schweiz	25,1	25,1	25,1	2,5	2,5	2,4
Spanien	26,1	26,1	26,1	0,7	0,8	0,9
Storbritannien	23,9	23,9	23,9	1,7	1,5	1,4
SVERIGE	20,9	20,9	20,9	1,3	1,1	1,0
Tyskland	31,5	32,6	31,5	0,5	0,5	0,4
USA	29,0	25,1	29,0	1,5	1,3	1,4
Österrike	20,6	24,0	21,9	0,2	0,1	0,3
EU15						
OECD						

Källa 3.12: Institute for fiscal studies (IFS).

Anm: I länder där olika skattesatser tillämpas används skatt för varuproducerande företag.

Lokala skatter inkluderas om sådana finns. Andra tillkommande skatter inkluderas endast om de tillämpas generellt.

Källa 3.13: International Federation of Stock Exchange.

- 1) Medelvärdet 1997-1999 avser medevärde för 1998-1999.
- 2) Medelvärdet 2003-2005 avser år 2003.
- 3) Medelvärdet 2000-2002 avser medevärde för 2000 och 2002.
- 4) Medelvärdet 1997-1999 avser medevärde för 1997-1998.

Kapitel 3: Entreprenörskap

	Diagram 3.14: Privat riskkapital från riskkapitalbolag, tidiga kommersiella skeden, andel av BNP, procent			Diagram 3.15: Privat riskkapital från riskkapitalbolag, expansionskeden, andel av BNP, procent		
	1998-2000	2001-2003	2004-2006	1998-2000	2001-2003	2004-2006
Australien						
Belgien	0,09	0,03	0,02	0,11	0,05	0,08
Danmark	0,02	0,07	0,05	0,05	0,07	0,16
Finland	0,07	0,08	0,03	0,07	0,11	0,06
Frankrike	0,05	0,03	0,03	0,10	0,07	0,08
Grekland	0,01	0,01	0,00	0,07	0,03	0,00
Irland	0,06	0,03	0,02	0,06	0,06	0,04
Island						
Italien	0,02	0,01	0,00	0,06	0,07	0,05
Japan						
Kanada						
Korea						
Luxemburg						
Nederlanderna	0,08	0,03	0,01	0,24	0,15	0,11
Norge	0,03	0,03	0,02	0,12	0,09	0,09
Nya Zeeland						
Portugal	0,01	0,02	0,02	0,05	0,04	0,08
Schweiz	0,04	0,03	0,02	0,05	0,03	0,07
Spanien	0,02	0,01	0,02	0,07	0,11	0,11
Storbritannien	0,05	0,04	0,11	0,21	0,16	0,30
SVERIGE	0,07	0,09	0,06	0,09	0,19	0,22
Tyskland	0,05	0,03	0,01	0,08	0,04	0,04
USA	0,18	0,06	0,04	0,45	0,21	0,15
Österrike	0,01	0,02	0,01	0,03	0,04	0,04
EU15	0,04	0,03	0,03	0,11	0,09	0,10
OECD						

Källa 3.14: Eurostat, Structural indicators

Källa 3.15: Eurostat, Structural indicators

Kapitel 3: Entreprenörskap

	Figur 3.3: Antal nystartade företag i relation till befolkningen, kvot multiplicerad med 100.			Figur 3.4: Nystartade företag i tjänstesektorn 2000-2004, procent av företagsstocken		
	2000	2002	2004	2000	2002	2004
Australien						
Belgien				7,5		
Danmark	0,49			10,6		
Finland	0,32	0,33	0,39	7,2	7,6	8,7
Frankrike						
Grekland						
Irland						
Island						
Italien	0,51	0,50	0,52	7,9	7,4	7,9
Japan						
Kanada						
Korea						
Luxemburg	0,59	0,56	0,56	13,6	12,2	10,8
Nederlanderna	0,32	0,34	0,33	9,5	10,3	9,2
Norge	0,50			11,6		
Nya Zeeland						
Portugal 1)	0,54	0,15	0,17	7,3	5,7	6,82
Schweiz			0,14			4,0
Spanien	0,62	0,61	0,67	9,4	9,1	9,7
Storbritannien	0,36	0,36	0,46	12,7	12,3	15,2
SVERIGE	0,40	0,36	0,40	7,3	6,4	6,7
Tyskland						
USA						
Österrike						
EU15 2)				8,6	8,4	
OECD						

Källa Figur 3.3: Eurostat, business demography in Europe.

Källa Figur 3.4: Eurostat, business demography in Europe.

1) Preliminära data för 2004.

2) 2002 avser år 2001.

	Figur 3.5: Bolagsskattesats åren 2001-2007, procent		
	2001	2004	2007
Australien	34	30	30
Belgien	40,17	33,99	33,99
Danmark	30	30	28
Finland	29	29	26
Frankrike	35,33	34,33	33,33
Grekland	37,5	35	25
Irland	20	12,5	12,5
Island	30	18	18
Italien	40,25	37,25	37,25
Japan	42	42	40,69
Kanada	42,1	36,1	36,1
Korea	30,8	29,7	27,4
Luxemburg			
Nederlanderna 3)	35	34,5	25
Norge	28	28	28
Nya Zeeland	33	33	33
Portugal	28	19	19
Schweiz	24,7	24,1	21,3
Spanien	35	35	32,5
Storbritannien 4)	30	30	30
SVERIGE	28	28	28
Tyskland	38,36	38,29	38,36
USA	40	40	40
Österrike	34	34	25
EU15			
OECD			
Lettland			15
Litauen 2)			15
Estland 1)			0

Källa figur 3.5: KPMG, Corporate Tax Rate Survey 2007.

1) Ingen beskattnings av ej utdelade vinstmedel. Utdelade vinstmedel beskattas år 2007 med 22 procent.

2) Skattesatsen är 13 procent år 2007 om antalet anställda inte överstiger 10 och inkomsten är högst LTL 500.000.

3) Lägre skattesats tillämpas för beskattningsbar vinst upp till en viss nivå.

Under år 2007 är skattesatsen 20 procent för taxerade inkomster upp till 25 000 euro.

4) För år 2007 gäller;

Skattesatsen är 19 procent för beskattningsbar vinst upp till GBP 300 000.

Stigande skattesats för beskattningsbar vinst mellan GBP 300 000 - GBP 1 500 000 till 30 procent.

Skattesatsen är 30 procent för beskattningsbar vinst i intervallet GBP 1 500 000 eller högre.

Kapitel 4: Innovationer, forskning och utveckling

	Diagram 4.1a: Näringslivets FoU-utgifter som andel av BNP, procent			Diagram 4.1b: Offentliga FoU-utgifter som andel av BNP, procent		
	1997	2001	2005	1997	2001	2005
Australien 1) 6) 8) 9)	0,73	0,84	0,95	0,80	0,74	0,76
Belgien	1,31	1,51	1,24	0,50	0,54	0,55
Danmark	1,18	1,64	1,67	0,73	0,73	0,76
Finland	1,78	2,35	2,47	0,91	0,94	0,99
Frankrike	1,37	1,39	1,32	0,79	0,78	0,79
Grekland	0,13	0,17	0,14	0,37	0,34	0,34
Irland	0,90	0,77	0,83	0,36	0,33	0,44
Island 2) 7)	0,74	1,75	1,48	1,07	1,16	1,28
Italien 6)	0,51	0,53	0,55	0,52	0,55	0,56
Japan	2,08	2,30	2,54	0,67	0,75	0,73
Kanada	0,99	1,29	1,07	0,66	0,80	0,90
Korea	1,80	1,97	2,30	0,65	0,59	0,66
Luxemburg 3)		1,53	1,34		0,15	0,21
Nederlanderna 6)	1,09	1,05	1,02	0,88	0,74	0,76
Norge	0,93	0,95	0,82	0,71	0,64	0,71
Nya Zeeland 2) 7)	0,31	0,42	0,49	0,79	0,72	0,66
Portugal	0,13	0,26	0,29	0,38	0,46	0,42
Schweiz 1) 3) 4) 6) 8) 9)	1,89	1,90	2,16	0,72	0,62	0,70
Spanien	0,39	0,48	0,61	0,40	0,43	0,51
Storbritannien	1,18	1,20	1,10	0,61	0,60	0,64
SVERIGE	2,63	3,28	2,88	0,87	0,96	1,00
Tyskland	1,51	1,72	1,71	0,73	0,74	0,75
USA	1,88	2,00	1,82	0,61	0,64	0,68
Österrike 5) 10)	1,12	1,42	1,60	0,63	0,69	0,77
EU15	1,11	1,21	1,19	0,64	0,65	0,66
OECD	1,45	1,57	1,53	0,61	0,64	0,67

Källa 4.1a: Main Science and Technology Indicators 2007-1

1) 2005 avser år 2004

2) 2005 avser år 2003

3) 2001 avser år 2000

4) 1997 avser år 1996

5) 2001 avser år 2002 och 1997 avser år 1998

Källa 4.1b: Main Science and Technology Indicators 2007-1

6) 2005 avser år 2004

7) 2005 avser år 2003

8) 2001 avser år 2000

9) 1997 avser år 1996

10) 2001 avser år 2002 och 1997 avser år 1998

Kapitel 4: Innovationer, forskning och utveckling

	Diagram 4.2: Antal forskare per 1 000 sysselsatta			Diagram 4.3: Antal patentansökningar till European Patent Office (EPO) per miljoner invånare		
	1997	2001	2005	1999	2002	2005
Australien 2) 3) 5)	7,3	7,3	8,4	49	49	49
Belgien	6,7	7,8	7,6	129	122	120
Danmark	6,5	7,0	10,2	159	168	169
Finland	12,3	15,8	16,5	271	238	244
Frankrike 2)	6,8	7,2	8,0	119	118	128
Grekland	2,9	3,3	3,7	5	7	8
Irland	5,0	5,1	5,9	61	55	68
Island				128	132	77
Italien 2)	3,0	2,9	3,0	65	73	78
Japan	9,3	10,4	11,0	145	154	173
Kanada 2)	6,7	7,5	7,7	52	54	65
Korea	4,8	6,3	7,9	22	47	102
Luxemburg 3)		6,2	6,8	141	136	214
Nederlanderna 1)	5,0	5,5	4,5	187	214	204
Norge	7,9	8,6	9,2	82	84	82
Nya Zeeland 1)	6,2	9,1	10,2	37	42	43
Portugal	2,9	3,5	4,1	4	3	6
Schweiz 2) 3) 5)	5,6	6,4	6,1	346	353	376
Spanien	3,8	4,7	5,7	18	22	27
Storbritannien				98	90	81
SVERIGE	9,2	10,6	12,5	246	222	258
Tyskland	6,3	6,7	7,0	254	258	266
USA	8,8	9,5	9,7	107	106	108
Österrike 4) 6)	4,7	5,8	6,8	133	155	176
EU15 2)	5,3	5,8	6,2	128	130	133
OECD	6,2	6,8	7,3	92	94	101

Källa 4.2: Main Science and Technology Indicators 2007-1.

1) 2005 avser år 2003

2) 2005 avser år 2004

3) 2001 avser år 2000

4) 2001 avser år 2002

5) 1997 avser år 1996

6) 1997 avser år 1998

Källa 4.3: Main Science and Technology Indicators 2007-1

Kapitel 4: Innovationer, forskning och utveckling

	Diagram 4.4: Antal godkända patentansökningar till United States Patent and Trademark Office (USPTO)			Diagram 4.5: Antal vetenskapliga artiklar per miljon invånare	
	1997	2000	2003	2000	2003
Australien	60	67	77	762	791
Belgien	76	80	86	560	637
Danmark	89	102	88	923	982
Finland	172	220	257	942	998
Frankrike	72	76	76	510	517
Grekland	2	2	3	265	342
Irland	34	54	58	420	440
Island	52	90	100	548	702
Italien	32	34	35	369	429
Japan	276	322	339	437	471
Kanada	119	149	166	745	783
Korea	88	92	124	200	287
Luxemburg	83	89	82		
Nederlanderna	93	98	107	783	831
Norge	63	65	74	711	731
Nya Zeeland	38	49	50	784	751
Portugal	1	2	2	177	251
Schweiz	215	232	231	1173	1154
Spanien	8	9	8	367	401
Storbritannien	64	83	80	840	811
SVERIGE	207	217	182	1106	1143
Tyskland	141	177	180	529	537
USA	325	408	441	695	726
Österrike	72	80	78	532	604
EU15	75	88	88	551	573
OECD	147	179	191	477	505

Källa 4.4: Main Science and Technology Indicators 2007-1

Källa 4.5: OECD Science, Technology and Industry Outlook 2006

Kapitel 4: Innovationer, forskning och utveckling

	Diagram 4.6: Andel företag med innovationsverksamhet, procent	Diagram 4.7: Andel av företagens omsättning från produkter som är nya på marknaden, 2004, procent
	2004	2004
Australien		
Belgien	51,3	7,8
Danmark	52,0	5,2
Finland	43,3	15,1
Frankrike	32,5	
Grekland	35,8	4,8
Irland		
Island	52,0	
Italien	36,3	6,3
Japan		
Kanada		
Korea		
Luxemburg	52,2	10,4
Nederlanderna	34,3	4,0
Norge	37,0	2,1
Nya Zeeland		
Portugal	40,9	9,4
Schweiz	26,9	
Spanien	34,7	8,6
Storbritannien	43,0	
SVERIGE	50,0	13,3
Tyskland	65,1	7,5
USA		
Österrike	52,5	8,6
EU15		
OECD		

Källa 4.6: Eurostat, CIS 4 statistics.

Källa 4.7: Eurostat, CIS 4 statistics.

Kapitel 4: Innovationer, forskning och utveckling

	Diagram 4.8: Förädlingsvärde i industri med hög- och medelhög tekniknivå som andel av totalt förädlingsvärde, procent			Diagram 4.9: Andel högteknologiska produkter i tillverkningsindustrins export, procent		
	1997	2000	2003	1999	2001	2003
Australien 3)	3,9	3,2	3,2	12,6	13,5	11,8
Belgien 4)	8,5	8,3	7,3	12,9	15,0	19,4
Danmark	6,4	6,4	6,0	20,2	20,6	21,5
Finland	9,7	11,5	10,4	24,1	24,4	24,0
Frankrike 2)	7,7	7,6	7,5	23,9	25,4	22,5
Grekland	2,0	2,0	2,1	6,9	9,0	12,5
Irland 2)	18,0	21,0	20,8	49,2	58,2	53,6
Island 2)	2,4	2,3	2,4	2,6	3,4	5,1
Italien	7,4	7,5	6,5	10,6	11,8	11,0
Japan	10,5	10,2	9,7	31,3	30,8	28,9
Kanada 2)	6,8	7,5	6,4	13,0	14,3	12,1
Korea	13,0	16,0	14,7	34,2	32,4	36,1
Luxemburg	2,4	1,9	1,8			
Nederlanderna	6,4	5,9	4,8	30,3	29,8	31,1
Norge				11,3	12,0	11,2
Nya Zeeland				3,1	3,0	5,4
Portugal	4,3	3,7	3,4	9,0	11,2	11,8
Schweiz 1) 2)	10,3	10,0	10,5	34,5	37,1	39,0
Spanien 2)	6,5	6,1	5,6	10,1	10,2	10,8
Storbritannien	8,6	7,3	5,8	33,8	40,3	34,7
SVERIGE 2)	10,6	10,8	9,6	27,9	23,5	22,0
Tyskland 2)	11,7	11,9	12,0	18,5	20,6	19,1
USA	7,3	7,0	6,0	38,3	37,9	35,8
Österrike	6,9	7,6	7,4	14,4	15,6	14,9
EU15 5)	8,6	8,4		21,5	23,5	22,1
OECD 5) 6)				25,4	26,4	24,8

Källa 4.8: OECD, STAN Indicators.

1) År 1997 avser 1998

2) År 2003 avser 2002

3) År 2003 avser 2001

Källa 4.9: OECD Science, Technology and Industry Scoreboard 2001, 2003 och 2005

4) Inklusive Luxemburg 1999

5) Exklusive Luxemburg 2003

6) Exklusive Korea, Luxemburg, Tjeckien and Slovakien år 2001

Kapitel 5: Utbildning och kompetensförsörjning

	Diagram 5.1: Totala offentliga utgifter för utbildning i förhållande till BNP, procent			Diagram 5.2: Andel av befolkningen 25-64 år med minst gymnasieutbildning, procent		
	2000	2002	2004	1999	2002	2005
Australien	5,1	5,0	4,8	21	20	26
Belgien	5,2	6,3	6,0	57	61	65
Danmark	8,4	8,5	8,4	57	61	66
Finland	6,0	6,4	6,4	80	80	81
Frankrike	5,8	5,8	5,8	72	75	79
Grekland	3,8	4,0	3,3	62	65	66
Irland	4,4	4,4	4,7	50	50	57
Island	6,0	7,1	7,6	51	60	65
Italien	4,6	4,7	4,6	56	59	63
Japan	3,6	3,6	3,6	42	44	50
Kanada 1)	5,5	5,2	5,0	81	84	85
Korea	4,3	4,2	4,6	79	83	85
Luxemburg				66	71	76
Nederlanderna 2)	4,8	5,1	5,2	56	57	66
Norge 2) 3)	6,7	7,6	7,6	64	66	72
Nya Zeeland	7,0	6,7	6,5	85	86	77
Portugal	5,7	5,8	5,3	74	76	79
Schweiz	5,4	5,8	6,0	82	82	83
Spanien	4,4	4,4	4,3	35	41	49
Storbritannien	4,8	5,3	5,3	62	64	67
SVERIGE	7,4	7,6	7,4	77	82	84
Tyskland	4,5	4,8	4,6	81	83	83
USA	5,0	5,6	5,7	87	87	88
Österrike 2)	5,8	5,7	5,4	74	78	81
EU15						
OECD	5,2	5,4	5,4	62	65	68

Källa 5.1: OECD, Education at a Glance, 2003, 2005, 2007.

1) År 2004 avser 2003.

Källa 5.2: OECD, Education at a Glance , 2001, 2004, 2007.

2) År 1999 avser 1998.

3) Tidseriebrott mellan 2004 och 2005.

Kapitel 5: Utbildning och kompetensförsörjning

	Kvinnor: Andel av befolkningen 25-64 år med minst gymnasieutbildning, procent		Män: Andel av befolkningen 25-64 år med minst gymnasieutbildning, procent	
	2003	2005	2003	2005
Australien	56,5	60,3	68,5	69,9
Belgien	62,1	65,9	62,0	66,3
Danmark	78,0	79,6	83,1	82,4
Finland	77,6	81,0	74,2	76,7
Frankrike	62,7	64,3	67,1	68,3
Grekland	51,0	57,8	51,3	56,4
Irland	64,3	67,5	58,8	61,6
Island	50,8	58,2	67,1	67,5
Italien	43,7	50,2	45,1	49,9
Japan	84,2		83,6	
Kanada	84,3	86,1	82,9	84,3
Korea	66,7	69,7	79,6	81,2
Luxemburg	55,4	61,7	62,7	70,0
Nederlanderna	63,0	68,4	69,8	75,2
Norge	87,3	75,9	87,5	78,5
Nya Zeeland	76,4	78,0	78,7	79,5
Portugal	24,2	28,6	20,8	24,2
Schweiz	59,6	78,8	79,7	87,2
Spanien	42,2	48,8	43,3	48,7
Storbritannien	59,5	62,9	70,2	70,3
SVERIGE	83,9	85,7	80,5	81,5
Tyskland	79,5	79,7	87,2	86,5
USA	88,5	88,6	86,5	86,9
Österrike	73,0	75,4	84,3	85,8
EU15				
OECD	64,0	66,0	68,0	69,0

Kvinnor: Andel av befolkningen 25-64 år med minst gymnasieutbildning

Källa: OECD Education at a Glance, 2005, 2007.

Män: Andel av befolkningen 25-64 år med minst gymnasieutbildning

Källa: OECD Education at a Glance, 2005, 2007.

Kapitel 5: Utbildning och kompetensförsörjning

	Diagram 5.3: Andel av befolkningen 25-64 år med minst 3-årig högskoleutbildning, procent			Kvinnor: Andel av befolkningen 25- 64 år med minst 3-årig högskoleutbildning, procent	
	1999	2002	2005	2002	2005
Australien	18	20	23	21	23
Belgien	12	13	14	10	12
Danmark	7	23	26	27	30
Finland	14	16	18	16	19
Frankrike	11	12	15	14	15
Grekland	12	13	15	12	14
Irland 1)	11	16	18	16	18
Island 3)	18	20	26	20	27
Italien 3)				10	12
Japan	18	20	22	11	13
Kanada	19	21	23	22	23
Korea	17	18	23	16	17
Luxemburg	12	12	17	4	14
Nederlanderna 3)	20	22	28	20	26
Norge 1)	25	28	30	31	34
Nya Zeeland	13	15	20	15	19
Portugal	7	7	13	10	15
Schweiz	15	16	19	13	14
Spanien	15	17	20	19	21
Storbritannien	17	19	21	18	20
SVERIGE 2)	13	18	21	20	23
Tyskland	13	13	15	12	12
USA	27	29	30	29	30
Österrike 1)	6	7	9	6	8
EU15					
OECD	14	16	19	15	18

Källa 5.3: OECD, Education at a Glance , 2001, 2005, 2007.

1) År 1999 avser 1998.

2) Tidsseriebrott i SCB:s utbildningsregister mellan 1999 och 2000.

Kvinnor: Andel av befolkningen 25-64 år med minst 3-årig högskoleutbildning

Källa: OECD: Education at a Glance, 2005, 2007.

3) År 2002 avser 2001.

Kapitel 5: Utbildning och kompetensförsörjning

	Män: Andel av befolkningen 25-64 år med minst 3-årig högskoleutbildning, procent		Diagram 5.4: Andel av befolkningen 25-34 år med minst 3-årig högskoleutbildning, procent		
	2002	2005	1999	2002	2005
Australien	20	22	20	25	29
Belgien	16	16	16	18	19
Danmark	23	22	10	23	31
Finland	17	17	16	21	27
Frankrike	14	15	15	19	22
Grekland	14	15	17	17	17
Irland 2)	17	18	16	23	26
Island 1)	20	25	22	23	33
Italien 1)	10	11			
Japan	31	32	23	25	28
Kanada	22	23	23	26	28
Korea	27	28	23	26	32
Luxemburg	8	20	13	14	24
Nederlanderna 1)	24	31	23	25	34
Norge 2)	26	27	31	37	39
Nya Zeeland	17	20	16	18	26
Portugal	7	11	9	12	19
Schweiz	23	24	17	17	22
Spanien	17	19	22	25	27
Storbritannien	20	21	19	23	27
SVERIGE 3)	17	19	11	22	28
Tyskland	17	17	13	13	15
USA	30	30	29	31	30
Österrike 2)	8	10	7	7	12
EU15					
OECD	18	19	16	19	24

Män: Andel av befolkningen 25-64 år med minst 3-årig högskoleutbildning

Källa: OECD: Education at a Glance, 2005, 2007.

1) År 2002 avser 2001.

Källa 5.4: OECD: Education at a Glance 2001, 2004, 2007.

2) År 1999 avser 1998

3) Tidsseriebrott i SCB:s utbildningsregister mellan 1999 och 2000.

Kapitel 5: Utbildning och kompetensförsörjning

	Kvinnor: Andel av befolkningen 25-34 år med minst 3-årig högskoleutbildning, procent		Män: Andel av befolkningen 25-34 år med minst 3-årig högskoleutbildning, procent	
	2002	2005	2002	2005
Australien	27	32	22	27
Belgien	18	19	18	19
Danmark		36		25
Finland	23	32	18	21
Frankrike	20	25	17	20
Grekland	20	20	14	15
Irland	25	29	21	24
Island	24	37	22	28
Italien				
Japan	17	21	33	35
Kanada	29	32	23	25
Korea		30		33
Luxemburg	13	23	15	25
Nederlanderna	26	35	24	33
Norge	43	46	32	32
Nya Zeeland	18	28	17	24
Portugal	16	24	8	14
Schweiz	14	18	20	25
Spanien	29	32	21	22
Storbritannien	23	28	23	26
SVERIGE	25	33	19	24
Tyskland	13	15	14	15
USA	33	33	28	27
Österrike	8	12	7	11
EU15				
OECD	20	26	18	22

Kvinnor: Andel av befolkningen 25-34 år med minst 3-årig högskoleutbildning

Källa: OECD: Education at a Glance 2004, 2007.

Män: Andel av befolkningen 25-34 år med minst 3-årig högskoleutbildning

Källa: OECD: Education at a Glance 2004, 2007.

Kapitel 5: Utbildning och kompetensförsörjning

	Diagram 5.5: Antalet nyutexaminerade från naturvetenskapliga och tekniska högskoleutbildningar per 1000 invånare i befolkningen i åldern 20-29 år		
	1999	2002	2005
Australien			
Belgien 1)	9,7	10,5	10,9
Danmark	8,1	12,2	13,8
Finland	17,8	17,4	17,7
Frankrike	19,0	20,1	22,5
Grekland			
Irland	23,8	20,5	24,5
Island	6,3	9,2	10,1
Italien	5,5	7,4	9,7
Japan	12,6	13,0	13,7
Kanada			
Korea			
Luxemburg			
Nederlanderna	5,8	6,6	8,6
Norge	7,2	7,7	9,0
Nya Zeeland			
Portugal 2)	6,1	7,4	12,0
Schweiz 3)		15,1	14,6
Spanien	9,5	11,9	11,8
Storbritannien	16,0	20,3	18,4
SVERIGE 2)	9,7	13,3	14,4
Tyskland	8,6	8,1	9,7
USA	9,3	10,0	10,6
Österrike	6,9	7,9	9,8
EU15	11,5	12,7	14,1
OECD			

Källa 5.5: Eurostat, Structural Indicators

- 1) År 1999 avser 2000.
- 2) Tidsseriebrott 2003-2004.
- 3) År 2005 avser 2004.

Kapitel 5: Utbildning och kompetensförsörjning

	Kvinnor: Antalet nyutexaminerade från naturvetenskapliga och tekniska högskoleutbildningar per 1000 invånare i befolkningen i åldern 20-29 år		
	1999	2002	2005
Australien			
Belgien		5,2	6,0
Danmark	5,3	7,5	10,1
Finland 1)	9,1	9,9	10,8
Frankrike 2)	11,6	12,0	12,9
Grekland			
Irland	18,5	14,6	15,0
Island	4,5	6,2	7,6
Italien	4,1	5,4	7,2
Japan	3,2	3,8	4,1
Kanada			
Korea			
Luxemburg			
Nederlanderna	2,0	2,4	3,5
Norge	3,7	4,2	4,7
Nya Zeeland			
Portugal	5,1	6,1	9,7
Schweiz 1)		4,6	4,7
Spanien	6,3	7,5	7,2
Storbritannien	9,4	13,3	11,4
SVERIGE	5,6	9,3	9,9
Tyskland	3,7	3,8	4,8
USA	5,7	6,6	6,8
Österrike	2,7	3,4	4,6
EU15 2)	6,3	7,6	8,4
OECD			

Kvinnor: Antalet nyutexaminerade från naturvetenskapliga och tekniska högskoleutbildningar

Källa: Eurostat, Structural Indicators

1) År 2005 avser 2004.

2) År 2002 avser 2001.

Kapitel 5: Utbildning och kompetensförsörjning

	Män: Antalet nyutexaminerade från naturvetenskapliga och tekniska högskoleutbildningar per 1000 invånare i befolkningen i åldern 20-29 år		
	1999	2002	2005
Australien			
Belgien		15,7	15,7
Danmark	11,0	15,7	19,3
Finland 1)	26,1	24,6	24,3
Frankrike 2)	26,4	28,2	32,0
Grekland			
Irland	29,0	26,4	33,8
Island	8,0	12,1	12,5
Italien	6,8	9,4	12,2
Japan	21,6	21,9	23,0
Kanada			
Korea			
Luxemburg			
Nederlanderna	9,5	10,8	13,6
Norge	10,6	11,1	13,1
Nya Zeeland	7,2	8,6	14,3
Portugal		25,5	24,6
Schweiz 1)	12,7	16,1	16,2
Spanien	22,5	27,2	25,3
Storbritannien	13,6	17,0	18,7
SVERIGE	13,2	12,2	14,5
Tyskland	12,7	13,3	14,2
USA	11,2	12,4	14,8
Österrike			
EU15 2)	15,0	17,0	18,7
OECD			

Män: Antalet nyutexaminerade från naturvetenskapliga och tekniska högskoleutbildningar

Källa: Eurostat, Structural Indicators

1) År 2005 avser 2004.

2) År 2002 avser 2001.

Kapitel 5: Utbildning och kompetensförsörjning

	Diagram 5.6: Nationella medelvärden i PISA:s undersökning om 15-åringars läsförståelse 2000 och kunskaper i matematik 2003		Kvinnor: Nationella medelvärden i PISA:s undersökning om 15-åringars läsförståelse och kunskaper i matematik	
	Matematik	Läsförståelse	Matematik	Läsförståelse
Australien	524	528	522	545
Belgien	529	507	525	526
Danmark	514	497	506	505
Finland	544	546	541	565
Frankrike	511	505	507	514
Grekland	445	474	436	490
Irland	503	527	495	530
Island	515	507	523	522
Italien	466	487	457	495
Japan	534	522	530	509
Kanada	533	534	530	546
Korea				
Luxemburg	493	441	485	496
Nederlanderna			535	524
Norge	495	505	492	525
Nya Zeeland	524	529	516	535
Portugal	466	470	460	495
Schweiz	527	494	518	517
Spanien	485	493	481	500
Storbritannien		523		
SVERIGE	509	516	506	533
Tyskland	503	484	499	513
USA	483	504	480	511
Österrike	506	507	502	514
EU15				
OECD	500	500	494	511

Källa 5.6: OECD Education at a Glance 2003, 2006.

Kvinnor: PISA:s undersökning om 15-åringars läsförståelse och kunskaper i matematik

Källa: OECD Education at a Glance 2003, 2006.

Kapitel 5: Utbildning och kompetensförsörjning

	Män: Nationella medelvärden i PISA:s undersökning om 15-åringars läsförståelse och kunskaper i matematik		Diagram 5.7: Ekonomisk lönsamhet av högskoleutbildning jämfört med gymnasieutbildning, 2003, procent	
	Matematik	Läsförståelse	Kvinnor	Män
Australien	527	506		
Belgien	533	489	15,2	10,7
Danmark	523	479	8,1	8,3
Finland	548	521	16,0	16,7
Frankrike	515	476		
Grekland	455	453		
Irland	510	501		
Island	508	464		
Italien	475	455		
Japan	539	487		
Kanada	541	514		
Korea			14,9	12,2
Luxemburg	502	463		
Nederlanderna	540	503		
Norge	498	475	15,7	12,1
Nya Zeeland	531	508	12,9	9,3
Portugal	472	459		
Schweiz	535	482	9,8	10,0
Spanien	490	461		
Storbritannien			19,6	16,8
SVERIGE	512	496	8,2	8,9
Tyskland	508	471		
USA	486	479	13,1	14,3
Österrike	509	467		
EU15				
OECD	506	477		

Män: PISA:s undersökning om 15-åringars läsförståelse och kunskaper i matematik

Källa: OECD Education at a Glance 2003, 2006.

Källa 5.7: OECD: Education at a Glance 2007

Kapitel 5: Utbildning och kompetensförsörjning

	Diagram 5.8: Medianålder för högskolenybörjare som påbörjar högskoleutbildning för första gången			Diagram 5.9: Andel av befolkningen 25-64 år som deltar i utbildning/kompetensutveckling, procent		
	1999	2002	2005	2000	2003	2006
Australien	19,0	20,9	20,9			
Belgien 1)	18,7	18,9	19,5	6,2	7,0	7,5
Danmark	23,2	23,8	22,7	19,4	24,2	29,2
Finland	21,5	21,6	21,4	17,5	22,4	23,1
Frankrike	18,9	18,9		2,8	7,0	7,5
Grekland				1,0	2,6	1,9
Irland 2)	18,6	19,0	19,0		5,9	7,5
Island 4)	23,0	23,0	23,1	23,5	29,5	25,7
Italien				4,8	4,5	6,1
Japan						
Kanada						
Korea						
Luxemburg				4,8	6,5	8,2
Nederlanderna	19,9	19,9	19,8	15,5	16,4	15,6
Norge 3) 5)	21,6	21,7	21,4	13,3	17,1	18,7
Nya Zeeland	21,9	22,9	21,4			
Portugal				3,4	3,2	3,8
Schweiz 4)	21,7	21,8	21,8	34,7	24,7	26,9
Spanien	19,2	19,3	19,0	4,1	4,7	10,4
Storbritannien	19,6	19,4	19,6	20,5	26,8	26,6
SVERIGE 4)	22,6	22,7	22,5	21,6	31,8	32,1
Tyskland	21,5	21,4	21,4	5,2	6,0	7,5
USA	19,5	21,0	19,6			
Österrike 2)	20,5	20,4	20,7	8,3	8,6	13,1
EU15				8,0	9,8	11,1
OECD						

Källa 5.8: OECD: Education at a Glance 2001, 2004, 2007.

- 1) Belgien Fl.
- 2) År 1999 avser 1998.
- 3) År 2002 avser 2001.

Källa 5.9: Eurostat Structural Indicators

- 4) År 2006 avser 2005.
 - 5) År 2000 avser 2001.
- Anm: Merparten av länderna har tidsseriebrott mellan 2002 och 2004.

Kapitel 5: Utbildning och kompetensförsörjning

	Kvinnor: Andel av befolkningen 25-64 år som deltar i utbildning/kompetensutveckling, procent			Män: Andel av befolkningen 25-64 år som deltar i utbildning/kompetensutveckling, procent		
	2000	2003	2006	2000	2003	2006
Australien						
Belgien	5,7	6,9	7,6	6,7	7,0	7,4
Danmark	21,8	27,4	33,8	17,1	21,0	24,6
Finland	19,6	26,2	27,0	15,5	18,6	19,3
Frankrike	3,1	7,1	7,8	2,6	7,0	7,2
Grekland	1,0	2,7	1,8	1,0	2,6	2,0
Irland		6,8	8,9	:	5,1	6,1
Island 1) 2)	26,7	34,1	29,8	20,4	25,0	21,6
Italien	4,8	4,8	6,5	4,8	4,2	5,7
Japan						
Kanada						
Korea						
Luxemburg	3,9	6,1	8,7	5,7	6,8	7,6
Nederlanderna	14,7	16,8	15,9	16,3	16,1	15,3
Norge	13,8	18,0	20,2	12,8	16,2	17,2
Nya Zeeland						
Portugal	3,5	3,4	4,0	3,2	3,0	3,7
Schweiz 1) 2)	29,4	24,1	26,5	40,0	25,4	27,4
Spanien	4,5	5,1	11,5	3,7	4,3	9,3
Storbritannien	23,6	30,9	31,2	17,5	22,7	22,0
SVERIGE 1) 2)	24,1	35,4	36,5	19,2	28,4	27,9
Tyskland	4,8	5,6	7,3	5,6	6,4	7,8
USA						
Österrike	7,4	8,6	14,0	9,2	8,6	12,2
EU15	8,5	10,5	12,1	7,6	9,1	10,2
OECD						

Kvinnor: Andel av befolkningen 25-64 år som deltar i utbildning/kompetensutveckling

Källa: Eurostat Structural Indicators

1) År 2006 avser 2005

Män: Andel av befolkningen 25-64 år som deltar i utbildning/kompetensutveckling

Källa: Eurostat Structural Indicators

2) År 2006 avser 2005

Kapitel 6: Arbetsmarknad

	Diagram 6.1: Sysselsättningsgrad 15-64 år, procent			Kvinnor: Sysselsättningsgrad 15-64 år, procent		
	2000	2003	2006	2000	2003	2006
Australien	69,3	70,0	72,2	61,4	62,9	65,5
Belgien	60,9	59,3	60,4	51,9	51,4	53,6
Danmark	76,4	75,1	76,9	72,1	70,5	73,2
Finland	67,0	67,4	68,9	64,5	65,7	67,3
Frankrike	61,1	62,5	62,3	54,3	56,4	57,1
Grekland	55,9	58,9	61,0	41,3	44,5	47,5
Irland	64,5	65,0	68,1	53,3	55,4	58,8
Island	84,6	84,1	85,3	81,0	81,2	81,6
Italien	53,9	56,2	58,4	39,6	42,7	46,3
Japan	68,9	68,4	70,0	56,7	56,8	58,8
Kanada	70,9	72,2	72,9	65,6	67,9	69,0
Korea	61,5	63,0	63,8	50,0	51,1	53,1
Luxemburg 1) 2)	62,7	62,2	63,6	50,0	50,9	53,7
Nederlanderna	72,3	71,8	72,4	63,0	64,2	66,0
Norge	77,9	75,8	75,5	74,0	72,7	72,3
Nya Zeeland	70,7	72,5	75,2	63,5	65,7	68,4
Portugal	68,3	67,1	67,9	60,5	60,6	62,0
Schweiz	78,4	77,9	77,9	69,4	70,7	71,1
Spanien	57,4	60,7	65,7	42,0	46,8	54,0
Storbritannien	72,2	72,6	72,5	65,6	66,4	66,8
SVERIGE	74,2	74,3	74,5	72,2	72,8	72,1
Tyskland	65,6	64,6	67,2	58,1	58,7	61,5
USA	74,1	71,2	72,0	67,8	65,7	66,1
Österrike	68,2	68,7	70,2	59,4	61,5	63,5
EU15	63,5	64,3	66,0	54,2	56,0	58,5
OECD	65,7	64,8	66,1	55,3	55,3	56,8

Källa 6.1: OECD Employment Outlook 2007

1) År 2006 avser 2005.

Kvinnor: Sysselsättningsgrad 15-64 år

Källa: OECD Employment Outlook 2007

2) År 2006 avser 2005.

Kapitel 6: Arbetsmarknad

	Män: Sysselsättningsgrad 15-64 år, procent			Diagram 6.2: Antal arbetade timmar per vecka i befolkningen, 15-64 år		
	2000	2003	2006	2000	2003	2006
Australien	77,1	77,1	78,8			
Belgien	69,8	67,1	67,0	20,1	19,6	19,6
Danmark	80,7	79,7	80,6	22,9	23,0	23,0
Finland	69,4	69,0	70,5	21,9	21,6	21,9
Frankrike	68,1	68,6	67,5	21,5	20,4	19,7
Grekland	71,3	73,5	74,6	23,4	24,4	24,3
Irland	75,6	74,5	77,3	23,8	23,1	23,6
Island 2)	88,2	86,8	88,7	35,2	31,1	31,3
Italien	68,2	69,7	70,5	20,0	20,7	20,3
Japan	80,9	79,8	81,0			
Kanada	76,2	76,4	76,8			
Korea	73,1	75,0	74,6			
Luxemburg 1)	75,0	73,3	73,3	23,7	21,0	20,4
Nederlanderna	81,3	79,3	78,7	20,7	20,7	20,7
Norge	81,7	78,7	78,6	21,6	21,2	22,0
Nya Zeeland	78,2	79,4	82,1			
Portugal	76,3	73,9	73,9	25,7	24,9	24,7
Schweiz	87,3	85,1	84,7	27,0	26,2	26,7
Spanien	72,7	74,5	77,3	20,8	21,6	22,4
Storbritannien	78,9	78,9	78,4	23,3	23,1	22,7
SVERIGE	76,2	75,7	76,8	23,2	21,7	21,8
Tyskland	72,9	70,4	72,9	23,5	22,8	22,6
USA	80,6	76,9	78,1			
Österrike	76,8	76,0	76,9	24,9	24,8	24,0
EU15	72,9	72,6	73,5	22,2	22,0	21,8
OECD	76,3	74,5	75,6			

Män: Sysselsättningsgrad 15-64 år

Källa: OECD Employment Outlook 2007

1) År 2006 avser 2005.

Källa 6.2: SCB och Eurostat

2) År 2006 avser 2005

Kapitel 6: Arbetsmarknad

	Kvinnor: Antal arbetade timmar per vecka i befolkningen, 15-64 år			Män: Antal arbetade timmar per vecka i befolkningen, 15-64 år		
	2000	2003	2006	2000	2003	2006
Australien						
Belgien	14,6	14,5	14,9	25,7	24,7	24,3
Danmark	18,9	19,3	19,0	26,9	26,7	26,9
Finland	19,0	19,0	19,3	24,9	24,1	24,4
Frankrike	16,7	16,4	15,9	26,3	24,6	23,6
Grekland	16,0	17,0	17,2	31,0	31,9	31,5
Irland	16,0	16,2	16,8	31,6	30,0	30,3
Island 1) 2)	27,0	25,1	25,1	43,7	36,5	38,1
Italien	13,0	14,0	13,8	27,0	27,5	26,8
Japan						
Kanada						
Korea						
Luxemburg	16,2	15,0	15,0	30,7	27,0	25,9
Nederlanderna	13,3	14,0	14,3	27,8	27,2	27,0
Norge	17,2	17,4	17,9	25,9	25,0	26,0
Nya Zeeland						
Portugal	21,2	21,0	21,2	30,4	28,9	28,3
Schweiz	18,8	18,5	19,1	35,2	33,8	34,2
Spanien	13,9	15,1	16,2	27,7	28,0	28,7
Storbritannien	17,1	17,4	17,3	29,8	29,0	28,2
SVERIGE	19,9	18,4	18,6	26,3	24,8	25,0
Tyskland	17,3	17,2	17,2	29,7	28,4	28,0
USA						
Österrike	18,8	19,2	18,2	31,0	30,4	29,9
EU15	16,1	16,4	16,4	28,3	27,6	27,2
OECD						

Kvinnor: Antal arbetade timmar per vecka i befolkningen, 15-64 år

Källa: SCB och Eurostat

1) År 2006 avser 2005.

Män: Antal arbetade timmar per vecka i befolkningen, 15-64 år

Källa: SCB och Eurostat

2) År 2006 avser 2005

Kapitel 6: Arbetsmarknad

	Diagram 6.3: Sysselsättningsgrad för utrikes födda, 15-64 år, procent			Kvinnor: Sysselsättningsgrad för utrikes födda, 15-64 år, procent		
	1995	2000	2005	1995	2000	2005
Australien	61,8	63,5	66,5	61,8	63,5	58,6
Belgien	45,3	49,7	49,6	31,9	37,3	38,8
Danmark	46,4	53,6	59,9	41,5	48,3	52,7
Finland		45,1	57,0			51,3
Frankrike	55,0	56,2	56,8	44,1	45,6	48,1
Grekland	54,7	60,0	65,8	42,5	44,9	49,4
Irland	52,4	64,9	68,7	41,9	55,2	57,7
Island						
Italien	58,0	60,9	63,5	37,5	40,5	46,7
Japan						
Kanada						
Korea						
Luxemburg	65,4	66,4	69,2	48,8	55,3	58,3
Nederlanderna	47,4	59,4	60,5	38,4	48,8	52,5
Norge		69,0	63,3		63,5	59,8
Nya Zeeland						
Portugal	57,3	72,4	72,7	49,9	62,9	67,5
Schweiz			71,6			62,9
Spanien	46,8	60,0	69,8	35,8	45,9	60,4
Storbritannien	59,0	61,8	63,8	51,4	53,0	56,0
SVERIGE	53,5	58,9	60,7	52,2	56,6	57,5
Tyskland		56,7	57,0		46,6	48,0
USA	65,4	70,0	69,4	53,6	57,7	56,4
Österrike	67,8	66,8	61,4	57,5	58,3	55,7
EU15						
OECD						

Källa 6.3: OECD International Migration Outlook, 2007.

Kvinnor: Sysselsättningsgrad för utrikes födda, 15-64 år

Källa : OECD International Migration Outlook, 2007.

Kapitel 6: Arbetsmarknad

	Män: Sysselsättningsgrad för utrikes födda, 15-64 år, procent			Diagram 6.4: Genomsnittsåldern för utträde från arbetsmarknaden	
	1995	2000	2005	2001	2005
Australien	71,6	72,7	74,3		
Belgien	58,9	62,2	61,1	56,8	60,6
Danmark	51,2	59,0	69,4	61,6	60,9
Finland		50,4	63,4	61,4	61,7
Frankrike	65,7	66,7	66,1	58,1	58,8
Grekland 1)	70,4	78,1	82,7	61,3	61,7
Irland	63,9	74,9	78,8	63,2	64,1
Island				62,5	66,3
Italien	78,9	82,4	81,6	59,8	59,7
Japan					
Kanada					
Korea					
Luxemburg	81,3	78,1	80,1	56,8	59,4
Nederlanderna	56,2	69,9	69,0	60,9	61,5
Norge		74,6	67,0	63,3	63,1
Nya Zeeland					
Portugal	65,4	80,5	78,4	61,9	63,1
Schweiz			80,6	63,9	62,5
Spanien	59,7	75,2	79,5	60,3	62,4
Storbritannien	67,4	71,1	72,4	62,0	62,6
SVERIGE	55,1	61,3	64,1	61,8	63,7
Tyskland 2)		66,3	66,0	60,6	61,3
USA	77,2	82,0	81,7		
Österrike	78,5	76,1	67,8	59,2	59,8
EU15				60,3	61,1
OECD					

Män: Sysselsättningsgrad för utrikes födda, 15-64 år

Källa : OECD International Migration Outlook, 2007.

Källa 6.4: Eurostat, Structural indicators

1) 2001 avser år 2002

2) 2005 avser år 2004

Kapitel 6: Arbetsmarknad

	Kvinnor: Genomsnittsåldern för utträde från arbetsmarknaden		Män: Genomsnittsåldern för utträde från arbetsmarknaden	
	2001	2005	2001	2005
Australien				
Belgien	55,9	59,6	57,8	61,6
Danmark	61,0	60,7	62,1	61,2
Finland	61,3	61,7	61,5	61,8
Frankrike	58,0	59,1	58,2	58,5
Grekland 1) 3)	61,5	61,0	61,1	62,5
Irland	63,0	64,6	63,4	63,6
Island	60,4	65,5	63,3	65,0
Italien	59,8	58,8	59,9	60,7
Japan				
Kanada				
Korea				
Luxemburg				
Nederlanderna	60,8	61,4	61,1	61,6
Norge	63,6	63,1	63,0	63,1
Nya Zeeland				
Portugal	61,6	63,8	62,3	62,4
Schweiz	63,3	62,0	64,6	63,1
Spanien	60,0	62,8	60,6	62,0
Storbritannien	61,0	61,9	63,0	63,4
SVERIGE	61,6	63,0	61,9	64,3
Tyskland 2) 4)	60,4	61,1	60,9	61,4
USA				
Österrike	58,5	59,4	59,9	60,3
EU15	59,9	60,8	60,7	61,4
OECD				

Kvinnor: Genomsnittsåldern för utträde från arbetsmarknaden

Källa: Eurostat, Structural indicators

1) 2005 avser år 2004

2) 2001 avser år 2002

Män: Genomsnittsåldern för utträde från arbetsmarknaden

Källa: Eurostat, Structural indicators

3) 2005 avser år 2004

4) 2001 avser år 2002

Kapitel 6: Arbetsmarknad

	Diagram 6.5: Harmoniserad arbetslöshet 15-74 år, procent			Kvinnor: Harmoniserad arbetslöshet 15-74 år, procent		
	2000	2003	2006	2000	2003	2006
Australien						
Belgien	6,9	8,2	8,3	8,5	8,9	9,2
Danmark	4,3	5,4	3,9	4,8	6,1	4,5
Finland	9,8	9,0	7,7	10,6	8,9	8,1
Frankrike	9,1	9,4	9,4	10,9	10,5	10,4
Grekland	11,2	9,7	8,9	17,1	15,0	13,6
Irland	4,2	4,7	4,4	4,2	4,3	4,1
Island						
Italien	10,1	8,4	6,8	13,6	11,3	8,8
Japan	4,7	5,3	4,1	4,5	4,9	3,9
Kanada						
Korea						
Luxemburg	2,3	3,7	4,7	3,1	4,7	6,2
Nederlanderna	2,8	3,7	3,9	3,6	3,9	4,4
Norge	3,4	4,5	3,5	3,2	4,0	3,4
Nya Zeeland						
Portugal	4,0	6,3	7,7	4,9	7,2	9,0
Schweiz						
Spanien	11,1	11,1	8,6	16,0	15,3	11,6
Storbritannien	5,3	4,9	5,3	4,8	4,3	4,9
SVERIGE 1) 2)	5,6	5,6	7,0	5,3	5,2	7,1
Tyskland	7,2	9,0	8,4	8,7	10,1	9,1
USA	4,0	6,0	4,6	4,1	5,7	4,6
Österrike	3,6	4,3	4,8	4,3	4,7	5,2
EU15	7,6	7,9	7,4	9,2	9,1	8,4
OECD						

Källa 6.5: Eurostat

1) Tidsseriebrott mellan 2003 och 2006

Kvinnor: Harmoniserad arbetslöshet 15-74 år

Källa: Eurostat

2) Tidsseriebrott mellan 2003 och 2006

Kapitel 6: Arbetsmarknad

	Män: Harmoniserad arbetslöshet 15-74 år, procent			Diagram 6.6: Långtidsarbetslöshet, 12 månader eller längre, andel av arbetslösa, procent		
	2000	2003	2006	2000	2003	2006
Australien						
Belgien	5,6	7,6	7,5	54,2	45,4	51,2
Danmark	3,9	4,8	3,3	21,7	20,4	20,8
Finland	9,1	9,2	7,4	28,2	25,2	25,2
Frankrike	7,6	8,5	8,6	38,8	39,5	42,3
Grekland	7,4	6,2	5,6	54,7	54,9	54,3
Irland	4,3	5,0	4,6	37,3	32,8	32,3
Island 2)					7,3	11,2
Italien	7,8	6,5	5,4	61,8	58,1	49,6
Japan	4,9	5,5	4,3	25,5	33,5	33,0
Kanada						
Korea						
Luxemburg	1,8	3,0	3,5	24,0	24,7	29,5
Nederlanderna	2,2	3,5	3,5	26,5	27,8	43,0
Norge	3,6	4,9	3,6	10,2	14,2	23,2
Nya Zeeland						
Portugal	3,2	5,5	6,5	42,3	35,0	50,2
Schweiz				26,9	24,3	37,2
Spanien	7,9	8,2	6,4	41,7	33,6	21,7
Storbritannien	5,8	5,5	5,7	26,7	21,5	22,4
SVERIGE 1)	5,9	6,0	6,9	25,0	17,7	15,2
Tyskland	6,0	8,2	7,7	51,2	49,6	56,4
USA	3,9	6,3	4,6	6,0	11,8	10,0
Österrike	3,1	4,0	4,4	27,7	26,4	27,4
EU15	6,4	7,0	6,5	44,8	41,4	42,1
OECD						

Män: Harmoniserad arbetslöshet 15-74 år

Källa: Eurostat

1) Tidsseriebrott mellan 2003 och 2006

Källa 6.6: Eurostat

2) 2006 avser år 2005

Kapitel 6: Arbetsmarknad

	Kvinnor: Långtidsarbetslöshet, 12 månader eller längre, andel av arbetslösa, procent			Män: Långtidsarbetslöshet, 12 månader eller längre, andel av arbetslösa, procent		
	2000	2003	2006	2000	2003	2006
Australien						
Belgien	54,3	47,1	52,6	54,1	43,8	49,8
Danmark	22,4	17,0	20,8	21,0	24,1	20,8
Finland	25,9	22,1	22,1	30,7	28,0	28,4
Frankrike	39,5	39,4	41,7	37,9	39,5	42,8
Grekland	59,2	59,1	59,0	48,0	48,0	46,5
Irland	23,0	23,0	21,5	46,7	38,8	39,4
Island 1) 2)		7,2	12,9		7,3	9,8
Italien	61,8	57,9	51,2	61,8	58,4	47,9
Japan	17,1	24,6	20,8	30,7	38,9	40,9
Kanada						
Korea						
Luxemburg	20,1	18,2	26,0	28,2	32,1	34,4
Nederlanderna	27,2	28,1	40,3	26,0	27,6	45,8
Norge	6,7	11,0	19,8	13,1	16,7	26,3
Nya Zeeland						
Portugal	41,0	36,8	49,3	43,9	33,0	51,3
Schweiz	28,3	28,8	40,1	25,3	20,0	34,0
Spanien	46,3	37,4	24,3	35,3	28,8	18,3
Storbritannien	18,2	15,9	16,3	32,7	25,1	26,9
SVERIGE	19,3	15,0	13,2	29,5	19,8	17,0
Tyskland	53,0	51,6	56,6	49,6	48,1	56,2
USA	5,3	11,0	9,2	6,7	12,5	10,7
Österrike	27,0	23,8	25,1	28,2	28,5	29,7
EU15	45,7	42,4	41,7	43,7	40,6	42,5
OECD						

Kvinnor: Långtidsarbetslöshet

Källa: Eurostat

1) 2006 avser år 2005

Män: Långtidsarbetslöshet

Källa: Eurostat

2) 2006 avser år 2005

Kapitel 6: Arbetsmarknad

	Diagram 6.7: Arbetslöshet bland ungdomar, 15-24 år, procent			Kvinnor: Arbetslöshet bland ungdomar, 15-24 år, procent		
	2000	2003	2006	2000	2003	2006
Australien						
Belgien	16,7	21,8	20,4	19,5	21,3	22,0
Danmark	6,2	9,2	7,7	5,7	9,2	7,5
Finland	21,4	21,8	18,7	21,6	21,6	18,4
Frankrike	20,1	20,7	23,1	22,5	21,7	25,3
Grekland	29,1	26,8	25,2	38,1	36,6	34,7
Irland	6,8	9,1	9,3	7,0	8,4	8,5
Island						
Italien	27,0	23,7	21,6	31,9	27,6	25,3
Japan	9,1	10,1	8,0	7,9	8,7	7,0
Kanada						
Korea						
Luxemburg	7,1	11,0	16,2	7,9	12,4	15,2
Nederlanderna	5,7	6,3	6,6	6,5	6,3	7,1
Norge	9,9	11,6	8,8	10,0	10,7	8,6
Nya Zeeland						
Portugal	8,8	14,5	16,2	11,5	17,0	18,4
Schweiz						
Spanien	24,3	24,6	18,0	32,5	30,8	21,6
Storbritannien	12,1	12,2	14,1	10,9	10,5	12,1
SVERIGE 1) 2)	10,5	13,4	20,8	9,9	13,7	21,0
Tyskland	10,6	14,6	14,2	11,9	14,4	14,3
USA	9,3	12,4	10,5	8,9	11,4	9,7
Österrike	5,3	8,1	9,2	6,0	8,9	9,4
EU15	15,4	16,5	16,2	17,4	17,2	16,8
OECD						

Källa 6.7: Eurostat

1) Tidsseriebrott mellan 2003 och 2006

Kvinnor: Arbetslöshet bland ungdomar, 15-24 år

Källa: Eurostat

2) Tidsseriebrott mellan 2003 och 2006

Kapitel 6: Arbetsmarknad

	Män: Arbetslöshet bland ungdomar, 15-24 år, procent			Diagram 6.8 Sjukfrånvaro bland anställda i åldern 20-64 år, procent		
	2000	2003	2006	1999	2002	2005
Australien						
Belgien	14,5	22,2	19,1			
Danmark	6,6	9,2	7,9	1,2	1,8	1,4
Finland	21,1	21,9	19,0	2,2	2,5	2,6
Frankrike	18,0	19,8	21,4	2,5	2,7	3,0
Grekland	21,5	18,9	17,7			
Irland	6,8	9,7	10,0			
Island						
Italien	23,1	20,5	19,1			
Japan	10,2	11,5	8,9			
Kanada						
Korea						
Luxemburg	6,5	9,7	17,0			
Nederlanderna	4,9	6,3	6,1	4,4	3,1	2,2
Norge	9,9	12,4	9,0	3,7	4,3	3,3
Nya Zeeland						
Portugal	6,6	12,4	14,5			
Schweiz						
Spanien	18,1	20,2	15,1			
Storbritannien	13,2	13,8	15,9	2,1	2,1	2,1
SVERIGE 1)	11,0	13,0	20,6	3,7	4,3	3,6
Tyskland	9,4	14,9	14,1	1,4	1,3	1,7
USA	9,7	13,4	11,2			
Österrike	4,7	7,3	9,0			
EU15 2)	13,7	15,9	15,6	1,9	1,9	2,1
OECD						

Män: Arbetslöshet bland ungdomar, 15-24 år

Källa: Eurostat

1) Tidsseriebrott mellan 2003 och 2006

Källa 6.8: Försäkringskassan och Eurostat.

2) Aser EU12

Kapitel 6: Arbetsmarknad

	Diagram 6.9: Skattekil för löneinkomster, 67 % AW, procent av total arbetskraftskostnad		Diagram 6.10: Nettokompensationsnivå vid långtidsarbetslöshet, 67 procent av APW, ensamstående med två barn, procent	
	2001	2006	2001	2004
Australien	23,2	24,4	60	60
Belgien	50,7	49,1	79	79
Danmark	40,5	39,3	88	84
Finland	41,4	38,9	73	75
Frankrike	47,6	44,5	79	80
Grekland	35,1	35,4	4	5
Irland	17,3	16,3	65	64
Island	20,9	23,6	78	82
Italien	42,7	41,5	0	0
Japan	23,5	27,5	83	82
Kanada	28,3	28,7	57	55
Korea	15,0	16,0	64	53
Luxemburg	31,2	30,6	83	85
Nederlanderna	38,9	40,6	80	79
Norge	35,2	34,3	64	63
Nya Zeeland	18,6	19,0	77	78
Portugal	32,2	31,7	70	84
Schweiz	27,3	26,9	98	95
Spanien	35,3	35,9	55	54
Storbritannien	28,1	30,4	66	71
SVERIGE	47,8	46,0	67	68
Tyskland	47,7	47,4	92	92
USA	27,1	26,4	45	42
Österrike	42,9	43,5	83	82
EU15				
OECD				

Källa 6.9: OECD, tax database.

Källa 6.10: OECD, Tax-Benefit Models

Kapitel 6: Arbetsmarknad

	Diagram 6.11: Marginaleffekten vid övergång från arbetslöshet till arbete, 67 procent av AW, ensamstående utan barn, procent	
	2001	2005
Australien		
Belgien	86	85
Danmark	92	90
Finland	80	77
Frankrike	81	82
Grekland	56	62
Irland	73	74
Island	68	73
Italien	59	72
Japan	56	59
Kanada		
Korea		
Luxemburg	88	88
Nederlanderna	79	83
Norge	75	75
Nya Zeeland		
Portugal	81	81
Schweiz		
Spanien	80	80
Storbritannien	68	68
SVERIGE	87	87
Tyskland	75	75
USA	70	70
Österrike	67	67
EU15	74	76
OECD		

Källa 6.11: Eurostat, structural indicators

Kapitel 6: Arbetsmarknad

	Diagram 6.12: Sammanfattande index rörande anställningsskyddets strikthet, 2003, skala 0-6		
	Fast anställda	Tidsbegränsat anställda	Kollektiva uppsägningar
Australien	0,6	0,4	0,5
Belgien	0,7	1,1	0,7
Danmark	0,6	0,6	0,7
Finland	0,9	0,8	0,4
Frankrike	1,0	1,5	0,4
Grekland	1,0	1,4	0,6
Irland	0,7	0,3	0,4
Island			
Italien	0,8	0,9	0,8
Japan	1,0	0,5	0,3
Kanada	0,5	0,1	0,5
Korea	1,0	0,7	0,3
Luxemburg			
Nederlanderna	1,3	0,5	0,5
Norge	1,0	1,2	0,5
Nya Zeeland	0,7	0,5	0,1
Portugal	1,8	1,2	0,6
Schweiz	0,5	0,5	0,7
Spanien	1,1	1,5	0,5
Storbritannien	0,5	0,2	0,5
SVERIGE	1,2	0,7	0,8
Tyskland	1,1	0,8	0,6
USA	0,1	0,1	0,5
Österrike	1,0	0,6	0,6
EU15			
OECD			

Källa 6.12: OECD Employment Outlook 2004

Kapitel 6: Arbetsmarknad

	Diagram 6.13: Genomsnittligt antal år med samma arbetsgivare			Kvinnor: Genomsnittligt antal år med samma arbetsgivare		
	1998	2001	2004	1998	2001	2004
Australien						
Belgien	11,5	11,5	11,8	10,8	10,8	11,2
Danmark	8,4	8,2	8,5	7,6	7,5	8,1
Finland	10,5	9,9	10,3	10,0	9,8	10,0
Frankrike	11,3	10,8	11,5	10,8	10,5	11,4
Grekland	12,6	13,1	12,2	11,7	11,9	11,2
Irland	9,3	8,8	8,6	7,2	6,9	6,6
Island 1) 3)	8,0	7,5	7,8	7,4	6,8	7,1
Italien	11,8	11,7	11,8	10,9	10,7	10,7
Japan						
Kanada						
Korea						
Luxemburg	11,0	10,8	11,6	9,2	9,0	10,0
Nederlanderna	9,4	9,0	10,5	7,8	7,0	8,7
Norge	9,0	8,9	9,4	8,1	8,3	8,7
Nya Zeeland						
Portugal	10,6	10,8	11,2	10,8	11,0	11,4
Schweiz	8,9	9,7	9,5	7,4	8,2	8,1
Spanien	9,6	9,6	9,7	8,2	8,2	8,3
Storbritannien	8,1	8,1	8,2	6,9	7,1	7,3
SVERIGE	11,7	10,6	11,0	11,8	10,6	11,2
Tyskland	10,3	10,1	10,7	9,1	9,0	9,6
USA						
Österrike 2) 4)	10,3		10,2	8,9		9,1
EU15						
OECD						

Källa 6.13: OECD Employment and Labour Market Statistics

1) 2004 avser år 2002

2) 1998 avser år 1996

Kvinnor: Genomsnittligt antal år med samma arbetsgivare

Källa: OECD Employment and Labour Market Statistics

3) 2004 avser år 2002

4) 1998 avser år 1996

Kapitel 6: Arbetsmarknad

	Män: Genomsnittligt antal år med samma arbetsgivare		
	1998	2001	2004
Australien			
Belgien	12,1	12,0	12,2
Danmark	9,0	8,7	8,9
Finland	11,0	10,0	10,6
Frankrike	11,6	11,0	11,6
Grekland	13,1	13,9	12,7
Irland	10,6	10,1	9,8
Island 1)	8,5	8,1	8,5
Italien	12,4	12,3	12,5
Japan			
Kanada			
Korea			
Luxemburg	12,2	12,1	12,8
Nederlanderna	10,5	10,3	11,7
Norge	9,8	9,5	10,0
Nya Zeeland			
Portugal	10,4	10,6	11,1
Schweiz	10,0	10,9	10,6
Spanien	10,4	10,4	10,5
Storbritannien	9,0	8,9	9,0
SVERIGE	11,6	10,5	10,9
Tyskland	11,1	11,0	11,5
USA			
Österrike 2)	11,3		11,2
EU15			
OECD			

Män: Genomsnittligt antal år med samma arbetsgivare

Källa: OECD Employment and Labour Market Statistics

1) 2004 avser år 2002

2) 1998 avser år 1996

Kapitel 6: Arbetsmarknad

	Figur 6.2: Sysselsättningsgrad 15-64 år, procent		Figur 6.3: Sociala ersättningar och bidrag, helårsekvivalenter som andel av befolkningen i åldrarna 20–64 år, procent				
	OECD	SVERIGE	Sjukpenning	Sjuk- och aktivitets- ersättning	Arbetslöshet	Arbetsmarknads- åtgärder	Ekonomiskt bistånd
1980	63,5	79,9					
1981	63,0	79,6					
1982	62,0	79,1					
1983	61,6	79,0					
1984	61,8	79,5					
1985	62,0	80,3					
1986	62,3	80,8					
1987	62,9	81,5					
1988	63,6	82,2					
1989	64,3	82,9					
1990	64,6	83,1	4,3	6,4	1,4	1,2	1,4
1991	63,6	81,1	4,1	6,5	2,4	2,0	1,5
1992	63,2	77,3	3,7	6,6	4,5	2,5	1,8
1993	62,7	72,5	3,2	6,9	6,6	3,1	2,1
1994	63,3	71,5	2,9	7,1	6,7	3,6	2,4
1995	63,0	72,2	2,8	7,1	6,6	3,4	2,3
1996	63,3	71,6	2,4	7,0	6,5	3,7	2,6
1997	63,8	70,7	2,3	7,1	6,2	3,5	2,7
1998	64,0	71,5	2,8	7,1	5,1	3,1	2,5
1999	64,2	72,9	3,5	7,1	4,3	2,7	2,2
2000	64,6	74,2	4,2	7,1	4,1	2,1	1,9
2001	64,4	75,3	4,8	7,3	3,2	2,1	1,7
2002	64,0	74,9	5,1	7,7	3,0	2,1	1,6
2003	63,8	74,2	4,9	7,7	3,6	1,7	1,5
2004	64,1	73,5	4,3	8,2	4,1	1,9	1,6
2005	64,3	73,7	3,7	8,5	3,9	2,2	1,6
2006	64,8	74,5	3,3	8,5	3,3	2,5	1,5

Källa Figur 6.2: OECD, Economic Outlook 81, 2007, database

Källa Figur 6.3: SCB

Kapitel 6: Arbetsmarknad

	Figur 6.4: Sjukfrånvaro bland anställda i åldern 20-64 år, procent								
	Danmark	Finland	Frankrike	Tyskland	Nederländerna	Norge	Sverige	Storbritannien	EU-12
1987	1,8	2,4	2,2	1,7	3,1		5,5	2,2	1,9
1988	1,7	2,3	2,1	1,7	4,0		5,7	2,2	1,9
1989	1,8	2,6	2,1	1,7	4,2	3,2	5,6	2,0	1,9
1990	1,9	2,5	2,3	1,6	4,5	3,2	5,5	2,1	1,9
1991	1,9	2,3	2,5	1,4	4,3	3,1	4,7	2,3	2,0
1992	1,6	2,2	2,4	1,5	5,3	2,9	4,2	1,8	2,0
1993	2,0	2,3	2,7	1,4	5,2	2,8	4,1	1,9	2,0
1994	1,7	2,3	2,3	1,5	4,1	2,5	3,1	1,9	1,8
1995	1,5	2,3	2,5	1,5	3,9	2,6	3,1	1,9	1,8
1996	2,0	2,3	2,4	1,4	3,5	3,2	2,5	1,8	1,8
1997	1,5	2,3	2,2	1,4	3,8	3,3	2,5	1,8	1,7
1998	1,6	2,2	2,5	1,3	4,1	3,0	3,1	1,8	1,8
1999	1,2	2,2	2,5	1,4	4,4	3,7	3,7	2,1	1,9
2000	1,6	2,4	2,4	1,5	4,5	4,2	4,0	2,0	1,9
2001	1,6	2,2	2,6	1,3	4,3	3,9	4,4	2,2	1,9
2002	1,8	2,5	2,7	1,3	3,1	4,3	4,3	2,1	1,9
2003	1,4	2,7	3,1	1,3	2,7	3,8	4,4	2,1	1,9
2004	1,4	2,7	2,9	1,3	2,4	3,8	3,9	2,1	1,9
2005	1,4	2,6	3,0	1,7	2,2	3,3	3,6	2,1	2,1

Källa Figur 6.4: Försäkringskassan och Eurostat

Kapitel 7: Informationsteknik

	Diagram 7.1: IT-investeringars bidrag till BNP-tillväxt, procentenheter		Diagram 7.2: Utgifter för IT som andel av BNP, procent		
	1990-1995	1995-2003	2003	2004	2005
Australien 1)	0,54	0,91			
Belgien	0,40	0,62	6,5	6,3	6,3
Danmark	0,55	0,67	6,7	6,6	6,5
Finland	0,35	0,47	7,0	7,0	7,0
Frankrike 1)	0,18	0,36	6,0	5,9	6,0
Grekland	0,26	0,41	5,3	5,0	4,9
Irland	0,14	0,46	5,6	5,5	5,2
Island					
Italien	0,25	0,41	5,3	5,3	5,3
Japan 1)	0,37	0,57	7,6	7,6	7,6
Kanada	0,40	0,59			
Korea					
Luxemburg					
Nederlanderna	0,33	0,50	7,6	7,5	7,6
Norge			5,8	5,6	5,2
Nya Zeeland 1)	0,31	0,56			
Portugal		0,47	7,3	7,3	7,4
Schweiz			7,7	7,6	7,7
Spanien 1)	0,31	0,52	5,5	5,5	5,5
Storbritannien	0,49	0,64	8,1	8,0	8,0
SVERIGE	0,54	0,72	8,8	8,7	8,6
Tyskland	0,34	0,38	6,1	6,2	6,2
USA	0,52	0,80	7,1	6,8	6,7
Österrike	0,26	0,35	6,4	6,4	6,3
EU15			6,4	6,4	6,4
OECD					

Källa 7.1: OECD Key ICT indicators

1) 1995-2003 avser 1995-2002

Källa 7.2: Eurostat, structural indicators.

Kapitel 7: Informationsteknik

	Diagram 7.3: Andel av hushåll med tillgång till Internet i hemmet, procent			Diagram 7.4: Bredbandsuppkopplingar per 100 invånare		
	2002	2004	2006	2000	2003	2006
Australien				0,4	3,5	19,2
Belgien 1)		50	54	1,4	11,7	22,5
Danmark	56	69	79	1,3	13,0	31,9
Finland	44	51	65	0,6	9,5	27,2
Frankrike	23	34	41	0,3	5,9	20,3
Grekland	12	17	23	0,0	0,1	4,6
Irland		40	50	0,0	0,8	12,5
Island		81	83	0,7	14,3	29,7
Italien	34	34	40	0,2	4,1	14,8
Japan				0,5	10,7	20,2
Kanada				4,5	14,4	23,8
Korea				11,5	24,2	29,1
Luxemburg	40	59	70	0,0	3,5	20,4
Nederlanderna 1)	58	78	80	2,1	11,8	31,8
Norge		60	69	0,4	8,0	27,7
Nya Zeeland				0,3	2,6	14,0
Portugal	15	26	35	0,3	4,8	13,8
Schweiz				0,8	10,1	28,5
Spanien		34	39	0,1	5,4	15,3
Storbritannien	50	56	63	0,1	5,4	21,6
SVERIGE 1)		73	77	1,2	10,7	26,0
Tyskland	46	60	67	0,2	5,6	17,1
USA				2,2	9,7	19,6
Österrike	33	45	52	1,7	7,6	17,3
EU15	39	45	54			
OECD				1,3	7,2	16,9

Källa 7.3: Eurostat

1) 2004 avser år 2005

Källa 7.4: OECD, Communications Outlook 2003 och OECD ICT Key Indicators

Kapitel 7: Informationsteknik

	Diagram 7.5: Andel av befolkningen som köpt eller beställt varor eller tjänster över Internet, procent			Diagram 7.6: Andel sysselsatta med IT-relaterade arbeten, procent	
	2002	2004	2006	1995	2004
Australien 3)				21,0	20,1
Belgien 2)		11	14	18,7	20,6
Danmark	24	22	31	20,4	24,1
Finland 3)	11	24	29	20,0	23,8
Frankrike			19	18,6	19,8
Grekland	1	1	3	10,3	14,4
Irland 4)		10	21	17,3	22,2
Island		25	31		21,2
Italien 1)	3	4	5	20,9	20,4
Japan					
Kanada 5)				20,7	19,9
Korea					
Luxemburg	13	32	35	23,0	29,5
Nederlanderna 1)	15	18	36	23,0	24,5
Norge		31	47		24,1
Nya Zeeland					
Portugal 6)	2	3	5	13,0	15,5
Schweiz					23,4
Spanien	2	5	10	15,8	18,4
Storbritannien	25	28	38	27,8	28,7
SVERIGE 3)	24	30	39	20,4	24,4
Tyskland	17	29	38	20,4	21,5
USA				21,2	20,3
Österrike 5)	8	13	23	15,1	17,2
EU15	13	21	23	20,6	21,9
OECD					

Källa 7.5: Eurostat

- 1) 2004 avser år 2003
- 2) 2004 avser år 2005

Källa 7.6: OECD Key ICT indicators

- 3) 1995 avser år 1997
- 2) 1995 avser år 1999
- 3) 2004 avser år 2003
- 4) 1995 avser år 1998

Kapitel 7: Informationsteknik

	Diagram 7.7: Kostnader för mobil telefoni för en medelanvändare, SEK	Diagram 7.8: Kostnader för fast telefoni för företag, SEK
	2006	2006
Australien	3 190	270 254
Belgien	3 491	201 145
Danmark	936	146 734
Finland	1 649	228 381
Frankrike	3 388	196 394
Grekland	3 049	120 796
Irland	3 870	181 491
Island	3 477	170 793
Italien	4 434	220 600
Japan	5 201	261 656
Kanada	3 823	158 250
Korea	2 148	157 403
Luxemburg	1 757	143 687
Nederlanderna	1 513	163 914
Norge	2 411	139 264
Nya Zeeland	2 986	176 980
Portugal	2 880	193 058
Schweiz	3 848	197 545
Spanien	3 661	118 613
Storbritannien	3 217	216 294
SVERIGE	1 659	171 838
Tyskland	3 401	145 829
USA	4 521	95 350
Österrike	3 081	172 282
EU15		
OECD	2 928	172 411

Källa 7.7: OECD, Communications Outlook 2007

Källa 7.8: OECD, Communications Outlook 2007

Kapitel 7: Informationsteknik

	Diagram 7.9: Marknadsandel för den före detta monopolisten, fast telefoni, internationella samtal, procent		
	2001	2003	2005
Australien			
Belgien	66	61	58
Danmark			
Finland 1) 3)	68	26	41
Frankrike 1)	68	69	67
Grekland	98	76	74
Irland	74	70	62
Island			
Italien 1)	59	61	47
Japan			
Kanada			
Korea			
Luxemburg			
Nederlanderna 1)	65	46	45
Norge	69	68	61
Nya Zeeland			
Portugal			80
Schweiz			
Spanien	83	65	62
Storbritannien	58	58	53
SVERIGE 1) 2)	44	40	
Tyskland	65	57	39
USA			
Österrike 1)	50	50	50
EU15 1)	62	60	52
OECD			

Källa 7.9: Eurostat, structural indicators.

1) År 2001 avser 2002.

2) Konfidentiella data för år 2005.

3) År 2005 avser 2004

Kapitel 8: Transporter

	Diagram 8.1: Transportinvesteringar som andel av BNP			Diagram 8.2: Effektiviteten i distributionsnätet		
	1995-1998	1999-2001	2002-2004	2005	2006	2007
Australien				7,0	7,7	7,2
Belgien				8,0	7,9	8,0
Danmark	0,8	0,7	0,6	9,0	9,3	9,1
Finland	0,6	0,6	0,6	8,6	8,3	8,0
Frankrike	1,0	1,0	1,0	7,7	8,2	8,0
Grekland				5,9	6,3	6,5
Irland	0,4	0,7	1,1	4,5	4,9	4,9
Island				8,3	8,7	8,2
Italien	0,6	0,9	1,1	3,9	3,9	3,8
Japan				7,2	7,6	7,6
Kanada				7,6	7,6	7,8
Korea				6,2	6,2	7,3
Luxemburg				7,6	7,8	7,8
Nederlanderna				7,8	7,5	7,7
Norge				6,7	6,5	6,6
Nya Zeeland				6,1	7,0	6,9
Portugal				6,6	6,3	6,9
Schweiz				8,8	8,8	8,8
Spanien	0,8	0,9	1,3	6,7	6,5	6,5
Storbritannien	0,5	0,6	0,8	6,6	6,6	6,3
SVERIGE	1,2	0,8	1,1	7,6	8,2	8,1
Tyskland	1,0	1,0	1,0	9,0	8,8	9,0
USA				8,3	8,4	8,3
Österrike	0,5	0,8	0,9	8,5	9,0	8,9
EU15						
OECD						

Källa 8.1: OECD, ECMT

Källa 8.2: IMD, World Competitiveness Yearbook.

Kapitel 8: Transporter

		Diagram 8.3: Genomsnittlig vistelsetid på destinationsorten vid flygresor från respektive stad, antal timmar			Diagram 8.4: Genomsnittlig vistelsetid på destinationsorten vid flygresor till respektive stad, antal timmar		
	Städer	dec-99	nov-02	nov-06	dec-99	nov-02	nov-06
Australien							
Belgien	Bryssel	10,4	8,3	8,8	10,5	9,3	10,2
Danmark	Köpenhamn	8,0	8,3	8,4	9,1	8,6	8,6
Finland	Helsingfors	6,8	7,0	6,8	3,1	3,9	4,2
Frankrike	Paris	9,7	9,6	10,4	11,0	10,6	10,9
Grekland	Aten	3,6	3,3	4,1	1,3	1,3	1,6
Irland	Dublin	4,4	3,5	3,9	3,4	4,2	3,9
Island							
Italien	Rom	5,3	5,9	6,4	5,9	7,2	7,2
Japan							
Kanada							
Korea							
Luxemburg	Luxemburg	6,0	6,7	5,8	5,4	4,8	4,3
Nederlanderna	Amsterdam	9,7	9,2	9,4	10,9	10,8	11,7
Norge	Oslo	7,0	7,0	6,8	4,5	5,3	5,3
Nya Zeeland							
Portugal	Lissabon	4,6	4,9	5,2	3,2	3,8	5,3
Schweiz	Zürich	7,9	7,2	8,1	10,5	10,1	8,9
Spanien	Madrid	5,9	6,8	7,4	5,4	6,2	6,9
Storbritannien	London	9,8	10,5	11,0	11,1	11,1	11,3
SVERIGE	Stockholm	7,8	8,4	7,7	6,8	6,6	6,3
Tyskland	Frankfurt	9,3	9,6	10,1	12,1	12,1	12,7
USA							
Österrike	Wien	6,5	7,8	7,7	8,5	8,1	8,7
EU15							
OECD							

Källa 8.3: Luftfartsverket

Källa 8.4: Luftfartsverket

Kapitel 8: Transporter

	Diagram 8.5: Andel av godstransporterna för respektive transportslag, 2005, procent				Diagram 8.6: Inrikes godstransport på väg som andel av de totala godstransporterna, procent		
	Järnväg	Väg	Sjöfart	Flyg	1999	2002	2005
Australien							
Belgien 1)	8,7	59,0	32,2	0,1	73,1	77,5	72,4
Danmark	2,5	65,8	31,8	0,0	92,2	92,1	92,2
Finland	7,5	74,0	18,4	0,0	75	76,6	76,5
Frankrike	4,0	81,3	14,7	0,1	76,8	77,8	80,5
Grekland 2)	0,9	84,3	14,8	0,0	98,4	97,7	97,4
Irland	0,1	85,7	14,2	0,0	95,1	97,1	98,3
Island					100	100	100
Italien 3)	4,3	71,6	24,1	0,0	89,1	90,4	90,3
Japan							
Kanada							
Korea							
Luxemburg	17,5	81,5	0,0	1,0	86,2	91,5	92,5
Nederlandern	2,7	55,5	41,7	0,1	64,8	63,3	65,8
Norge 3) 4)					83,7	85,1	85,3
Nya Zeeland							
Portugal	2,4	81,6	16,0	0,0	92,3	93,1	94,7
Schweiz							
Spanien	4,9	70,4	24,6	0,1	92,1	94,1	95,2
Storbritannien	4,7	72,1	23,1	0,1	90,1	89,7	88
SVERIGE 4)	10,6	59,5	29,9	0,0	63,5	65,6	64
Tyskland	9,4	82,0	8,5	0,1	67,4	67	66
USA							
Österrike 2)	26,1	73,9	0,0	0,1	66,3	65,8	64,4
EU15							
OECD							

Källa: 8.5 Eurostat

1) Avser år

Källa: 8.6 Eurostat

Anm: Estimerade värden för: 2) 1999, 3) 2002 , 4) 2005.

Kapitel 8: Transporter

	Diagram 8.7: Andelen av energikonsumenten för de olika transportslagen, väg, flyg och järnväg, procent (exkl övr).								
	Flyg			Väg			Sjöfart		
	2001	2002	2003	2001	2002	2003	2001	2002	2003
Australien									
Belgien	12,3	13,2	15,4	83,9	83	80,4	1,8	1,6	1,7
Danmark	18,7	15,5	15,5	76	79,1	79,2	2,1	2,1	2
Finland	11,5	11	11,1	83,3	83,2	82,9	2	1,9	1,9
Frankrike	12,9	12,8	12,9	83,3	83,3	83,2	1,9	1,9	1,9
Grekland	16,3	15,7	15,1	73,8	75,4	76,5	0,7	0,7	0,6
Irland	17,6	18,1	17,5	81,1	80,6	81,2	0,9	0,9	1
Island	38,2	34,3	34,5	58,8	62,9	62,7			0
Italien	8,4	7,8	8,7	89	89,6	88,4	1,2	1,2	1,2
Japan									
Kanada									
Korea									
Luxemburg	17,7	17,8	16,9	81,3	81,3	82,3	0,5	0,5	0,4
Nederlanderna	23,2	23,6	23	73,5	73,2	73,9	1,2	1,2	1,2
Norge	14,1	14,1	11,3	67	67,4	67,2	1,5	1,2	1,3
Nya Zeeland									
Portugal	11,8	11,2	11,2	86,4	86,5	87	1	1	1
Schweiz									
Spanien	10,6	12,5	12,5	79,9	80,9	80,6	2,2	2,2	2,3
Storbritannien	21	20,7	21,5	75,4	76	74,4	2,3	2,1	2
SVERIGE	12	10,1	8,8	82,2	84,7	85,8	3,5	3,3	3,3
Tyskland	11	11,1	11,7	85,5	85,5	84,9	3	3	3
USA									
Österrike	8	7,7	6,8	83	85,2	86,2	3,3	3,3	2,8
EU15									
OECD									

Källa 8.7: UNECE.

Kapitel 8: Transporter

	Diagram 8.8: Utsläpp av koldioxid per capita från vägtrafiken, 1997-2004, ton.		
	1997	2000	2004
Australien	3,31	3,41	3,4
Belgien	2,19	2,31	2,5
Danmark	2,09	2,08	2,2
Finland	2,12	2,15	2,3
Frankrike	2,07	2,15	2,1
Grekland	1,41	1,51	1,6
Irland	1,89	2,53	2,9
Island	1,95	2,10	2,2
Italien	1,84	1,92	2,0
Japan	1,75	1,76	1,8
Kanada	3,64	3,74	3,9
Korea			
Luxemburg	8,68	10,58	15,0
Nederlanderna	1,86	1,83	2,1
Norge	2,12	1,99	2,2
Nya Zeeland	1,74	1,74	3,1
Portugal	1,39	1,71	1,9
Schweiz	2,07	2,08	2,1
Spanien	1,70	2,00	2,2
Storbritannien	1,97	1,93	2,0
SVERIGE	2,18	2,28	2,3
Tyskland	2,01	2,07	1,9
USA	4,98	5,20	5,2
Österrike	2,07	2,21	2,5
EU15			2,1
OECD	2,48	2,57	2,6

Källa 8.8: OECD/IEA, CO2 emissions from fuel combustion

Kapitel 9: Energi

	Diagram 9.1: Energiintencitet, energitillförsel i förhållande till köpkraftskorrigerad BNP, 1995-2005, kvot			Diagram 9.2: Energianvändning per förädlingsvärd för industrin (i 1995 års euro), 1997-2003, index 1996=100		
	1995	2000	2005	1997	2000	2003
Australien	0,22	0,21	0,20			
Belgien	0,22	0,22	0,20	97,2	98,5	97,3
Danmark	0,15	0,13	0,12	95,9	85,3	86,0
Finland	0,28	0,25	0,23	98,0	88,2	86,3
Frankrike	0,18	0,16	0,16			
Grekland	0,16	0,16	0,14	104,6	92,4	77,7
Irland	0,16	0,13	0,11			
Island	0,37	0,40	0,38	106,5	126,3	132,6
Italien	0,12	0,12	0,13	101,3	105,6	104,7
Japan	0,16	0,16	0,15			
Kanada	0,33	0,29	0,27			
Korea	0,24	0,25	0,23			
Luxemburg	0,22	0,17	0,19	80,9	67,2	57,0
Nederlanderna	0,19	0,17	0,17	101,6	97,7	102,7
Norge	0,18	0,16	0,17	90,2	102,9	96,2
Nya Zeeland	0,22	0,22	0,18			
Portugal	0,14	0,14	0,15	101,7	107,5	114,2
Schweiz	0,13	0,12	0,12			
Spanien 2)	0,15	0,15	0,15	99,4	100,3	105,9
Storbritannien	0,17	0,16	0,14	100,1	93,7	95,4
SVERIGE	0,25	0,20	0,19	95,6	82,5	73,1
Tyskland 2)	0,18	0,16	0,16	94,4	92,8	92,1
USA	0,26	0,24	0,21			
Österrike	0,14	0,13	0,14	109,4	97,5	102,7
EU15 2)				98,8	95,2	95,9
EU25 1) 2)	0,18	0,16	0,16	98,5	91,8	91,6
OECD	0,21	0,20	0,18			

Källa 9.1: OECD Factbook 2006: Economic, Environmental and Social Statistics.

1) År 2005 avser 2004.

Källa 9.2: Eurostat, Sustainable Development Indicators, 2007.

2) 2000 och 2003 är estimerade värden.

Kapitel 9: Energi

	Diagram 9.3a: Andel elproduktion från förnybara energikällor, exklusive vattenkraft, procent			Diagram 9.3b: Andel elproduktion från förnybara energikällor, vattenkraft, procent		
	2000	2002	2005	2000	2002	2005
Australien	0,5	0,8	1,2	8,1	7,1	6,2
Belgien	0,7	1,0	2,1	0,6	0,4	0,4
Danmark	16,2	18,0	28,1	0,0	0,1	0,1
Finland	12,3	13,1	13,7	21,0	14,4	19,5
Frankrike	0,6	0,7	0,9	12,5	11,0	9,0
Grekland	0,8	1,4	2,3	7,0	5,2	8,5
Irland	1,4	1,9	4,8	3,6	3,7	2,5
Island	17,2	17,0	19,1	82,7	82,9	80,8
Italien	2,4	2,9	4,2	16,4	14,2	11,4
Japan	1,6	1,7	1,9	8,3	7,8	7,2
Kanada	1,4	1,6	1,7	59,2	58,3	57,9
Korea	0,2	0,2	0,1	1,5	1,0	0,9
Luxemburg	11,5	1,9	3,4	27,8	4,1	3,0
Nederlanderna	3,2	4,0	7,4	0,1	0,1	0,0
Norge	0,2	0,2	0,6	99,5	99,4	98,9
Nya Zeeland	9,4	8,9	9,7	63,2	62,5	54,6
Portugal	3,6	4,2	7,6	26,1	17,1	10,3
Schweiz	1,2	1,4	1,8	55,9	54,0	54,1
Spanien	2,8	4,9	8,2	13,3	9,5	6,8
Storbritannien	1,3	1,7	3,0	1,3	1,2	1,3
SVERIGE	3,1	3,3	5,3	54,1	45,2	46,0
Tyskland	2,4	3,8	6,9	3,9	4,1	3,2
USA	1,9	2,0	2,2	6,3	6,6	6,3
Österrike	2,8	3,1	5,5	69,6	66,1	57,0
EU15 1)	2,4	3,2	4,4	12,4	10,5	10,2
OECD	1,9	2,1	2,8	13,7	13,0	12,2

Källa 9.3: IEA/OECD Renewables information 2007 (sid 17-18).

Anm.: I Luxemburg har ny kapacitet (ej förnybar) för elproduktion tillkommit efter 2000.

1) Data för år 2005 avser år 2004.

Kapitel 9: Energi

	Diagram 9.4: Koldioxidutsläpp i förhållande till energitillförsel, 2001-2005, kvot		
	2001	2003	2005
Australien	3,20	3,08	3,09
Belgien	2,03	2,03	1,97
Danmark	2,55	2,71	2,42
Finland	1,78	1,93	1,59
Frankrike	1,45	1,44	1,41
Grekland	3,14	3,15	3,09
Irland	2,88	2,72	2,86
Island	0,63	0,65	0,61
Italien	2,47	2,50	2,45
Japan	2,17	2,32	2,29
Kanada	2,09	2,12	1,98
Korea	2,24	2,18	2,10
Luxemburg	2,20	2,32	2,37
Nederlanderna	2,28	2,19	2,06
Norge	1,43	1,53	1,15
Nya Zeeland	1,80	1,88	1,22
Portugal	2,39	2,29	2,32
Schweiz	1,56	1,63	1,66
Spanien	2,24	2,30	2,35
Storbritannien	2,30	2,33	2,27
SVERIGE	0,94	1,04	0,98
Tyskland	2,42	2,46	2,36
USA	2,49	2,51	2,49
Österrike	2,17	2,25	2,25
EU15			
OECD	2,35	2,37	2,33

Källa 9.4: IEA, Key World Energy Statistics 2007, 2005 och 2003.

Kapitel 9: Energi

	Diagram 9.5a: Elpris (ej moms) för industrin, exklusive skatt, cent per KWh			Diagram 9.5b: Elpris (ej moms) för industrin, skatt, cent per KWh		
	2003	2005	2007	2003	2005	2007
Australien						
Belgien	7,64	6,95	8,80	0,04	0,80	0,89
Danmark	6,97	6,46	6,38	0,67	0,69	0,68
Finland	5,66	5,27	5,42	0,45	0,46	0,23
Frankrike	5,29	5,33	5,41	0,33	0,45	0,46
Grekland	6,14	6,45	6,98	0,00	0,00	0,00
Irland	7,62	8,96	11,25	0,14	0,34	0,00
Island						
Italien	8,26	8,43	10,27	2,52	2,50	3,60
Japan						
Kanada						
Korea						
Luxemburg	6,75	7,52	9,63	0,60	0,99	0,32
Nederlanderna		8,06	9,20		0,93	1,10
Norge	5,60	5,28	7,24	0,00	1,21	1,23
Nya Zeeland						
Portugal	6,73	7,13	8,60	0,00	0,00	0,00
Schweiz						
Spanien	5,28	6,86	8,10	0,27	0,35	0,41
Storbritannien	5,39	5,70	9,50	0,24	0,23	0,24
SVERIGE	6,66	4,62	6,26	0,00	0,06	0,05
Tyskland	6,97	7,80	9,46	1,23	1,23	1,23
USA						
Österrike		6,21	7,86		2,06	1,67
EU15	6,48	6,82	8,39	0,86	0,93	1,09
OECD						

Källa 9.5: Eurostat, Gas and Electricity Prices for Structural indicators - prices on 1st January.

Kapitel 9: Energi

	Diagram 9.6a: Elpris för hushåll, exklusive skatt, cent per KWh			Diagram 9.6b: Elpris för hushåll, enbart skatt, cent per KWh		
	2003	2005	2007	2003	2005	2007
Australien						
Belgien	11,20	11,16	12,29	2,56	3,65	3,52
Danmark	9,47	9,27	11,70	13,56	13,51	14,09
Finland	7,38	7,92	8,77	2,53	2,65	2,83
Frankrike	8,90	9,05	9,21	2,72	2,89	2,90
Grekland	6,06	6,37	6,61	0,48	0,51	0,59
Irland	10,06	11,97	14,65	1,73	2,39	1,97
Island						
Italien	14,49	14,40	16,58	5,35	5,30	6,71
Japan						
Kanada						
Korea						
Luxemburg	11,91	12,88	15,09	1,44	1,90	1,75
Nederlanderna	9,70	11,02	14,00	7,88	8,53	7,80
Norge	15,68	11,37	13,61	5,38	4,34	4,95
Nya Zeeland						
Portugal	12,57	13,13	14,20	0,65	0,68	0,80
Schweiz						
Spanien	8,72	9,00	10,04	1,91	1,97	2,21
Storbritannien	9,59	8,36	12,54	0,47	0,41	0,62
SVERIGE	8,38	8,46	10,88	5,11	5,51	6,26
Tyskland	12,67	13,34	14,33	4,41	4,51	5,16
USA						
Österrike	9,26	9,64	10,50	4,26	4,49	4,95
EU15	10,36	10,42	12,05	3,19	3,40	3,76
OECD						

Källa 9.6: Eurostat, Gas and Electricity Prices for Structural indicators - prices on 1st January.

Kapitel 9: Energi

	Diagram 9.7: Den största elproducentens marknadsandel, procent			Diagram 9.8: Energiinfrastrukturindex, index 0-10		
	1999	2002	2005	2003	2005	2007
Australien				7,79	5,87	6,03
Belgien	92,3	93,4	85,0	8,36	7,41	6,65
Danmark	40,0	32,0	33,0	8,86	8,83	8,68
Finland	26,0	24,0	23,0	8,89	8,59	7,41
Frankrike	93,8	90,0	89,1	8,88	8,11	8,39
Grekland	98,0	100,0	97,0	6,06	5,81	5,79
Irland	97,0	88,0	71,0	6,11	4,87	4,31
Island				9,46	9,07	9,28
Italien	71,1	45,0	38,6	4,86	3,51	4,08
Japan				7,04	7,26	7,49
Kanada				8,00	7,35	7,31
Korea				5,47	6,94	7,48
Luxemburg				8,26	7,06	7,28
Nederlanderna				7,77	7,94	7,94
Norge	30,4	30,7	30,0	7,43	8,18	7,02
Nya Zeeland				7,43	4,15	4,70
Portugal	57,8	61,5	53,9	5,90	6,25	7,00
Schweiz				8,93	8,93	8,70
Spanien	51,8	41,2	35,0	6,06	5,62	5,33
Storbritannien	21,0	21,0	20,5	7,10	6,36	5,53
SVERIGE	52,8	49,0	47,0	6,83	6,32	6,20
Tyskland	28,1	28,0		9,05	8,18	8,00
USA				7,37	6,38	6,35
Österrike				8,79	8,38	8,76
EU15						
OECD						

Källa 9.7: Eurostat, Structural indicators, Economic Reform

Källa 9.8: IMD Competitiveness Yearbook 2004-2007, Energy Infrastructure Index.

Anm.: Index på företagsledares uppfattning av tillräckligheten och effektiviteten i landets energiinfrastruktur. Index ligger mellan 0-10 där 10 är bäst.