
TIMBRO BRIEFING PAPER 1

Timbros Briefing Paper är
en serie kortrapporter som
belyser komplexa frågor i
ett kortare format. För att
läsa detta eller andra av våra
briefing papers, besök
www.timbro.se/bp.

OM FÖRFATTAREN
Sven-Olov Daunfeldt är
professor i nationalekonomi
och forskningschef vid
Handelns forskningsinstitut.

KONTAKT
Telefon: 070-295 72 84
E-post: sven-olov.daunfeldt@
huiresearch.se

Ingångslönens effekt på
sysselsättningen i Sverige

Sven-Olov Daunfeldt,
Handelns forskningsinstitut

SAMMANFATTNING

•	 Syftet med denna rapport har varit att sammanfatta forskningen
kring ingångslönernas sysselsättningseffekter utifrån ett svenskt
perspektiv. Slutsatsen av analysen är att ingångslönens effekt på
sysselsättning verkar vara beroende av nivån på ingångslönen.

•	 De internationella studierna som har visat att höjda minimilöner inte
har någon effekt på sysselsättningen baseras ofta på situationer där
minimilönen är låg från början och höjningen är relativt marginell.
Mycket tyder på att effekterna är mer omfattande när ingångslönen
är relativt hög, vilket innebär att dessa studier inte kan användas för
att dra slutsatser om ingångslönernas effekter på sysselsättningen i
Sverige.

•	 Nya studier har analyserat sysselsättningseffekterna under
situationer då minimilönerna är relativt höga. I dessa fall har
höjningar av minimilönen både visat sig leda till en minskning
av antalet anställda och antalet arbetade timmar. De negativa
sysselsättningseffekterna verkar i hög utsträckning också vara
koncentrerade till de som har en lön i närheten av minimilönen.

•	 Det finns förvånansvärt få studier om ingångslönernas effekter på
sysselsättningen i Sverige. De studier som har genomförts visar
dock tydliga indikationer på att högre ingångslöner leder till en
minskad sysselsättning för låginkomsttagare.

•	 Sammanfattningsvis finns det ett starkt stöd för att ingångslönerna
i Sverige minskar möjligheterna för de personer som har en svag
ställning på arbetsmarknaden att få en anställning.

BRIEFING PAPER #18
augusti 2018

TIMBRO BRIEFING PAPER 2

BAKGRUND
Trots en lång högkonjunktur har utrikes födda och
lågutbildade individer stora svårigheter att etablera
sig på den svenska arbetsmarknaden. Statistik från
Statistiska centralbyrån (AKU, maj 2018) visar att
cirka 5 200 fler utrikes födda än inrikes födda i åldern
16–64 år var arbetslösa i maj 2018, trots att det finns
cirka 3 miljoner fler inrikes födda i arbetskraften.
Arbetslösheten är numera nästan fyra gånger högre
bland de utrikes födda och skillnaden i arbetslöshetstal
mellan utrikes och inrikes födda har ökat under de
senaste tio åren, vilket illustreras i figur 1.

Figur 1. Arbetslöshet (%) per år, inrikes och utrikes
födda 16–64 år, 2005–2017.
Källa: SCB, AKU.

En förklaring till varför utrikes födda har problem
med att etablera sig på arbetsmarknaden kan vara att
ingångslönerna är relativt höga i Sverige jämfört med
andra industrialiserade länder (Konjunkturinstitutet,
2015). De individer som har en lägre upplevd
produktivitet än ingångslönen kommer enligt den
nationalekonomiska standardmodellen (Stigler, 1946;
Borjas, 2016) inte att erbjudas ett arbete, vilket innebär
att ofrivillig arbetslöshet uppstår.1

Det finns fler orsaker till att de utrikes födda upplevs
ha en lägre produktivitet än inrikes födda. För det första
har första generationens invandrare generellt sett en
lägre utbildningsnivå än inrikes födda och uppfattas
därför ha en lägre produktivitet (Kremer & Maskin,
1996; Chiswick & Miller, 2009). Arbetsgivarna kan också
uppleva att de utrikes födda har en lägre produktivitet
än inrikes födda även efter att vi kontrollerat för
skillnader i utbildningsnivå (Flood & Ruist, 2015). Detta
kan bero på att deras utbildning från hemlandet upplevs
vara av lägre kvalitet än motsvarande utbildning i

1	 Med ofrivillig arbetslöshet avses individer som vill arbeta till
rådande ingångslön, men som inte får något jobberbjudande till
denna lön.

Sverige, eller att de har bristande kunskaper i det
svenska språket. Arbetsgivarna kan också göra en
bedömning av deras produktivitet utifrån deras tidigare
erfarenheter och uppfattningar om individer som tillhör
minoritetsgruppen, så kallad statistisk diskriminering
(Arrow, 1972; Guryan & Charles, 2013).

En förutsättning för att de förhandlade lägstalönerna
ska stänga ute utrikes födda från den svenska
arbetsmarknaden är att ingångslönerna ”binder”, det
vill säga att ingångslönen i branschen är högre än
den marknadsklarerande lönen. I en sådan situation
kommer vi att observera att många arbetstagare
har en lön som ligger i närheten av den förhandlade
lägstalönen. Individer som uppfattas ha lägre
produktivitet än ingångslönen kommer i detta fall
inte att få ett arbete till den rådande ingångslönen
och därmed ha stora svårigheter att etablera sig på
arbetsmarknaden. Notera att nivån på ingångslönen
enligt den nationalekonomiska standardmodellen
är av central betydelse för att grupper av individer,
till exempel utrikes födda, ska undvika att hamna
i ett långvarigt utanförskap. Om ingångslönen är
lägre än den marknadsklarerande lönen uppstår
nämligen ingen ofrivillig arbetslöshet och höjningar av
ingångslönen kommer inte att ha någon negativ effekt
på sysselsättningen.

Det finns även andra möjligheter till varför en högre
ingångslön inte har en effekt på sysselsättningen.
Företag kan till exempel anpassa sitt beteende genom
att i stället höja priserna, minska sina investeringar
eller förändra personalens sammansättning (Schmitt,
2015). En annan möjlighet är att ökade ingångslöner
leder till att låginkomsttagarna arbetar mer effektivt,
vilket leder till att företagen behöver anställa eller låta
den befintliga arbetsstyrkan arbeta mer (Katz, 1986).
Vidare har det utvecklats teoretiska modeller som utgår
från att det enskilda företaget, till följd av friktioner
på arbetsmarknaden, har en viss marknadsmakt när
det gäller att bestämma lönenivån. Under sådana
förutsättningar kan sysselsättningen vara relativt
okänsligt för höjningar av ingångslönerna (se t ex
Machin & Manning, 1994).

Teoretiskt kan vi således inte fastställa hur förändrade
ingångslöner påverkar sysselsättningen, vilket innebär
att detta är en empirisk fråga. Syftet med denna
rapport är därför att sammanfatta den empiriska
litteraturen inom området – med ett speciellt fokus på
Sverige. Frågan som jag vill studera är om det är troligt
att sänkta ingångslöner i Sverige leder till en ökad
sysselsättning för de individer som har problem med
att etablera sig på arbetsmarknaden?

TIMBRO BRIEFING PAPER 3

LÄRDOMAR FRÅN ANDRA LÄNDER
Det finns ett stort antal internationella studier som
tidigare har undersökt hur minimilöner påverkar
sysselsättning.2 Studierna har i huvudsak baserats
på: a) Tidsvariation i minimilöner inom länder; b)
Variation i minimilöner mellan länder; samt c) Naturliga
experiment.

De tidiga empiriska studierna studerar oftast hur
förändrade minimilöner inom ett land påverkar
sysselsättningen. Resultaten indikerar överlag att
en ökning av minimilönen leder till en minskad
sysselsättning (se Brown, 1999). Resultaten har dock
visat sig vara känsliga för val av tidsperiod (Kennan,
1995) och kan påverkas av utelämnade variabler som är
korrelerade med förändringen av minimilönerna inom
landet (Neumark & Wascher, 2007).

Ett alternativt angreppssätt är att använda sig
av variationen mellan länder för att studera hur
minimilöner påverkar sysselsättningen (Scarpetta,
1996; Neumark & Wascher, 2004). Resultaten från
denna typ av studier indikerar att höga minimilöner
har en negativ effekt på sysselsättningen för yngre
arbetstagare, medan resultaten skiljer sig åt för
äldre arbetstagare. Jämförelser mellan länder måste
dock tolkas med stor försiktighet eftersom det kan
finnas andra landspecifika faktorer som förklarar
sysselsättningsutvecklingen och som samvarierar med
nivån på den observerade minimilönen.

Senare studier har i allt högre utsträckning förlitat sig
på naturliga experiment för att studera hur nivån på
minimilönen påverkar sysselsättningen. Detta innebär
att forskarna använder sig av en reform där en grupp
får förändrade minimilöner (behandlingsgruppen),
medan en annan grupp inte får det (kontrollgruppen).
Angreppssättet baseras på att grupperna är lika
varandra i andra avseenden och att de hade utvecklats
på ett liknande sätt om reformen inte hade genomförts.
Den här typen av naturliga experiment har visat sig
vara effektiva för att fånga den kausala effekten av olika
institutionella reformer och används därför allt mer
frekvent i den nationalekonomiska forskningen (Angrist
& Pischke, 2009).

2	 Med minimilöner avser jag ingångslöner som är bestämda
genom lagstiftning. I Sverige bestäms ingångslönerna i avtals
förhandlingar mellan arbetsgivare och arbetstagarorganisatio-
nerna och för att göra en distinktion benämner jag dem som
ingångslöner eller förhandlade lägstalöner.

En tidig och mycket inflytelserik studie med
detta angreppssätt är Card och Krueger (1994).
De studerar effekten av en reform som ökade
minimilönen i New Jersey, medan minimilönen i
grannstaten Pennsylvania var oförändrad. Effekten
av den höjda minimilönen studeras genom att
jämföra sysselsättningsutvecklingen i ett urval av
snabbmatsrestauranger i New Jersey med utvecklingen
för motsvarande restauranger i den angränsande
delstaten Pennsylvania. Om höjda minimilöner leder
till att det blir svårare för lågproduktiva individer att
få ett arbete borde antalet anställda minska i New
Jersey jämfört med Pennsylvania. Resultaten visar
dock det motsatta, det vill säga att sysselsättningen
ökade efter reformen i New Jersey jämfört med
utfallet i grannstaten Pennsylvania. Detta tyder på
att högre minimilöner inte har en negativ effekt på
sysselsättningen, utan att effekten snarare kan vara
positiv.

Angreppssättet som Card och Krueger (1994)
använder sig av baseras på antagandet att
snabbmatsrestaurangerna som befinner sig i närheten
av delstatsgränsen liknar varandra och att antalet
anställda skulle ha utvecklats på liknande sätt om
minimilönen i New Jersey inte hade höjts. Detta
antagande går inte att testa empiriskt eftersom det är
omöjligt att veta den kontrafaktiska situationen, det
vill säga vad som hade hänt om reformen aldrig hade
genomförts. Ett vanligt sätt att studera om antagandet
är rimligt är att undersöka om sysselsättningen
utvecklats på ett liknande sätt i behandlings- och
kontrollgruppen innan reformen genomfördes.
Författarna till studien har dock inte tillgång till data
före det att reformen genomfördes och kan därför inte
testa detta. Detta innebär att det inte går att utesluta
att antalet anställda kunde ha ökat mer i New Jersey än
i grannstaten Pennsylvania även om minimilönen hade
varit oförändrad (Böckerman & Uusitalo, 2013).

Det finns även andra invändningar mot studien.
Neumark och Wascher (2000) menar exempelvis att
resultaten beror på mätfel. De använder sig i stället av
registerdata från ett antal olika snabbmatsrestauranger
i området och finner att den höjda minimilönen
minskade sysselsättningen i New Jersey med cirka
4 procent i jämförelse med motsvarande utveckling
i Pennsylvania. En annan invändning mot Card och
Krueger (1994) är att företagen kan ha anpassat
sin arbetskraftsstyrka innan minimilönerna höjdes,
alternativt att anpassningen av arbetskraftsstyrkan
tar tid. Detta implicerar att sysselsättningseffekten
av höjda minimilöner inte har blivit korrekt mätt.

TIMBRO BRIEFING PAPER 4

är beroende av nivån på minimilönen.4 Enligt
skattningarna ledde den andra höjningen till att
företagen minskade antalet anställda som tjänade
mindre än 19 dollar per timme med –6,8 procent,
medan antalet arbetade timmar minskade med –9,4
procent. Detta visar att höjningar av minimilönen
framförallt påverkar antalet arbetade timmar.
Enligt resultaten ledde höjningen till att individerna
i urvalet i genomsnitt minskade sin arbetsinkomst
med –$125 i månaden. Resultaten tyder också på
att sysselsättningseffekten av höjda minimilöner för
låglönearbetare har underskattats i tidigare studier
eftersom de betraktat alla jobb inom branschen som
homogena. I själva verket har många arbetstagare
löner som är betydligt högre än minimilönen, vilket
innebär att de inte påverkas av en lagstiftning som
höjer minimilönen.

Studierna som diskuterats ovan utgör ett urval av alla
tidigare internationella studier av sambandet mellan
minimilöner och sysselsättning. Frågan är om de
är representativa för forskningen som helhet? I en
litteraturöversikt visar Neumark och Wascher (2007)
att omkring 2/3 av alla empiriska studier finner att
höjda minimilöner minskar sysselsättningen, samt att
det finns väldigt lite evidens på att sambandet skulle
vara positivt. De studier som klassificeras som mest
trovärdiga visar dessutom i högre utsträckning att höjda
minimilöner minskar sysselsättningen, samt att den
negativa effekten av höjda minimilöner är som starkast
för låglönearbetare.

Slutsatserna i Neumark och Wascher (2007) har
dock kritiserats av bland andra Doucouliagos och
Stanley (2009), samt Schmitt (2015). Doucouliagos
och Stanley (2009) genomför en analys av 64
amerikanska studier under perioden 1972–2007
och finner tydliga indikationer på att det finns ett så
kallat publikationsbias, det vill säga att de studier
som har publicerats i högre utsträckning tenderar
att visa ett negativt samband mellan minimilönen
och sysselsättningen. När de inkluderar studier som
inte har publicerats finner de inga eller små effekter
på sysselsättningen av höjda minimilöner. Schmitt
(2015) analyserar resultaten från amerikanska studier
sedan år 2000 och finner att mindre höjningar av
minimilönerna har negligerbara negativa effekter på
sysselsättningen.

4	 Slutsatsen stöds också av Abowd med flera (2000a, 2000b) som
har visat att sysselsättningseffekten av höjda minimilöner är mer
negativ i Frankrike (som har relativt höga minimilöner) jämfört
med USA.

Aaronson med flera (2008) finner exempelvis att
sysselsättningseffekten var som minst direkt före och
efter en ökning av minimilönerna i Kanada, medan den
negativa effekten på sysselsättningen ökade över tid.

En brist med merparten av de studier som använder
sig av naturliga experiment är att de studerar
relativt små förändringar av minimilönen, samt
att höjningen sker från en låg nivå. Detta beror på
att sysselsättningseffekten av höjda minimilöner
kan vara icke-linjär, det vill säga att relativt stora
förändringar påverkar sysselsättningen mer än små
förändringar. Resultaten från dessa studier kan inte
heller generaliseras till en kontext där minimilönen
är betydligt högre. Vidare har tidigare studier inte
någon information om arbetstagarnas timlöner
och tvingas därför att studera effekten för alla
anställda inom utvalda låglönebranscher, till exempel
restaurangbranschen. Om en höjning leder till att
företagen byter ut individerna med låga löner mot de
som har högre lön kommer sysselsättningseffekten för
låginkomsttagarna att underskattas.

Jardim med flera (2017) tar hänsyn till detta genom att
analysera effekterna av två höjningar av minimilönen
i Seattle. Den första höjningen (1 april 2015) innebar
att minimilönen i Seattle ökade från $9.47 till $11 i
timmen. Den 1 januari 2016 höjdes minimilönen i ett
andra steg till $13, vilket motsvarar en timlön på cirka
113 kronor. Höjningen var således relativt stor och
nivån på minimilönen är i slutändan nästan i nivå med
ingångslönen (exklusive olika tillägg) för anställda
i detaljhandeln i Sverige.3 Ytterligare en fördel med
studien är att forskarna har tillgång till data om alla
företag i Seattle, samt information om antal arbetade
timmar. Detta gör att de kan estimera hur den ökade
minimilönen påverkar låglönearbetare oberoende av
bransch, vilket tidigare studier inte har haft möjlighet
att göra.

Resultaten visar att det framförallt var den andra
höjningen som påverkade antalet anställda och
antalet arbetade timmar, vilket indikerar att
sysselsättningseffekten av höjda minimilöner

3	 Under 2015 var ingångslönen i detaljhandeln enligt butiks
avtalet 117 kronor i timmen (Daunfeldt & Seerar Westerberg,
2018). Notera också att höjningen i Seattle var en del av ett
program att öka minimilönen till $15 i timmen, vilket överstiger
ingångslönen i detaljhandeln i Sverige. Beräkningen baseras på
valutakursen den 1 augusti 2018 enligt <https://www.oanda.com/
currency/converter/>.

TIMBRO BRIEFING PAPER 5

antalet anställningar bland de arbetsplatser som i hög
utsträckning omfattades av de höjda lägstalönerna,
medan antalet avslutade anställningar var oförändrat.
Risken att separeras från arbetet ökade dock för unga
arbetstagare med relativt låga betyg från grundskolan.

Forslund med flera (2014) studerar låglönesatsningar
inom fem olika avtalsområden genom att jämföra
utfallet för de arbetstagare som har en lön som ligger
under den nya lägstalönen med de arbetstagare som
har en lön som är högre än den nya lägstalönen. Om
höjda lägstalöner leder till färre inträdesjobb borde
de som har en högre lön än den nya förhandlade
lägstalönen inte påverkas i samma utsträckning som
de arbetstagare som har en lön som understiger
den nya lägstalönen. Resultaten visar att de avtalade
löneökningarna ledde till att lönerna ökade mer för
de lägst avlönade, men att de också resulterade i att
anställningarna upphörde oftare för de arbetstagare
som hade sämre förutsättningar på arbetsmarknaden.
Låglönesatsningarna verkade generellt sett inte haft
någon effekt på antalet arbetade timmar.

Notera att studierna ovan i huvudsak analyserar
effekten av förändrade lägstalöner inom den offentliga
sektorn. Detta är en begränsning med tanke på att det
teoretiska ramverket kring ingångslöner är utformat
för att förklara hur privata vinstmaximerande företag
agerar. Skedinger (2006, 2015), samt Daunfeldt och
Seerar Westerberg (2018), använder i stället data
från det privata näringslivet. Gemensamt för dessa
studier är att de utgår från att höga ingångslöner
borde ha den största negativa sysselsättningseffekten
i de branscher som erbjuder jobb för individer med
en lägre utbildningsnivå, det vill säga i branscher där
de förhandlade lägstalönerna i hög utsträckning är
bindande.

Skedinger (2006) undersöker hur höjningar av
ingångslönen påverkade anställningar och separationer
inom hotell- och restaurangbranschen under perioden
1997–1999. I syfte att fånga sysselsättningseffekten
av de höjda ingångslönerna jämförs utfallet för de
arbetstagare som har en lön som ligger i närheten
av en förhandlad lägstalön med de som har en
marginellt högre lön. Resultaten visar att höjningar av
ingångslönen leder till att separationerna ökar mer
bland de som har en lön i närheten av den förhandlade
lägstalönen, vilket indikerar att höjda ingångslöner ökar
risken för låglönearbetare att förlora jobbet.

SVENSKA STUDIER
De internationella studierna kan inte användas för
att dra slutsatser om hur ingångslönerna i Sverige
påverkar sysselsättningen. I USA är minimilönerna
lagstiftade och kan ändras med politiska beslut, medan
ingångslönerna i Sverige bestäms i förhandlingar
mellan fackförbund och arbetsgivarorganisationer.
Minimilönerna i USA är också betydligt lägre än
ingångslönerna i Sverige. Den nationella lagstiftade
minimilönen i USA är $7,25 per arbetad timme, vilket
motsvarar cirka 64 kronor i dagens valutakurs.5 Detta
kan jämföras med att den lägsta förhandlade timlönen
inom detaljhandeln i Sverige var 117 kronor år 2015
och att den faktiska timlönen var än högre på grund av
generösa villkor för arbete under obekväm arbetstid.
En representativ 19-årig arbetstagare i detaljhandeln
tjänade exempelvis 150 kronor i timmen under 2015 när
dessa ersättningar inkluderades (Daunfeldt & Seerar
Westerberg, 2018).6

Vi kan således konstatera att ingångslönerna i Sverige
är betydligt högre jämfört med minimilönerna i USA.
Det är därmed troligare att ingångslönerna i Sverige
överstiger den marknadsklarerande lönen, vilket
innebär att en förändring av ingångslönerna i Sverige
sannolikt har en större sysselsättningseffekt än
motsvarande förändring i USA. Tyvärr har få studier
undersökt hur sysselsättningen i Sverige påverkas
av nivån på de förhandlade ingångslönerna. Några
undantag är Eliasson och Nordström Skans (2014),
Forslund med flera (2014), Skedinger (2006, 2015), samt
Daunfeldt och Seerar Westerberg (2018).

Eliasson och Nordström Skans (2014) använder sig
av låglönesatsning för kvinnor inom den kommunala
sektorn för att studera hur denna satsning påverkade
löner, antalet arbetade timmar och sannolikheten att
behålla arbetet. De jämför utfallet för de arbetsplatser
som hade relativt många arbetstagare som omfattades
av låglönesatsningen med de arbetsplatser som
i mindre utsträckning berördes av denna höjning.
Resultaten visar att satsningen ledde till ökade
löner, men att antalet arbetade timmar minskade i
en sådan utsträckning att den positiva effekten på
löneinkomsterna kraftigt reducerades. Vidare minskade

5	 I ett flertal delstater/städer är dock den lagstiftade minimilönen
högre än den nationella lägstanivån, se <http://www.ncsl.org/rese-
arch/labor-and-employment/state-minimum-wage-chart.aspx>.

6	 Med en representativ arbetstagare menas medianlönen för
ålderskategorin. Daunfeldt och Seerar Westerberg (2018) visar att
en representativ arbetstagare i detaljhandeln som är 65 år endast
tjänar 4 kronor mer per timme jämfört med en representativ
arbetstagare som är 23 år.

TIMBRO BRIEFING PAPER 6

Skedinger (2015) jämför också utfallet för de arbetare
som har en lön i närheten av den förhandlade
lägstalönen med de som har en något högre
lön. Analysen baseras denna gång på data från
detaljhandeln under perioden 2001–2005. Även i detta
fall visar resultaten att ökade ingångslöner leder till
fler separationer bland låglönearbetare. Vidare verkar
sammansättningen av arbetsstyrkan påverkas eftersom
separationerna bland de som har högre löner minskar
till följd av höjda ingångslöner. Höga ingångslöner
verkar således innebära att det är arbetstagare som
ligger i närheten av den förhandlade lägstalönen som
förlorar sitt arbete när ingångslönen höjs.

Daunfeldt och Seerar Westerberg (2018) analyserar
också ingångslönerna i detaljhandeln i Sverige, men
under perioden 2010–2015. De visar att ingångslönerna
inom detaljhandeln i hög utsträckning är bindande
eftersom nästan 46 procent av alla anställda ligger
inom ett 5-procentigt intervall från en förhandlad
lägstalön. Detta indikerar att ingångslönerna inom
detaljhandeln är högre än jämviktslönen och därmed
skapar ofrivillig arbetslöshet bland de grupper av
arbetstagare som har problem med att etablera sig på
arbetsmarknaden.

I syfte att studera om lägre arbetskraftskostnader
påverkar sysselsättningen använder sig Daunfeldt
och Seerar Westerberg (2018) av de sänkta
arbetsgivaravgifterna för unga år 2007 som ett naturligt
experiment. Reformen innebar att de företag som hade
många unga anställda fick en relativt stor sänkning
av sina arbetskraftskostnader, medan företag med få
unga anställda var relativt opåverkade av reformen.
De analyserar sedan om företagen som fick en hög
behandlingsdos, det vill säga en relativt stor minskning
av arbetskraftskostnaden, ökade antalet anställda
mer än de företag som fick en mindre behandlingsdos.
Effekten av reformen analyserades sedan separat för de
som arbetar till en lön som ligger inom 5 procent från
någon av de förhandlade ingångslönerna.

Resultaten, både punktskattningen och dess
95-procentiga konfidensintervall, presenteras i figur 2
för respektive behandlingsdos. Notera att om den nedre
delen av konfidensintervallet ligger över nollan (den
horisontella linjen) har reformen lett till en signifikant
ökning av antalet anställda i jämförelse med utfallet
för de företag som fick den lägsta behandlingsdosen.
Resultaten visar att företagen som fick en hög
behandlingsdos, det vill säga en relativt stor sänkning
av arbetskraftskostnaderna, anställer signifikant fler
individer till den förhandlade lägstalönen. Vi kan också

notera att vissa företag har valt att använda sänkningen
till att anställa arbetstagare med högre lön än
lägstalönen, men att den effekten är betydligt mindre
och endast statistiskt signifikant för företag som får den
högsta behandlingsdosen.

A
nt

al
 a

ns
tä

lld
a

Figur 2. Effekten av de sänkta arbetsgivaravgifterna på
antalet anställda i detaljhandeln beroende på hur stor dos
av sänkningen som företaget fick, 2006–2008. Effekt på
antal anställda som har en lön inom 5 procent från någon
av de förhandlade lägstalönerna, respektive har en lön
som är högre än någon av de förhandlade lägstalönerna.
Källa: Daunfeldt och Seerar Westerberg (2018).
Notering: DQ100 innehåller de 25 procent av företagen som fick
den största procentuella sänkningen av arbetskraftskostnaderna
när arbetsgivaravgifterna för unga sänktes, etc. Alla dosgrupper
jämförs med de 25 procent av företagen som fick den minsta
sänkningen av arbetskraftskostnaderna när arbetsgivaravgifterna
för unga sänktes, det vill säga DQ25 är baskategorin i alla
skattningar.

TIMBRO BRIEFING PAPER 7

SLUTSATSER
Syftet med denna rapport har varit att
sammanfatta forskningen kring ingångslönernas
sysselsättningseffekter utifrån ett svenskt perspektiv.
Slutsatsen av analysen är att ingångslönens effekt
på sysselsättning verkar vara beroende av nivån på
ingångslönen. De internationella studierna som har
visat att höjda minimilöner inte har någon effekt på
sysselsättningen baseras ofta på situationer där
minimilönen är låg från början och höjningen är
relativt marginell. Mycket tyder på att effekterna är
mer omfattande när ingångslönen är relativt hög,
vilket innebär att dessa studier inte kan användas för
att dra slutsatser om ingångslönernas effekter på
sysselsättningen i Sverige.

Resonemanget ovan stöds av nya studier som har
analyserat sysselsättningseffekterna under situationer
då minimilönerna är relativt höga. I dessa fall har
höjningar av minimilönen både visat sig leda till en
minskning av antalet anställda och antalet arbetade
timmar. De negativa sysselsättningseffekterna verkar i
hög utsträckning också vara koncentrerade till de som
har en lön i närheten av minimilönen.

Det finns förvånansvärt få studier om ingångslönernas
effekter på sysselsättningen i Sverige. De studier som
har genomförts visar dock tydliga indikationer på att
högre ingångslöner leder till en minskad sysselsättning
för låginkomsttagare.

Det verkar framför allt vara arbetstagare som ligger i
närheten av den förhandlade lägstalönen som förlorar
sitt arbete när ingångslönen höjs. Studierna visar att
många anställda i hotell – och restaurangbranschen
och detaljhandeln har en lön som ligger i närheten av
en förhandlad lägstalön, vilket innebär att de ligger i
riskzonen.

Sammanfattningsvis finns det ett starkt stöd för
att höga ingångslöner minskar möjligheterna
för de personer som har en svag ställning på
arbetsmarknaden att få en anställning. En liknande
slutsats har tidigare framhållits i en rapport från det
numera nedlagda Arbetsmarknadsekonomiska rådet
(Arbetsmarknadsekonomiska rådet, 2016).

Forskningen ger ingen direkt information om hur
mycket ingångslönerna måste sänkas för att de som
i dag står utanför arbetsmarknaden ska erbjudas
en anställning. Många nyanlända har exempelvis
en lägre utbildningsnivå och uppfattas ha en lägre
produktivitet jämfört med inrikes födda. Under sådana
förutsättningar kommer troligen mindre och tillfälliga
sänkningar av ingångslönerna att ha en mycket
begränsad effekt på deras möjligheter att etablera sig
på arbetsmarknaden. Det är i ljuset av detta relevant
att ställa anställningssubventionernas ofta förgängliga,
krångliga och dyra karaktär mot en sänkning av de
förhandlade ingångslönerna.

Analysen i denna briefing paper visar vikten av att sänka
ingångslönerna, alternativt arbetskraftskostnaden för
företagen. Med den intagrationsutmaning Sverige står
inför, bör den empiriska litteraturen inom området ligga
till grund för vilket ansvar arbetsmarknadens parter
behöver ta för de avtal som träffas, samt politiska
beslut gällande arbetsmarknadens spelregler och
skatter. Om detta inte sker riskerar Sverige att få en
situation där grupper av nyanlända aldrig lyckas att
etablera sig på arbetsmarknaden – med segregering
och social utslagning som följd.

TIMBRO BRIEFING PAPER 8

REFERENSER
Aaronson, D, French, E & MacDonald, J (2008). The
minimum wage, restaurant prices, and labor market
structure. Journal of Human Resources, 43(3), 688-720.

Abowd, JM, Kramarz, F, Lemieux T & Margolis DN
(2000a). Minimum wages and youth unemployment
in France and the United States, i: Blanchflower, D &
Freeman, R (red), Youth employment and joblessness
in advanced countries. Chicago: University of Chicago
Press.

Abowd, JM, Kramarz, F, Margolis, DN & Philippon T
(2000b). The tale of two countries : minimum wages
and employment in France and the United States.
Discussion Paper No. 203. Bonn: IZA.

Angrist, DJ & Pischke, JS (2009). Mostly harmless
econometrics. Princeton: Princeton University.

Arbetsmarknadsekonomiska rådet (2016). Dags för
större lönespridning?. Stockholm.

Arrow, K (1973). The theory of discrimination.
Discrimination in Labor Markets, 3(10), 3-33.

Borjas, GJ (2016). Labor economics. 7th edition. New
York: McGraw-Hill Education.

Brown, C (1999). Minimum wages, employment, and
the distribution of income. I: Ashenfelter, O & Card, D
(red), Handbook of labor economics, vol 3, kapitel 32, sid
2101-2163.

Böckerman, P & Uusitalo, P (2013). Minimum wages
and youth employment : evidence from the Finnish
retail trade sector. British Journal of Industrial Relations,
47, 388-405.

Card, D & Krueger, AB (1994). Minimum wages and
employment : a case study of the fast-food industry
in New Jersey and Pennsylvania. American Economic
Review, 84, 772-793.

Chiswick, BR & Miller, PW (2009). The international
transferability of immigrants’ human capital. Economics
of Education Review, 28(2), 162-169.

Daunfeldt, S-O & Seerar Westerberg, H (2018).
Sysselsättningseffekter av ingångslönerna i
detaljhandeln. Stockholm: HUI Research report.

Doucouliagos, H & Stanley, TD (2009). Publication
selection bias in minimum-wage research? : a meta-
regression analysis. British Journal of Industrial
Relations, 47(2), 406-428.

Eliasson, T & Nordström Skans, O (2014). Negotiated
wage increases and the labor market outcomes of
low-wage workers : evidence from the Swedish public
sector. Working Paper 2014:10. Uppsala: IFAU.

Flood, L & Ruist, J (2015). Migration, en åldrande
befolkning och offentliga finanser. Bilaga 6 till
Långtidsutredningen 2015.

Forslund, A, Hensvik, L, Nordström Skans, O,
Westerberg, A & Eliasson, T (2014). Avtalslöner, löner
och sysselsättning. Rapport 2014:8. Uppsala: IFAU.

Guryan, J & Charles, KK (2013). Taste-based
or statistical discrimination : the economics of
discrimination returns to its roots. The Economic
Journal, 123(572), 417-432.

Jardim, E, Long, MC, Plotnick, R, van Inwegen,
E, Vigdor, J & Wething, H (2017). Minimum wage
increases, wages, and low-wage employment : evidence
from Seattle. Working Paper 23532. Cambridge, MA:
National Bureau of Economic Research.

Katz, LF (1986). Efficiency wage theories : a partial
evaluation. I: Fischer, S (red), NBER Macroeconomics
Annual 1986, Vol 1. Cambridge, MA: National Bureau of
Economic Research.

Kennan, J (1995). The elusive effects of minimum
wages. Journal of Economic Literature, 33(4), 1950-1965.

Konjunkturinstitutet (2015). Lönebildningsrapporten
2015. Stockholm: Konjunkturinstitutet.

Kremer, M & Maskin, E (1996). Wage inequality and
segregation by skill. Working Paper 5718. Cambridge,
MA: National Bureau of Economic Research.

Machin, S & Manning, A (1994). The effects of minimum
wages on wage dispersion and employment : evidence
from the UK Wages Councils. ILR Review, 47(2), 319-329.

Neumark, D & Wascher, W (2000). Minimum wages and
employment : a case study of the fast-food industry in
New Jersey and Pennsylvania : comment. American
Economic Review, 90(5), 1362-1396.

Neumark, D & Wascher, W (2004). Minimum wages,
labor market institutions, and youth employment : a
cross-national analysis. ILR Review, 57(2), 223-248.

Neumark, D & Wascher, WL (2007). Minimum
wages and employment. Foundations and Trends in
Microeconomics, 3(1-2), 1-182.

TIMBRO BRIEFING PAPER 9

Scarpetta, S (1996). Assessing the role of labour market
policies and institutional settings on unemployment :
a cross-country study. OECD Economic studies, 26(1),
43-98.

Schmitt, J (2015). Explaining the small employment
effects of the minimum wage in the United States.
Industrial Relations: A Journal of Economy and Society,
54(4), 547-581.

Skedinger, P (2006). Minimum wages and employment
in Swedish hotels and restaurants. Labour Economics,
13(2), 259–290.

Skedinger, P (2015). Employment effects of union-
bargained minimum wages : evidence from Sweden’s
retail sector. International Journal of Manpower, 36(5),
694–710.

Stigler, GJ (1946). The economics of minimum wage
legislation. American Economic Review, 36(3), 358-365

Kungsgatan 60, Box 3037,
103 61 Stockholm, Sweden
Telefon: +46 8 587 898 00
E-mail: info@timbro.se

