
Taket i a-kassan och sysselsättningen

-

Vad kan man säga?

Niels-Jakob Harbo Hansen∗, Hannes Malmberg†och Georg Marthin‡

Juni 2013

∗nielsjakobharbo.hansen@iies.su.se
†hannes.malmberg@iies.su.se
‡georg.marthin@iies.su.se

1

1 Sammanfattning

"Jag har bett tjänstemännen att gå igenom litteraturen igen och de har kommit

tillbaka med en beräkning som tyder på att om vi genomförde en höjning av taken

i a-kassan med 100 kr under de första tre månaderna skulle det leda till runt 30

000 i sysselsättningsminskning."

Anders Borg, Nationalekonomiska Föreningen, 24:e september 2012

För att utvärdera Anders Borgs uttalande om e�ekterna av en takhöjning i a-kassan har vi

granskat Finansdepartementets rapport Hur ska utvecklingen av arbetsmarknadens funktions-

sätt bedömas? där departementets metod för att beräkna e�ekter av arbetsmarknadsreformer

beskrivs. Slutsatsen är att rapporten gör två problematiska antaganden som leder till att ef-

fekten på sysselsättningen förstoras med ca. 13 000. Vidare är skattningar av denna typ

behäftade med betydande osäkerhet: våra skattningar för sysselsättningse�ekten av reformen

varierar från 4000 till 24000.

Tre nyckelkomponenter i skattningar av a-kassereformers e�ekt på sysselsättningen är:

1. Beräkningen av förändrad medelersättningsnivå på grund av reformen.

2. Antagandet om kopplingen mellan förändrad ersättningsnivå och arbetslöshet.

3. Antagandet om kopplingen mellan förändrad arbetslöshet och arbetskraftsdeltagande.

Vi anser att Finansdepartementets kalkyl av förändrad medelersättningsnivå borde ha

viktat längre arbetslöshetsperioder tyngre i beräkningen eftersom de bidrar mer till total

arbetslöshet. Om man korrigerar för detta faller den beräknade sysselsättningsminskningen

med ca. 10 000 personer.

Vidare antar Finansdepartementet att minskad arbetslöshet orsakar ett högre arbets-

kraftsdeltagande. Detta grundar sig på att det �nns en korrelation över konjunkturcykeln

mellan dessa två variabler. Vi anser att det inte �nns tillräckligt med stöd för att tolka denna

korrelation kausalt. I litteraturen �nns det till och med visst stöd för att lägre ersättningsgrad

leder till lägre arbetskraftsdeltagande. När kanalen från arbetslöshet till arbetskraftsdelta-

gande stängs ner minskar Finansdepartmentets skattade sysselsättningse�ekt med ytterligare

ca. 3 000.

Finansdepartementet nämner att skattningar av kopplingen mellan förändrad ersätt-

ningsnivå och arbetslöshet är osäkra. Vi studerar denna osäkerhet kvantitativt genom att

variera antaganden om denna koppling inom departementets ramverk. Vi låter känslighe-

ten i arbetslöshet variera mellan den lägsta och högsta som rapporterats i litteraturen. Vår

skattning av sysselsättningse�ekten varierar då mellan 4000 och 24000. Detta tyder på att

beräkningar av sysselsättningse�ekter av a-kassereformer har en mycket hög grad av osäker-

het.

1

2 Inledning

"Jag tror inte att vi ska höja taket i a-kassan. När vi räknar på det, så skulle

även en höjning av a-kassan under de första tre månaderna kosta uppemot 30 000

jobb."

Anders Borg i Ekot 8. September 20121

"Jag har bett tjänstemännen att gå igenom litteraturen igen och de har kom-

mit tillbaka med en beräkning som tyder på att om vi genomförde en höjning av

taken i a-kassan med 100 kr under de första tre månaderna skulle leda till runt

30 000 i sysselsättningsminskning."

Anders Borg i Nationalekonomiska Föreningen 24. September 20122

Hur robust är Anders Borgs påstående om att en höjning av taket i a-kassan skulle

leda till ett fall i sysselsättningen med uppemot 30 000 personer? Vi har fått i uppdrag

av Arbetslöshetskassornas Samorganisation att granska �nansministerns uttalande och de

beräkningar som ligger till grund för hans slutsats.

Först etablerar vi ett analysramverk som följer den metod som redovisas av Finansdepar-

tementet (2011) och vi lyckas komma nära resultaten från denna rapport. Därefter tittar vi

närmre på tre komponenter i dessa skattningar:

1. Beräkningen av genomsnittliga ersättningsnivån.

2. Den kausala kopplingen mellan arbetslöshet och arbetskraftsdeltagande.

3. Sambandet mellan förändringar i ersättningsnivå och förändringar i arbetslöshet.

Inom dessa tre områden ser vi två möjliga problem som i viss mån kan och bör korrigeras,

men framför allt ser vi sammantaget att det är mycket svårt att ge de�nitiva besked om hur

sysselsättningen påverkas av justeringar i ersättningsgraden.

1Sveriges Radio (2012)
2Nationalekonomiska Föreningen (2012)

2

3 Hur kom Finansdepartementet fram till uttalandet om

30 000 färre jobb?

En ökning av taket i a-kassan kan ses som en förbättring av ersättningsnivån i a-kassan.

I en underlagsrapport ger Finansdepartementet (Finansdepartementet, 2011) två ekonomis-

ka motiveringar till varför en sådan förbättring bör leda till högre arbetslöshet och lägre

sysselsättningsgrad. För det första kan en mer generös ersättning minska incitamenten för

arbetslösa att söka jobb vilket kan leda till att det tar längre tid innan de blir sysselsatta.

För det andra argumenteras det för att löneökningstakten kommer att bli högre och därmed

skulle efterfrågan på arbetskraft minska, vilket i sin tur skulle leda till att arbetslösheten

ökar.

Finandepartements underlagsrapport om e�ekterna av förändring av a-kassan (Finans-

departementet, 2011) är gjord för att utvärdera reformerna som gjordes efter valet 2006,

och är därför formulerad i termer av sänkt ersättningsgrad. Samma metodologi kan dock

tillämpas symmetriskt för ökningar av ersättningen. Rapporten utvärderar e�ekten på ar-

betslöshet av en sänkt ersättningsgrad kvantitativt genom att använda (i) den genomsnittliga

förändringen i ersättningsgrad som föranleds av reformen och (ii) en s.k. kvasielasticitet som

anger hur mycket jämviktsarbetslösheten faller om ersättningsgraden sjunker med en pro-

cent. Finansdepartementet bedömer att denna kvasielasticitet är 0,12 vilket betyder att om

ersättningsgraden minskar med 10 procentenheter då minskar jämviktsarbetslösheten med

1,2 procentenheter.

Utöver fallet i jämviktsarbetslösheten påverkas sysselsättningen även av ändringar i ar-

betskraftsdeltagande. Finansdepartementet bedömer att arbetskraftsdeltagandet stiger då

den lägre jämviktsarbetslösheten gör det mer attraktivt att vara en del av arbetskraften.

Grundat i ett konjunkturellt samband mellan sysselsättning och arbetskraften bedömer Fi-

nansdepartementet att ett fall i jämviktsarbetslösheten leder till en ökning av arbetskraften

på ca. en fjärdedel av förändringen i arbetslösheten. Med hjälp av den beräknade e�ekten på

arbetslöshet och arbetskraftsdeltagande kan e�ekten på sysselsättningen beräknas.

Tyvärr redovisar Finansdepartementet endast beräkningen av den sammanlagda e�ekten

på arbetslöshet och sysselsättning av samtliga genomförda reformer i sin rapport. Att vi

saknar den underliggande beräkningen till Anders Borgs uttalande om ökat tak gör det

svårare att granska detta påstående.

För att kunna jämföra vår analys med Finansdepartementets är det viktigt med en jämför-

bar metodologi. Därför har vi försökt rekonstruera Finansdepartementets metod såsom den

beskrivs i Finansdepartementet (2011). Metoden beskrivs i appendix. Till detta använder vi

data från Inspektionen för Arbetslöshetsförsäkringen (IAF) över arbetslösas tidigare löner och

arbetslöshetsperiodens längd samt Finansdepartementets kvasielasticitet för ersättningsgra-

3

dens e�ekt på arbetslösheten och departementets metod för att beräkna den genomsnittliga

förändring i ersättningsgraden.

I Tabell 1 visas vårt replikeringsförsök och Finansdepartements rapporterade bedömning

av e�ekten på arbetslösheten och sysselsättningen av samtliga reformer sedan 2006. I Tabell

2 använder vi samma metod för att beräkna e�ekten av en separat ökning av taket på 100

kr de första 3 månaderna av arbetslöshet. Med båda policyanalyser lyckades vi komma nära

Finansdepartementets rapporterade e�ekter (Tabell 1-2). Dock får vi en något högre nivå

för ersättningsgraden än Finansdepartementet, vilket kan bero på att vi endast beräknar er-

sättningen för arbetslösa med inkomstersättning och utesluter därmed arbetslösa som endast

erhåller grundersättning. Det faktum att vi lyckades replikera Finansdepartementets e�ekter

på ersättningsgrad, arbetslöshet och sysselsättning tyder emellertid på att vårt val av data

och metod fångar de väsentliga e�ekterna.

Tabell 1: Replikering av Finansdepartementets e�ektberäkning av 2006-års reformer

Finansdepartementet Vårt replikeringsförsök
Ersättningsgrad 2006, före reform (%) 61,7 68,6

Förändring i ersättningsgrad (p.e.) -5,0 -5,0
Arbetslöshet (p.e.) -0,6 -0,6
Sysselsättning (%) 0,8 0,8

Arbetskraftsdeltagande (%) 0,2 0,2

Anm.: E�ekterna av 2006-års reformer beräknas endast som e�ekten av de nya reglerna (Tabell 5.5 i Fi-
nansdepartementet (2011)). Rad 1 i kolumn 1 är direkt från Finansdepartementet (2011), medan rad 2-4 är
uträknat utifrån rad 1 och kvasielasticiteten 0.12, och antagandet om att arbetskraften förändras med en
fjärdedel av förändringen i arbetslösheten. Kolumn 2 är våra beräkningar.

Tabell 2: Replikering av Finansdepartementets e�ektberäkning av en höjning av taket i a-
kassan med 100 kr under de första 100 dagarna

Finansdepartementet Vårt replikeringsförsök
Ersättningsnivå (p.e.) 3,4

Arbetslöshet (pe) 0,4
Arbetskraftsdeltagande (%) -0,1

Sysselsättning (%) -0,5
Sysselsättning (faktisk) -30 000 -24 898

Anm.: Finansdepartementets beräkningar av den faktiska förändringen i sysselsättning enligt Borgs citat
ovanför.

4

4 Hur robust är Finansdepartementets värdering?

4.1 Viktning av förändringar i ersättningsgrader är problematisk

Det �nns enligt oss ett problem med hur Finansdepartementet räknar ut förändringen i er-

sättningsgrad som resulterar av förändringar i a-kassan. Enligt vår tolkning av Finansdepar-

tementets metodbeskrivning har departementet räknat ut den genomsnittliga ersättningen

för varje arbetslöshetsperiod och tagit medelvärdet över alla arbetslöshetsperioder. Proble-

met med detta är att det �nns starka skäl att väga långa arbetslöshetsperioder tyngre. I

Avsnitt 3 noterade vi att de två mekanismer som brukar anföras är e�ekter på lönebildning

och söktid. Båda ger stöd för att vikta efter arbetslöshetstidens längd.

Lönebildningsargumentet är att ansvariga löneförhandlare blir mer återhållsamma med

löneökningar om a-kassan är lägre: i detta fall är det rimligt att anta att man fäster större

vikt på ersättningen på långa arbetslöshetsperioder eftersom det handlar om mer pengar.

När det gäller sökargumentet så innebär samma procentminskning ett större antal dagar ju

längre arbetslöshetsperioden är.3

För att undersöka konsekvensen av detta antagande viktar vi om beräkningarna. Detta

innebär att man tar ett viktat medelvärde av ersättningsgraden på alla arbetslöshetsperioder,

där vi viktar varje arbetslöshetsperiod efter längd. Detta skiljer sig från Finansdepartementets

uträkningar i det att de viktar varje arbetslöshetsperiod lika. Våra beräkningar tyder på att

denna omräkning kan ha en betydande e�ekt på skattningen av sysselsättningse�ekter. I vår

uträkning sänker omviktningen Finansdepartementets skattning av antal förlorade jobb med

10 000 (Figur 1). Det bör noteras att för analysen av reformerna efter valet 2006 bär detta

argument mindre vikt, då den föreslagna takhöjningen endast gäller de första hundra dagarna

till skillnad från 2006 års reformer som innefattade �ertalet andra justeringar av försäkringen

som även hade e�ekt senare under arbetslöshetsperioden.

3Man kan diskutera om det verkligen handlar om en procentuell minskning eller om ett �xt antal veckor
för arbetslöshet: om detta är fallet måste man ifrågasätta hela paradigmet att skatta elasticiteter i procent.
Istället kommer fördelningen av arbetslöshetslängder vara helt avgörande för e�ekter av förändringar i a-
kassan: om alla till exempel är arbetslösa ett par veckor kommer den procentuella minskningen bli mycket
stor om alla arbetslöshetsperioder minskar med en vecka.

5

4.2 ... e�ekten på arbetskraften kan vara överskattad

Ett annat potentiellt problematiskt antagande i �nansdepartementets redogörelse är antagan-

det om att arbetskraftsdeltagandet stiger som konsekvens av en minskningen i ersättnings-

grad. Finansdepartementet antar att arbetskraften stiger med en fjärdedel av förändringen i

arbetslösheten, då den lägre arbetslösheten gör det mer attraktivt att delta i arbetskraften.4

Detta antagande bidrar till e�ekten på sysselsättningen, då sysselsättningen nu ökar både

som konsekvens av minskningen i arbetslöshet och ökningen i arbetskraften. Antagandet om

att arbetskraften kommer stiga som konsekvens av sänkt ersättningsgrad är emellertid inte

självklart.

Teoretiskt motiverar Finansdepartementet sitt antagande med att minskad arbetslöshet

gör det mer attraktivt att delta i arbetskraften. Men om orsaken till minskad arbetslöshet

är sänkt a-kassa är det inte säkert att den här e�ekten är aktiv. Om folk får jobb fortare

för att de söker hårdare har de inte högre jobbchans vid en given sökintensitet. Den enda

kanalen som är aktiv är att lägre löner skulle öka efterfrågan på arbetskraft så att man får

jobb fortare. Men även i detta fall �nns det två e�ekter på attraktiviteten i att träda in

på arbetsmarknaden eftersom lönen vid anställning är lägre. Vidare minskar incitamenten

att delta i arbetskraften av att ersättningen faller. Finansdepartementet påpekar själv detta

argument. Sammantaget känns inte de teoretiska skälen för att arbetskraften skulle öka som

konsekvens av en lägre ersättningsgrad övertygande.

Empirisk är vi inte heller övertygade att det �nns stöd för att en sänkning av ersättnings-

graden skulle leda till ett ökat arbetskraftsdeltagande. Tvärtemot ger studier av Harkman

(1997) faktiskt ett visst empiriskt stöd för att arbetskraften minskar som konsekvens av ett

fall i ersättningsgraden. Harkman �nner att en högre ersättningsgrad har en signi�kant ne-

gativ e�ekt på sannolikheten att lämna arbetskraften.5 Finansdepartementet hänvisar själva

till en opublicerad artikel som påvisar ett positivt empirisk konjunkturellt samband mellan

arbetskraftsdeltagande och arbetslöshet. Men detta samband är inte nödvändigtvis kausalt

och en trolig alternativ förklaring är att konjunkture�ekter i efterfrågan på arbetskraft både

minskar arbetslöshet och gör att �er folk går med i arbetskraften. Vidare kan det vara så att

även om den kortsiktiga e�ekten vore kausal är det inte säkert att kausaliteten också gäller

på lång sikt. Finansdepartementet påpekar själva detta.

4Fotnot 39 i Finansdepartementet (2011)
5Harkman (1997) hittar en elasticitet för risken att gå från arbetslöshet till utanför arbetskraften på -0,7

med avsseende på ersättningsgraden.

6

F
ig
ur

1:
B
er
äk
na
d
m
in
sk
ni
ng

i
sy
ss
el
sä
tt
ni
ng

so
m

ko
ns
ek
ve
ns

av
hö
gt

ta
k

0

50
00

10
00

0

15
00

0

20
00

0

25
00

0

30
00

0
B

er
äk

na
d

ef
fe

kt
,

Fi
na

ns
de

pa
rt

em
en

te
ts

 m
et

od

A
vd

ra
g

pg
a

no
ll

ef
fe

kt
 p

å
ar

be
ts

kr
af

ts
de

lta
ge

nd
e

K
or

ri
ge

ri
ng

ar

B
er

äk
na

d
ef

fe
kt

,
vå

r
m

et
od

A
vd

ra
g

pg
a

vi
kt

ni
ng

 e
fte

r
ar

be
ts

lö
sh

et
sl

än
gd

Sy
ss

el
sa

tta

-9
 9

42

-2
 9

69

-1
2

91
1

K
ä
ll
o
r
:
F
in
a
n
sd
ep
a
rt
em

en
te
t
(2
0
1
1
)
o
ch

eg
n
a
b
er
ä
k
n
in
g
a
r.

7

Sammantaget är vår uppfattning att varken ekonomisk teori eller empiri ger oss skäl

att anta att elasticiteten av arbetskraftsdeltagande med avseende på ersättningsgraden är

positiv som Finansdepartementet antar. I Figur 1 beräknar vi sysselsättningse�ekten av ökat

tak med antagandet att arbetskraften inte förändras som konsekvens av det ändrade taket.

Vi observerar att detta minskar sysselsättningse�ekten med ungefär 3000 personer.

4.3 ... och den använda e�ekten av ersättning på arbetslöshet är

osäker

När man beräknar vilken e�ekt en förändring i ersättningsgraden ska ha på arbetslöshe-

ten är en viktig komponent hur känslig arbetslösheten är för en sådan omställning. Inom

nationalekonomi kallas en sådan känslighet, uttryckt i procentuella termer, för elasticitet.

Finansdepartementet har i sina beräkningar använt sig av en elasticitet på 1,5, eller omtolkat

till kvasielasticitet6, 0,12. Med andra ord ska en procentenhets sänkning av ersättningsgraden

sänka arbetslösheten med 0,12 procentenheter. Denna si�ra bygger på en bred forskningslit-

teratur med ett stort urval av metoder och skattningar (se Tabell 3). Att det �nns så många

metoder och tillvägagångssätt för att skatta denna elasticitet, tillsammans med det faktum

att det är mycket svårt att härleda kausala samband från arbetsmarknadsstatistik, gör att

Finansdepartementets skattningar är förknippade med osäkerhet.

För att ytterligare komplicera bilden kan man dela upp elasticiteten i olika typer, vilka

beskriver genom vilka kanaler ersättningsgradsförändringen påverkar arbetslösheten. Finans-

departementet nämner tre typer av elasticiteter: sök-, lönebildnings- och ansträngningselas-

ticiteteten. Med sökelasticiteterna menar man e�ekter som den förändrade ersättningsgraden

har på den arbetssökandes beteende, ofta beskrivet som sökaktivitet. Förenklat kan man be-

skriva det grundläggande argumentet som att vid en sänkt ersättningsnivå kommer arbetslösa

att se en anställning som något relativt mer lönsamt och därmed kommer de sökande öka

sin sökintensitet. Lönebildningselasticiteten beskriver hur de arbetslösa sänker sin reserva-

tionslön när ersättningen sänks, alternativt att facket möjligen sänker sina lönekrav, vilket

innebär att det blir billigare för arbetsgivare att anställa vilket därmed kommer dämpa ar-

betslösheten. Den sista ansträngningselasticiteten inkluderar Finansdepartementet inte i sin

analys men tanken är att arbetstagare ökar sin ansträngning på sitt nuvarande jobb då ar-

betslöshetsersättningen sänks. Detta då de värderar sin redan erhållna anställning högre och

på grund av detta ökar de sin produktivitet som i sin tur gör det möjligt att anställa �er.

Det �nns en omfattande litteratur som med hjälp av olika metoder försöker påvisa den

svenska arbetsmarknadens elasticiteter. Grovt sett kan man dela upp studierna i två typer:

mikrostudier och makrostudier.
6Kvasielasticiteten beskriver hur arbetslösheten i termer av procentenheter påverkas av en procentenhets

förändring av ersättningsgraden.

8

Tabell 3: Skattade e�ekter på jämviktsarbetslösheten av en sänkning av ersättningsgraden

Studie Metod Data Kvasielasticitet
1

Makrostudier

Forslund (2008) Estimering m h a ekva-

tion för lönesättning och

arbetskraftsefterfrågan

Nordiska länder, 1960-

2000

-0,30a

Fredriksson and Sö-

derström (2008)

Variation av taket och

regionala löneskillnader

Svenska regioner, 1970-

2002

-0,34a

Nickell et al. (2005) Variation av ersättning

över länder

20 OECD-länder, 1961-

1995

-0,19a

Bassanini and Duval

(2006)

Variation av ersättning

över länder

21 OECD-länder, 1982-

2003

-0,10

Boone and Ours

(2004)

Variation av ersättning

över länder

19 OECD-länder, 1985-

1999

-0,08

Nunziata (2002) Variation av ersättning

över länder

20 OECD-länder, 1960-

1995

-0,16

Daveri et al. (2000) Variation av ersättning

över länder

14 OECD-länder, 1965-

1995

-0,14

Elmeskov et al.

(1998)

Variation av ersättning

över länder

19 OECD-länder, 1983-

1995

-0,11

Scarpetta (1996) Variation av ersättning

över länder

17 OECD-länder, 1983-

1993

-0,13

Mikrostudier

Carling et al. (2001) Förändring i ersätt-

ningsnivån under 1996

Svensk individdata,

1994-96

-0,15a

Harkman (1997) Förändring i ersätt-

ningsnivån under 1993

Svensk individdata,

1992-94

b

Rø ed et al. (2002) Variation i ersätt-

ningsnivån mellan

Norge och Sverige

Svensk och norsk indi-

viddata, 1999-2000

-0,05a

Bennmarker et al.

(2005)

Förändring i ersätt-

ningsnivån i 2001-02

Svensk individdata,

2000-2002

c

Ek (2013) Förändring i ersätt-

ningsnivån runt taket

Svensk individdata,

1998-2011

-0,06

Note: (1) Jämviktsarbetslöshetens kvasielasticitet. Om ej annat anges används de estimat som Finansde-
partementet (2011) redovisar. (a) Beräknas med att antagandet om en jämnviktarbetslöshet på 6% och en
ersättningsgrad på 60%. (b) Knappt signi�kanta. (c) Inte signi�kanta för hela population. Signi�kant för
män.

9

Styrkan med mikrostudier är att man kan följa individer och deras attribut, men i all-

mänhet kan man inte fånga upp de allmänna jämviktse�ekterna. I och med detta lämpar

sig mikrostudier till att skatta sökelasticiteterna. Makrostudierna använder sig av tidsseri-

eanalys av ett land eller paneldata över �era länder för att skatta elasticiteter. I och med

denna metod kan man tolka deras estimat av elasticiteterna som den totala elasticiteten, där

både lönebildningse�ekter och söke�ekter spelar roll. På så vis är det möjligt att få en bättre

skattning av jämviktse�ekter. Problemet med makrostudier är dock att de lätt plockar upp

andra e�ekter än de tänkta orsakssamband som man har velat studera.

I Tabell 3 redogör vi för olika skattningar från litteraturen om ersättningsgradens ef-

fekt på arbetslöshet. Finansdepartementet (2011) hänvisar till �ertalet av dessa mikro- och

makrostudier när de argumenterar för deras val av elasticitet och deras genomgång av forsk-

ningsläget ger en god inblick i de senaste årens forskning i frågan.7

För att åskådliggöra hur känslig analysen är beroende på valet av elasticitet har vi gjort

om våra beräkningar, både de som syftar till att replikera Finansdepartementets och efter

våra korrigeringar, med kvasielasticiteter på 0,05, 0,12, 0,20 och 0,30. Dessa estimat utgör

en bred samling av de som ges i litteraturen. Som vi kan se i Tabell 4 skapar det ett spann

runt våra beräkningar på 20 000 personer och ett spann kring Finansdepartementet på 52

000 personer. Även om Finansdepartementet i sina beräknar har varit försiktiga i sitt val

av elasticitet speglar dessa intervall vilken stor osäkerhet som är förknippad med utsagor

om hur arbetsmarknaden påverkas av justeringar av ersättningsgraden. Innan vi vet mer om

elasticiteten kan vi inte göra annat än att betona hur försiktig man måste vara när man

använder resultaten från utvärderingar av arbetsmarknadens funktionssätt och reformers

tänkta e�ekter.

Tabell 4: Estimerade sysselsättningsförändringar (i tusentals personer) för olika kvasielasti-
citeter. Vår och Finansdepartementets beräkningsmetod.
Kvasielasticitet Vår metod Finansdepartementets metod

0.05 -4 -10
0.12 -9 -24
0.20 -16 -41
0.30 -24 -62

7Två andra rapporter som också redogör för forskningsläget är Forslund (2008) och Zettergren (2013).
Samtliga tre rapporter har i stort samma referenser angående ersättningsgradens e�ekt på arbetslösheten,
men tolkningen av de studier som genomförts skiljer sig sinsemellan.

10

5 Slutsats

I denna rapport har vi utvärderat Anders Borgs påstående om att en höjning av taket i

a-kassan på 100 kr under de första 100 dagarna skulle leda till ett fall i sysselsättningen på

30 000 personer.

Påståendet bygger kvalitativt på ett teoretiskt argument om att en högre ersättningsgrad

leder till en lägre sökaktivitet bland de arbetslösa och en höjning av lönekraven i ekonomin.

Båda e�ekter bidrar till en ökning av arbetslösheten och en minskning av sysselsättningen i

jämvikt.

För att kvantitativt utvärdera reformens e�ekt �nns det tre avgörande frågor:

1. Hur påverkas ersättningsgraden för arbetslösa som konsekvens av reformen ?

2. Hur påverkas arbetslösheten av en förändring i ersättningsgraden?

3. Hur påverkas arbetskraftsdeltagande av en förändring i arbetslösheten?

Med avseende på 1) anser vi att Finansdepartementets beräkning riskerar att överskatta

e�ekten på ersättningsgraden vid en höjning av taket. Orsaken är att Finansdepartementet

inte låter längre arbetslöshetsperioder viktas tyngre i beräkningen, vilket vi anser att de

bör eftersom de längre arbetslöshetsperioderna bidrar mer till den totala arbetslösheten.

Enligt vår skattning sänker detta den beräknade sysselsättningsminskningen med ca. 10 000

personer.

Med avseende på 2) nämner Finansdepartementet själva att kopplingen mellan ersätt-

ningsgrad och arbetslöshet är förknippat med mycket osäkerhet. För att kvanti�era denna

osäkerhet varierar vi denna koppling mellan den största och minsta estimatet från litteratu-

ren. Vår skattning av sysselsättningse�ekten av takhöjningen varierar då mellan 4 000 och

24 000. Detta tyder på att de beräkningar som gjorts på sysselsättningse�ekter har en hög

grad av osäkerhet.

Med avseende på 3) anser vi att Finansdepartementet riskerar att överskatta e�ekten på

arbetskraftsdeltagandet vid en takhöjning. Detta leder i sin tur till en potentiell överskattning

av e�ekten på sysselsättningen. Detta beror på att Finansdepartementet antar att det �nns

ett negativt och kausalt samband från arbetslöshet till arbetskraftsdeltagande. Vi menar att

det inte �nns tillräckligt empirisk och teoretisk stöd för detta antagande. Tvärtemot �nns

det ett visst empirisk stöd för att en sänkning av ersättningsgraden riskerar att leda till en

minskning i arbetskraften. Att stänga kanalen mellan arbetslöshet och arbetskraftdeltagande

i våra beräkningar reducerar sysselsättningse�ekten av ett ökat tak med ytterligera ca. 3 000

personer.

11

Appendix

1. Finansdepartementets beräkningsmetod

Vår tolkning av Finansdepartementets metod för att beräkna sysselsättningse�ekten av en

förändring i a-kassan är som följer:

1. Först betraktas alla arbetslöshetsperioder i ekonomin (om en arbetslös återvänder till

arbetslöshet mindre än 30 dagar efter den föregående perioden avslutats slås perioderna ihop

till en period). Genom att använda arbetslöshetsperiodens längd och den arbetslöses lön vid

periodens början kan medelersättningen under perioden räknas ut. Detta görs genom att

räkna ut ersättningsgraden varje dag under arbetslöshetsperioden och sedan ta medelvärdet

över alla dagarna. Detta görs både för det gamla och det nya systemet.

2. När medelersättningen i varje arbetslöshetsperiod har räknats ut tas sedan medelvärdet

över alla arbetslöshetsperioder i ekonomin för båda systemen. Då får man den genomsnittliga

ersättningsnivån i ekonomin under de två systemen och kan därmed räkna ut förändringen i

ersättningsnivå.

3. Förändringen i ersättningsnivå multipliceras med en kvasielasticitet för att få föränd-

ringen i arbetslöshet.

4. För att få förändringen i arbetskraft multipliceras förändringen i arbetslöshet med

responsiviteten i arbetskraftens storlek med avseende på arbetslöshet.

5. E�ekten på arbetslöshet samt arbetskraftens storlek kombineras för att räkna ut sys-

selsättningse�ekten.

Detta är den metod vi använder när vi replikerar Finansdepartementets resultat.

1.1. Vår modi�ering av Finansdepartementets beräkningsmetod

När vi sedan gör om Finansdepartementets uträkningar med nya antaganden följer vi deras

metod förutom att vi på punkt 2 väljer att vikta efter arbetslöshetsperiodens längd när vi

räknar ut den genomsnittliga ersättningsnivån i ekonomin. Vidare skippar vi punkt 4 och

antar att arbetskraftens storlek är konstant.

2. Matematiskt underlag till vårt val av beräkningsmetod

I det här avsnittet kommer vi att diskutera antaganden som används för att kombinera litte-

raturens skattningar av elasticiteter med arbetsmarknadsdata för att generera prediktioner

av e�ekter för olika typer av interventioner. Vi kommer att introducera en del notation för

att formulera problemet på ett generellt sätt, och sedan visa vilka förenklingar som behöver

göras för att motivera vår metod. Detta visar också på de utvecklingar som kan göras av

metoder för att bedöma e�ekter av förändringar i a-kassan.

12

Så låt oss anta att det �nns arbetslöshetsperiodlängder l1, · · · , lL och lönenivåer w1, ..., wW .

Om vi har en variabel x skriver vi xi,j för värdet på den variabeln bland individer med peri-

odlängd li och lönenivå wj. Vi skriver ∆ framför alla variabler för att beteckna förändringen

i variabeln på grund av en reform. Notationen är ni,j för antalet individer som inleder en

arbetslöshetsperiod inom varje längd/löne-grupp, pij = ni,j/
∑
ni,j för andelen arbetslösa

i varje grupp, ersij för deras genomsnittliga ersättningsnivå, εsi,j för elasticiteten som kom-

mer från sökintensitet, och εw för elasticiteten som kommer från lönebildningen. Vi kommer

också att skriva li,j för att beteckna längden av arbetslöshet för någon vars lön för arbetslös-

heten och arbetslöshetslängd är li och wj. Denna kommer såklart alltid att ha värdet li, men

förändringen kan komma att bero på j.

Vårt antagande är att sökintensitetens-e�ekten verkar på varje enskild grupp utefter de-

ras egen förändring i ersättningsnivå, medan elasticiteten för lönebildningen appliceras på

förändringen i hela ekonomins längdviktade ersättningsnivån. Total arbetslöshet ges av

U =
∑
i,j

ni,jli,j (1)

och förändring av arbetslöshet ges därför av

∆U

U
=

∑
i,j li,j∆ni,j + ni,j∆li,j

U
(2)

Under antagandet att det inte sker en förändring i in�ödet till arbetslöshet p.g.a. reformen

kan vi anta ∆ni,j ≡ 0 och genom att använda uttrycket för U får vi

∆U

U
=

∑
i,j ni,j∆li,j∑
ni,jli,j

. (3)

Genom att anta att alla förändringar av li,j sker procentuellt kan vi göra dekomponeringen

li,j = li,j
(
∆ersi,jε

s
i,j + ∆ersεw

)
(4)

där ers är den viktade medelersättning och ges av

ers =

∑
i,j ni,jli,jersi,j∑

i,j ni,jli,j
(5)

När vi sätter in (4) i (3) får vi

∆U

U
=

∑
i,j ni,jli,j∆ersi,jε

s
i,j∑

i,j ni,jli,j
+ ∆ersεw. (6)

13

Den här ekvationen ger en ganska generell bild av hur man kan se på e�ekterna av en reform.

Vi noterar att det är viktigt att veta om det �nns en heterogenitet i responsen på förändringar

i a-kassan för att få en korrekt uträkning. Inom ramen för den här studien väljer vi dock att

bortse från denna komplikation, och görn gör ett vidare antagande att elasticiteten på grund

av sökförändringar är lika över alla individer, dvs εsi,j ≡ εs. Då får vi

∆U

U
= ∆ersεs + ∆ersεw = ∆ers (εs + εw) . (7)

Vi ser att det är det viktade medelvärdet som multipliceras med förändring i ersättningnivån.

14

Referenser

Bassanini, A. and R. Duval (2006). Employment Patterns in OECD Countries: Reassessing

the Role of Policies and Institutions. OECD Social, Employment and Migration Working

Papers 35.

Bennmarker, H., K. Carling, and B. Holmlund (2005). Do bene�t hikes damage job �nding?

Evidence from Swedish unemployment insurance reforms. IFAU Working Papers 22.

Boone, J. and J. C. V. Ours (2004). E�ective Active Labor Market Policies. IZA Discussion

Papers (1335).

Carling, K., B. Holmlund, and A. Vejsiu (2001). Do Bene�t Cuts Boost Job Finding? Swedish

Evidence from the 1990s. The Economic Journal 111, 766�790.

Daveri, F., G. Tabellini, S. Bentolila, H. Huizinga, F. Daveri, and G. Tabellini (2000).

Unemployment, Growth and Taxation in Industrial Countries. Economic Policy 15 (30),

47�104.

Ek, S. (2013). Gaining from Lower Bene�ts? Unemployment Insurance and Job Quality. In

Doctoral dissertation at Department of Economics, Uppsala University.

Elmeskov, J. r., J. Martin, and S. Scarpetta (1998). Key Lessons For Labour Market Reforms:

Evidence From OECD Countries' Experience. Swedish Economic Policy Review 5 (2).

Finansdepartementet (2011). Hur ska utvecklingen av arbetsmarknadens funktionssätt.

Forslund, A. (2008). Den svensk jämviktsarbetslöshet: en översikt. Rapport til Finanspolitiska

Rådet 4.

Fredriksson, P. and M. Söderström (2008). Do unemployment bene�ts increase

unemployment? New evidence on an old question. IFAU Working Papers 15.

Harkman, A. (1997). Arbetslöshetsersättning och arbetslöshetstid - vilken e�ekt hade sänk-

ningen från 90 till 80 procents ersättningsnivå? In Arbetslöshetsersättningen och arbets-

marknadens funktionssätt, pp. 39�49.

Nationalekonomiska Föreningen (2012). Budgetpropositionen för 2013. Ekonomisk Debatt 41.

Nickell, S., L. Nunziata, and W. Ochel (2005). Unemployment in the OECD since the 1960s.

What Do We Know ? The Economic Journal 115 (500), 1�27.

Nunziata, L. (2002). Unemployment, Labour Market Institutions and Shocks. Unpublished

manuscript .

15

Rø ed, K., P. Jensen, and A. Thoursie (2002). Unemployment Duration, Incentives and

Institutions. A Micro-Econometric Analysis Based on Scandinavian Data. SOFI Working

Papers 3.

Scarpetta, S. (1996). Assessing the Role of Labour Market Policies and Institutional Settings

on Unemployment: A Cross-Country Study. OECD Economic Studies 26.

Sveriges Radio (2012). Borg: Inte aktuellt med höjning av taket i a-kassan.

Zettergren, G. (2013). A-kassen och arbetslösheten. TCO Granskar 2.

16

