
20

D e n e m a r k e n e n E u r o p a

Het inkomen per hoofd in Denemarken ligt

zo’n twintig procent boven het gemiddelde

inkomen in de Europese Unie. Binnen de

Europese Unie genieten alleen de Luxembur-

gers een grotere rijkdom. Doordat de economi-

sche groei in Denemarken al jaren rond het

Europees gemiddelde zit, kon deze positie

langdurig worden gecontinueerd. Denemar-

ken heeft daarnaast een relatief lage werkloos-

heid, die sinds 1993 gehalveerd is tot minder

dan vijf procent aan het begin van deze eeuw.

Arbeidsmarkt
De Deense arbeidsdeelname is de hoogste in

de Europese Unie. In Denemarken is meer dan

drie kwart van de mensen tussen de 15 en 65

jaar werkzaam, tegen minder dan twee derde

voor de EU als geheel. Het werk is gelijker ver-

deeld over mannen en vrouwen dan in de

meeste andere EU-landen. De jeugdwerkloos-

heid is ongeveer de helft lager dan gemiddeld

in de Europese Unie en de langdurige werk-

loosheid is er zelfs de laagste binnen de EU. In

Denemarken is één op de vijf werklozen al lan-

ger dan een jaar op zoek naar werk tegen bijna

één op de twee in de EU als geheel. Deense

werknemers ervaren wel een grotere werkdruk

dan de meeste andere Europese collega’s.

Export Europees gericht
Denemarken kent traditioneel een klein han-

delsoverschot. De exportontvangsten zijn

hoger dan de importuitgaven. De andere EU-

landen zijn de belangrijkste handelspartners

voor Denemarken. Tweederde van de Deense

export komt terecht in een land van de Euro-

pese Unie. De Deense export bestaat voor

een groot deel uit landbouwproducten en

voeding en machines, apparaten en vervoer-

middelen. Rond twintig procent van de

Deense export bestaat uit landbouwproduc-

ten en voedingsmiddelen, met name vlees,

melk en kaas. In de EU als geheel maken

landbouwproducten en voeding slechts tien

procent uit van de export. De uitvoer van

machines, apparaten en vervoermiddelen

beslaat meer dan vijfentwintig procent van

het Deense exportpakket. In de andere lan-

den van de Europese Unie is dit aandeel veer-

tig procent.

Geen EMU-lid
In september 2000 stemde de Deense bevol-

king tegen toetreding tot de Economische en

Monetaire Unie. Aan de criteria die gesteld

zijn aan de toetreding voldoet het land echter

ruimschoots. Zo is het overheidstekort vanaf

1997 omgeslagen in een overschot van zo’n

twee procent van het bruto binnenlands pro-

duct (BBP). De overheidsschuld is afgenomen

van 78 procent van het BBP in 1993 tot min-

der dan 45 procent van het BBP op dit

moment, dat is ruim onder het zestigprocent-

criterium dat aan de toetreding is gesteld.

Ook aan de andere EMU-criteria – lage infla-

tie, lage rente en wisselkoersstabiliteit – vol-

doet het land ruimschoots.

Aantrekkelijkheid
Door niet deel te nemen aan de EMU verliest

Denemarken aan aantrekkelijkheid als vesti-

gingsplaats voor buitenlandse ondernemin-

gen. Toch is de Deense economie een solide

economie met gezonde overheidsfinanciën,

een goede economische groei en een gemid-

delde inflatie.

Minder gunstig is dat de arbeidskosten iets

sneller stijgen dan gemiddeld in de Europese

Unie. Positief is echter dat de uitgaven aan

onderzoek en ontwikkeling (r&d) en de

arbeidsproductiviteitsstijging iets boven het

Europees gemiddelde liggen.

Voor de toekomst van de Deense economie is

het daarnaast gunstig dat de vergrijzing hier

vooralsnog minder manifest is dan in de

meeste andere EU-landen. �

Bert Erwich en Ivo Gorissen

Solide economie

Denemarken is een van de kleinste economieën van de Europese Unie.
Het is tegelijkertijd het op één na rijkste land in de Europese Unie.

Centraal Bureau voor de Statistiek INDEX

E
U

-r
eg

io
na

al

Indicatoren

Bel Den Dui Gri Spa Fra Ier Ita Lux Ned Oos Por Fin Zwe VK EU-15

Bevolking
65 jaar of ouder 1999 % 20–59 jaar 40,0 34,7 39,8 41,7 38,2 37,9 28,3 41,6 33,7 31,3 34,8 36,9 35,2 41,2 37,7 38,6
Jonger dan 20 jaar 1999 % 20–59 jaar 43,6 41,7 38,1 40,6 39,5 47,7 58,9 35,4 43,0 42,3 40,2 42,9 44,7 45,3 46,8 41,7
Sterfte hart- en
vaatziekten 1997 % doodsoorzaken 34,9 34,1 44,7 48,6 35,7 28,6 43,3 40,0 39,2 35,5 50,1 38,5 43,2 45,0 39,6 40,0
Levensverwachting
gezonde jaren 1999 71,7 69,3 70,5 72,5 72,8 73,1 69,6 72,7 71,1 72,0 71,6 69,3 70,5 73,0 71,7 71,4

Economie
BBP-groei 2000 % mutatie 4,0 3,0 3,0 4,1 4,1 3,6 11,5 2,9 7,5 3,5 3,0 3,4 5,6 3,6 3,0 3,4
Overheidssaldo 2000 % BBP 0,0 2,5 1,2 -0,8 -0,3 -1,3 4,5 -0,6 5,8 2,2 -1,7 -1,5 7,0 3,7 4,0 1,0
Inflatie 2000 % mutatie 2,7 2,7 2,1 2,9 3,5 1,8 5,3 2,6 3,8 2,3 2,0 2,8 3,0 1,3 0,8 2,1
Werkloosheid 2000 % beroepsbevolking 6,9 4,4 7,9 . 14,0 9,3 4,2 10,4 2,4 2,8 3,7 4,1 9,7 5,9 5,3 8,1

Concurrentie
Arbeidskosten 2000 % mutatie 0,9 1,8 0,0 3,5 4,1 1,1 2,1 1,5 2,1 2,9 0,2 4,9 0,2 2,0 2,7 1,6
Langetermijnrente 2000 % 5,6 5,6 5,3 6,1 5,5 5,4 5,5 5,6 5,5 5,4 5,6 5,6 5,5 5,4 5,3 5,4
Arbeidsproductiviteit 2000 % mutatie 2,4 2,2 1,3 4,4 1,0 1,5 6,5 1,1 1,8 1,1 1,6 1,8 3,6 1,5 2,0 1,6
Uitgaven R&D 1999 % BBP 1,98 2,00 2,44 0,51 0,89 2,17 1,39 1,04 . 2,02 1,80 0,77 3,19 3,80 1,87 1,85

Levensstandaard
BBP per hoofd 2000 EU-15 = 100 107 121 106 69 83 100 118 102 195 115 111 73 103 102 102 100
Emissie CO2 1997 ton per hoofd 12,1 11,8 10,8 7,7 6,4 6,2 10,4 7,4 21,4 11,8 7,9 5,2 12,5 6,0 9,4 8,6
Hoge werkdruk 2000 % werknemers 26,1 26,8 33 38 21,4 26,1 25,3 29,4 28,3 42,5 31,4 28,6 38,7 46,4 30,4 32,1
Werkenden 2000 % bevolking

15–64 jaar 60,9 76,4 66,3 55,9 57,4 61,1 64,5 53,9 62,7 72,9 67,9 68,1 67,0 74,2 72,4 63,8

D e n e m a r k e n e n E u r o p a

21No. 8 - september 2002INDEX

E
U

-r
eg

io
na

al

Toelichting
De onderwerpen concurrentie en levens-

standaard worden in de figuren bepaald door

vier kenmerken, waarvan er twee als positief

en twee als negatief gewaardeerd worden. De

als positief gewaardeerde kenmerken liggen

op de positieve kant van de x- en y-as. Zij

geven een gunstig beeld als ze ver van het

middelpunt liggen of verder dan het gemid-

delde van EU-15 landen. Voor de minder gun-

stige kenmerken die op de negatieve kant op

de x- en y-as liggen geldt het omgekeerde:

hoe dichter bij het centrum, hoe gunstiger.

De Deense concurrentiepositie wordt geken-

merkt door een gunstige arbeidsproductiviteit.

Minder gunstig zijn de relatief hoge arbeids-

kosten. De r&d-uitgaven liggen iets hoger dan

het EU-gemiddelde, de langetermijnrente is

hieraan vrijwel gelijk.

De kenmerken voor de levensstandaard zijn,

behalve die van de emissie CO2, gunstiger dan

die van de EU. Het BBP per hoofd is hoger,

het aandeel werkenden is groter en de werk-

druk is lager. �

Langdurige werkloosheid, 2000

Bron: Eurostat/OESO

% van de totale werkloosheid
0 10 20 30 40 50 60 70

Italië
Griekenland

België
Duitsland

Portugal
Spanje

Frankrijk
Nederland

Zweden
Oostenrijk

Verenigd Koninkrijk
Finland

Luxemburg
Denemarken

Concurrentie, 2000

EU

Den

Arbeidsproductiviteit

Arbeidskosten

Uitgaven
R&D

Lange-
termijn-
rente

(2,2)

(1,8)

(5,6)
(2,0)

1,6

1,6

1,95,4

Levensstandaard, 2000

BBP per hoofd

Emissie CO2

WerkendenHoge
werkdruk

(11,3)

(12,1)

(76,4)
(26,8)

8,6

32,1
63,6

10,0

Den

EU

