
1

Samfundsøkonomisk regnskab
DTU’s internationale dimittender

2

Konklusioner

• Under studiet og i en periode på 8 år efter dimission har den gennemsnitlige
internationale dimittend fra DTU bidraget med 1,2 mio. kr. til samfunds­
økonomien.

• Bidraget til statskassen i form af skatter og afgifter beløber sig til over 800.000 kr.
for den gennemsnitlige dimittend.

• Fraregnet udgifter til uddannelsen, belastning af sundhedssystemet mv. har den
gennemsnitlige dimittend et nettobidrag på knap 500.000 kr. til statskassen over
perioden.

• Året efter dimission er knap 60 pct. af DTU’s internationale dimittender fortsat i
Danmark og efter 8 år er knap 40 pct. af dimittenderne stadig i Danmark.

• 85 pct. af de internationale dimittender som er i Danmark 8 år efter dimission er i
fuldtidsbeskæftigelse.

• Beregningerne er udført for dimittender fra perioden 2007­2011. I alt havde
DTU 801 internationale dimittender i perioden. Det nuværende udgiftsniveau for
uddannelse, SU og sundhed er lagt til grund i beregningerne.

3

Afgrænsning af internationale dimittender

Undersøgelser har gennem tiden anvendt forskellige definitioner af internationale
studerende. Denne analyse omfatter alene dimittender fra kandidatuddannelser
på DTU i årene 2007­2011. Perioden er valgt for at kunne følge dimittenderne i en
rimelig årrække efterfølgende. Den anvendte definition omfatter 801 dimittender.
Tabellen viser antallet af dimittender under alternative mere eller mindre restriktive
definitioner af internationale studerende.

Antal internationale dimittender

Afgrænsningskriterier 2007 2008 2009 2010 2011 Total

­ Ikke dansk statsborgerskab 228 235 191 232 293 1.179

­ Ikke dansk statsborgerskab
­ Senest indvandret to år før studiestart 181 176 157 190 240 944

­ Ikke dansk statsborgerskab
­ Senest indvandret et år før studiestart 167 155 134 165 215 836

­ Ikke dansk statsborgerskab
­ Senest indvandret et år før studiestart
­ Ingen tidligere uddannelse i Danmark

153 143 128 164 213 801

­ Ikke nordisk statsborgerskab
­ Senest indvandret et år før studiestart
­ Ingen tidligere uddannelse i Danmark

120 124 107 132 177 660

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik

Vi anvender
denne definition

4

Dimittendernes oprindelseslande

De internationale dimittender kommer fra et bredt udvalg af lande. Den største
enkeltgruppe blandt de internationale dimittender er fra Kina, som i alt udgør 16
pct. af dimittenderne. Dernæst kommer en række Europæiske lande. Vi vurderer
at særligt andelen af kinesiske studerende siden er faldet som følge af ændringer i
tilskudsmodellen. Derimod er andelen fra en række Sydeuropæiske lande formentlig
steget.

0%

5%

10%

15%

20%

25%

30%

Kina

A
nd

el
 a

f
de

m
it

te
nd

er

Island Polen Italien Frankrig Spanien Grækenland Indien Litauen Norge Øvrige lande

Oprindelsesland

Internationale dimittender 2007-2011 fordelt på oprindelseslande

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik

5

Dimittendernes ophold

• Året efter dimission er knap 60 pct. af dimittenderne fortsat i Danmark.
• Andelen er faldende over tid, men efter 8 år befinder knap 40 pct. sig i Danmark.

0%

10%

20%

30%

40%

50%

60%

70%

1 2 3 4 5 6 7 8

A
nd

el
 i

D
an

m
ar

k

År efter dimission

Internationale dimittender, 2007 - 2011,
som bliver i Danmark efter dimission fra DTU

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik
Note: Dimittenderne anses for at være i landet hvis de indgår i befolkningsregistret.

6

Dimittendernes beskæftigelsesstatus

Året efter dimission er 72 pct. af de dimittender, der bliver i Danmark i fuldtidsbe­
skæftigelse. Andelen i fuldtidsbeskæftigelse stiger til ca. 85 pct. 8 år efter dimission,
mens andelen af dimittender uden for fuldtidsbeskæftigelse falder efter det første år.
Dimittenderne som bliver i Danmark over en årrække har således helt overvejende
fuldtidsjobs.

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik
Note: *Personer i deltidsjob er lagt sammen med personer ikke i job i enkelte år af diskretionshensyn. Andelene angiver hver gruppes andel af det
samlede antal dimittender. Fuldtidsbeskæftigelse defineres som 30 timers arbejde om ugen eller derover.

72% 79% 84%
80% 81%

80%
86%

85%

12% 8%
5%

7%
6%

10%

16%
13%

12%

13%
13%

11%

14%

15%

0

50

100

150

200

250

300

350

400

450

500

1 2 3 4 5 6 7 8
År efter dimission

Fuldtidsbeskæftigelse

Beskæftigelse, men ikke fuldtid

Ikke i beskæftigelse*

A
nt

al
 d

im
it

te
nd

er

7

Dimittendernes beskæftigelsesstatus

Opdelt efter statsborgerskab er der ikke betydelige forskelle på beskæftigelsesfre­
kvensen mellem EU/EØS­statsborgere og tredjelandsstatsborgere. For begge grupper
er andelen af fuldtidsbeskæftigede godt 70 pct. året efter dimission, hvilket stiger til
omkring 80 pct. Der er nogle udsving de enkelte år, hvilket afspejler at de samlede
antal er relativt små.

EU/EØS-borgere Øvrige internationale dimittender

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik
Note: Fuldtidsbeskæftigelse defineres som 30 timers arbejde om ugen eller derover. Det 8. år medtages ikke i figuren af diskretionshensyn.

72% 82% 86%
82% 84%

79%
88%

28%

18%

14%

18%
16%

21%

12%

0

50

100

150

200

250

300

350

1 2 3 4 5 6 7

År efter dimission

Fuldtidsbeskæftigelse
Ikke fuldtidsbeskæftigelse/ikke i job

A
nt

al
 d

im
it

te
nd

er

71% 74% 81% 76% 78% 80% 84%

29%
26% 19% 24%

22%

20%
16%

0

50

100

150

200

250

300

350

1 2 3 4 5 6 7

A
nt

al
 d

im
it

te
nd

er

År efter dimission

Fuldtidsbeskæftigelse

Ikke fuldtidsbeskæftigelse/ikke i job

8

Samfundsøkonomisk regnskab

Over en periode på 8 år opnår den gennemsnitlige internationale dimittend fra DTU
en bruttoindkomst på 1,5 mio. kr. Det dækker over at nogle rejser hjem med det
samme, mens andre bliver og arbejder i alle 8 år.

Heraf betales gennemsnitligt knap en tredjedel i skat, som tilfalder de offentlige
kasser, ligesom dimittenderne betaler moms mv. af deres forbrug i Danmark.

Dimittenderne belaster imidlertid også de offentlige finanser gennem deres træk
på uddannelses­ og sundhedssystemet. Netto bidrager de dog gennemsnitligt med
484.000 kr. til de offentlige finanser.

Dimittendernes samfundsøkonomiske bidrag i både den private og den offentlige
sektor beløber sig til i alt 1,2 mio. kr.

• De indirekte skattebetalinger er beregnet med udgangspunkt i forbrugskvoten af den disponible
indkomst for en gennemsnitlig person i Danmark fra Danmarks Statistiks forbrugsundersøgelse
2006­2015 (79 pct.). Forbruget er ganget med den såkaldte NAF­sats som angiver det gennemsnitlige
indhold af afgifter i privat forbrug. Bemærk at den disponible indkomst for de internationale
dimittender er beregnet med udgangspunkt i deres lønindkomst frem for deres samlede bruttoind­
komst, der også består af anden erhvervsindkomst, formueindkomst, offentlige og private overførsler
mv. Niveauet for de indirekte skattebetalinger må dermed regnes som konservativt.

• For SU anvender vi SU­satsen for 2017. Denne er ganget på den andel af studerende fra EU (62 pct.)
som kvalificerer sig til at modtage SU.

• Uddannelsesudgifterne omfatter EU­borgere samt skønsmæssigt 25 ikke­EU­borgere (som årligt
modtager særlige stipendier). Udgiftssatsen er den gældende STÅ­sats tillagt en tredjedel af færdig­
gørelsesbonussatsen, da det skønsmæssigt er hver tredje som kvalificerer sig til bonus.

• For sundhedsudgifterne anvendes samme frekvenser for lægebesøg og hospitalsophold som CEBR
(2013), men med udgifter pr. lægebesøg og hospitalsophold for 2015. Sundhedsudgifter er medregnet
for både studieperioden og efterfølgende.

 (1.000 kr.)

Privat sektor

Bruttoindkomst 1.540

Skattebetalinger (direkte skatter) ­552

Indirekte skattebetalinger (moms, punktafgifter) ­254

Netto 733

Offentlig sektor

Skattebetalinger (direkte skatter) 552

Indirekte skattebetalinger (moms, punktafgifter) 254

Offentlige overførsler (kontanthjælp, dagpenge mv.) ­65

Sundhedsudgifter ­33

SU ­104

Uddannelsesudgifter ­122

Netto 484

I alt (privat + offentlig) 1.217

Metodiske noter:

9

Indtægter og udgifter efter dimission (gns.)

Tabellen nedenfor viser opgørelsen over tid for de forhold som indgår i det
samfunds økonomiske regnskab. Det skal bemærkes at alle tal er gennemsnitstal, dvs.
for alle dimittender, der er i Danmark – uafhængigt af om de er i arbejde eller ikke.

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik og CEBR (2013)
Note: Årene inden dimission tæller årene under uddannelse – perioden kan være over to år hvis studiet
ikke gennemføres til normeret tid. Endelig har nogle studerende påbegyndt en anden uddannelse inden
uddannelsen de dimitterede fra. Sundhedsudgifterne er beregnet med udgangspunkt i samme frekvens
for lægebesøg og hospitalsophold som i CEBR (2013). Da uddannelsesudgifter og udgifter til SU er
udregnet baseret på nuværende udgiftsniveauer indgår de ikke i tabellen.

År efter dimission

1

2

3

4

5

6

7

8

Andel i DK (pct.)

59

56

52

 48

 43

 40

 39

39

Lønindkomst (kr.)

266.096

316.164

349.322

369.255

393.606

396.395

440.845

466.263

Skattebetaling (kr.)

98.608

111.636

124.870

137.557

142.625

148.057

166.321

180.719

Indirekte skattebetaling (kr.)

43.127

52.665

57.795

59.661

64.626

63.945

70.688

73.526

Overførsler ekskl. SU (kr.)

24.635

11.139

8.605

12.005

11.516

18.280

11.996

 8.098

Sundhedsudgifter (kr.)

2.885

2.952

5.555

10.776

8.266

10.843

5.689

3.112

10

Lønniveau for fuldtidsansatte dimittender

De gennemsnitlige lønninger på forrige side, som indgår i det samfundsøkonomiske
regnskab, afspejler ikke de faktiske lønninger for de dimittender, som er i arbejde.

Tabellen her viser de faktiske gennemsnitslønninger for dimittenderne i fuldtids­
beskæftigelse.

Året efter dimission tjener den typiske dimittend 385.000 kr. årligt, hvilket stiger
til 566.000 kr. årligt 8 år efter dimission. Der er altså tale om relativt højtlønnede
dimittender, der får relevant ingeniørarbejde.

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik
Note: Lønnen for fuldtidsansatte er bestemt for dimittender med 37 timers arbejde ugentligt.

Gennemsnitsløn (kr.)

367.116

405.105

424.378

457.378

485.882

506.346

545.908

564.033

Medianløn (kr.)

384.807

405.079

419.985

450.190

470.117

493.149

522.313

566.288

År efter dimission

1

2

3

4

5

6

7

8

11

Bidrag til omsætning og beskæftigelse per dimittend

En gennemsnitlig international dimittend fra DTU har knap 1 mio. kr. i disponibel
indkomst i den samlede periode de er i Danmark under studiet og de første 8 år efter.

Deres forbrug i danske butikker svarer til knap 80 pct. af den disponible indkomst.
Det genererer en omsætning i danske virksomheder på i alt 0.8 mio. kr.

Til produktionen køber virksomhederne råvarer og halvfabrikata af andre danske
virksomheder, og genererer dermed en yderligere afledt omsætning i andre virk­
somheder i økonomien.

Det betyder, at hver ekstra international dimittend på kort sigt understøtter i alt
0,9 mio. kr. omsætning i danske virksomheder. Det svarer til et halvt årsværk per
dimittend over perioden.

Kilde: DAMVAD Analytics på baggrund af Danmarks Statistik
Note: den disponible indkomst for de internationale dimittender er beregnet med udgangspunkt i
deres lønindkomst frem for deres samlede bruttoindkomst, der også består af anden erhvervsindkomst,
formueindkomst, offentlige og private overførsler mv. Niveauet for de indirekte skattebetalinger må

Disponibel
indkomst

Forbrug

Omsætning i danske
virksomheder

Afledt
omsætningseffekt

Omsætnings- og
 beskæftigelseseffekt i alt

1 mio. kr. 79 pct. 0,8 mio. kr. 0,1 mio. kr.

0,9 mio. kr.
0.5 fuldtidsjobs

dermed regnes som konservativt. Forbrugskvoten er baseret på forbrugsandelen af den disponible
indkomst for en gennemsnitlig person i Danmark fra Danmarks Statistiks forbrugsundersøgelse
2006­2015 (79 pct.). Antallet af jobs er opgjort i antal fuldtidsansatte. Tallet svarer til 0,7 ansatte
personer.

12

DAMVAD Analytics
Havnegade 39,
DK-1058
Copenhagen K

