
63

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

Skapar en lägre skattebelastning på arbete ökade förutsättningar för en
högre grad av professionalisering av det totala arbetet (beskattat plus
obeskattat) i samhället? Magnus Henrekson har i två tidigare artiklar
framfört ett antal argument som talar för att så är fallet. Denna slutsats
har diskuterats och delvis ifrågasatts av Anita Nyberg. I detta nummer
avslutas debatten med ytterligare ett inlägg av Anita Nyberg och en slut-

replik av Magnus Henrekson.

Anita Nyberg

Kvinnor, män,
arbete och skatter

    

Anita Nyberg är docent vid Tema
Teknisk och social förändring, Lin-
köpings universitet och forskare vid
Arbetslivsinstitutet.

Magnus Henrekson har i två artiklar i Ar-
betsmarknad & Arbetsliv (nr   & nr 
) pläderat för lägre skatt på arbete.
Detta menar han skulle underlätta expan-
sionen av tjänstesektorn genom att många
av de arbetsuppgifter, som idag utförs som
oavlönat egenarbete i hushållen, skulle pro-
fessionaliseras. Den slutsatsen drar han dels
genom att jämföra skatten på arbete och
utvecklingen av den privata tjänstesektorn
från -talet till idag i Sverige och USA,
dels genom att peka på att mer än hälften
av allt arbete som utförs i Sverige är oav-
lönat.

Henreksons argumentation går ut på att
skatten på arbete är låg i USA, därmed är
också arbetskraftskostnaden låg och efter-
frågan på arbetskraft och på hushållsnära

tjänster på marknaden hög. I Sverige där-
emot är skatten på arbete hög liksom arbets-
kraftskostnaderna. Efterfrågan på arbets-
kraft i den privata tjänstesektorn och på
hushållsnära tjänster är låg. I USA utförs
hushållsnära tjänster i högre grad på arbets-
marknaden än i Sverige och i Sverige utförs
de i högre utsträckning än i USA som (obe-
skattat) egenarbete.

I höstnumret av Arbetsmarknad & Arbets-
liv (nr , ) kommenterade jag Henrek-
sons analys och slutsatser och ifrågasatte för
det första att skatten på arbete slår igenom
i arbetskraftskostnaderna, åtminstone på
lång sikt. En hög skatt på arbete kan ju
medföra lägre lönekostnader och därmed
oförändrade arbetskraftskostnader. För det
andra är inkomstskillnaderna mycket större
i USA, vilket innebär att hushållsnära tjänster
blir relativt sett billigare för höginkomst-
hushåll, än i Sverige med våra internationellt
sett små inkomstskillnader. För det tredje
har skatten på arbete också en användnings-
sida. Hög skatt som används till tjänste-
produktion i den offentliga sektorn skapar


64

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

arbetstillfällen och ökar sysselsättningen.
Transfereringar kan såväl uppmuntra som
hålla tillbaka arbetskraftsutbudet. Jag me-
nar således att det inte finns något enkelt
samband mellan skatt på arbete och syssel-
sättning. Därtill kommer att man behöver
anlägga ett könsperspektiv på utvecklingen
(Nyberg ).

I denna artikel tar jag upp kvinnors sys-
selsättning i den offentliga sektorn, tidsan-
vändningen i USA och Sverige, och särskilt
gällande det oavlönade hushållsarbetet,
skatt på arbete respektive andra faktorer och
generella skattesänkningar med undantag.
Allt som kommentarer till Henreksons ar-
gument för att skatten på arbete är av av-
görande betydelse för sysselsättningens och
det oavlönade egenarbetets omfattning och
skillnader mellan USA och Sverige.

Skatten på arbete
och sysselsättning i tjänstesektorn

Skatten på arbete är hög i Sverige och vi
har också en stor offentlig sektor. Den offent-
liga sektorn har stor betydelse för kvinnors
sysselsättning i Sverige liksom i många an-
dra länder. Jag hävdar däremot inte, och på
den punkten har Henrekson missuppfattat
mig, att en stor offentlig sektor är en nöd-
vändig förutsättning för en hög kvinnlig när-
varo på arbetsmarknaden (Henrekson b,
s ). Däremot menar jag bestämt att den
offentliga sektorns expansion har varit av stor
betydelse för ökningen i kvinnors sysselsätt-
ning i många länder. I Sverige är  procent
av de sysselsatta kvinnorna i offentlig sektor,
i Danmark  procent och strax under hälf-
ten i Finland, Belgien, Frankrike och Neder-
länderna. I EU totalt var  nästan  pro-
cent av kvinnornas sysselsättning i offentlig
sektor, medan detta gällde  procent av
männens (Rubery & Fagan ).

Den offentliga sektorn har således varit
av stor betydelse för utvecklingen av kvin-
nors inträde på arbetsmarknaden, men det
betyder inte att en stor offentlig sektor är
en nödvändig förutsättning för detta. Många
av de arbetsuppgifter som i Sverige och
andra europeiska länder utförs i den offent-
liga sektorn, utförs i USA i privat tjänste-
sektor. Men också där är det främst kvinnor
som utför arbetet. Exempelvis är  pro-
cent av de som arbetar inom ”health servi-
ces” i USA kvinnor (Jacobsen , tabell
.. och .). Såväl i Europa som i USA har
kvinnors sysselsättning ökat sedan -
talet inom såväl den offentliga sektorn som
i den privata tjänstesektorn.

Henrekson poängterar att inte endast an-
delen sysselsatta är av intresse, utan också
arbetstiden. Jag instämmer i detta, men
menar samtidigt att den faktiskt arbetade
tiden i hög grad beror på transfereringar och
institutionella förhållanden. På dessa punk-
ter skiljer sig USA och Sverige i hög grad.
Den federala lagstiftningen i USA innebär
sedan  t ex en föräldraledighet på tre
månader utan betalning, medan den i Sve-
rige är  dagar, där  dagar ersätts med
 procent av den sjukpenninggrundande
inkomsten och  dagar med garantibe-
loppet  kr per dag. Detta har naturligtvis
betydelse för hur många timmar kvinnor
lönearbetar. I USA är nästan hälften av
mödrar med fyra månader gamla barn ”i
arbete” (Klerman & Leibowitz ). I Sve-
rige räknas en stor majoritet av dem som
sysselsatta, men knappast några mödrar
med barn i den åldern är i arbete.

Använder man sig av de uppgifter som
Henrekson presenterar gällande den ge-
nomsnittliga årsarbetstiden för svenska
kvinnor, där det totala antalet arbetade tim-
mar bland kvinnor dividerats med antalet
kvinnor i åldern – år, och skatten på


65

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

arbete, finner vi en tidsmässig samvariation
mellan skatt på arbete och kvinnors syssel-
sättningsfrekvens i Sverige. Figur  visar att
samtidigt som skatten på arbete höjdes, så
ökade den genomsnittliga årsarbetstiden per
kvinna och samtidigt som skatten på arbete
sänktes, så minskade den. Det betyder nu
inte att jag menar att vi borde höja skatten
på arbete. Skulle vi lägga in männen i figu-
ren så skulle det visa en negativ tidsmässig
samvariation mellan skatt på arbete och mäns
genomsnittliga årsarbetstid. En orsak till
detta skulle bl a kunna vara ökade möjlig-
heter till försörjning vid förtida utträde från
arbetsmarknaden eftersom det i hög grad är
män över  år som lämnat arbetsmarkna-
den. Detta visar på de komplicerade förhål-
landen som råder mellan skatten på arbete,
sysselsättning i den offentliga sektorn och
transfereringar, särskilt ur ett könsperspektiv.

Skillnader i sysselsättningsfrekvens (med
eller utan hänsyn taget till arbetstiden) mel-
lan könen är den främsta anledningen till
att jag har svårt att se att det finns ett enkelt
samband mellan skatt på arbete och syssel-
sättning och denna skillnad är anledningen

till att jag i min förra artikel presenterade
sysselsättningen för kvinnor respektive män
var för sig. Syftet var inte att diskutera jäm-
ställdhet, utan att peka på att andelen syssel-
satta män i ålderskategorin – år inte
skiljer sig särskilt mycket åt mellan olika
OECD-länder oavsett skattenivå och de
arbetar praktiskt taget alltid heltid (däremot
kan vad som betecknas som heltid skilja sig
åt mellan länder). När det gäller kvinnor i
samma ålderskategori så är skillnaderna
mycket stora både när det gäller andelen
sysselsatta och när det gäller arbetstid, till
synes utan samvariation med, eller möjligen
en positiv sådan, med skattenivån. Dessutom
har andelen sysselsatta kvinnor i OECD-län-
derna ökat mellan -talet och -talet,
medan andelen män har minskat, samtidigt
som skatten på arbete höjts i flertalet länder
(OECD ). Om det finns ett samband
mellan skatt på arbete och sysselsättning,
så tyder utvecklingen från -talet till idag
närmast på att högre skatter, omsatta i sys-
selsättning i större offentlig sektor, har ökat
sysselsättningen för kvinnor, och omsatta i
framför allt olika slags ersättningar när äldre

Figur 1. Skatt på arbete och genomsnittlig årsarbetstid för kvinnor, samtliga 16–64 år, 1976–97, Sverige
(källa: Skatt på arbete (totala sociala avgifter för arbetare i procent utöver lön) – Näringslivets Ekonomi-
fakta 1997 5.3; Årsarbetstid – beräknat av Henrekson och Thulin och vänligen delgivit mig).

20

30

40

50 1 200

1 100

1 000

900

800

Skatt på arbete Årsarbetstid

1976 1980 1984 1988 1992 1996

Skatt på arbete

Årsarbetstid


66

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

arbetskraft lämnar arbetsmarknaden, till
minskad sysselsättning för män.

Tidsanvändning i USA och Sverige
Henreksons hypotes är också att

”den flexibla amerikanska ekonomin i
hög grad kunde möta den efterfrågan på
hushållsnära tjänster som uppstår när
kvinnor lämnar hemmet” (b s, ),

medan den höga skatten på arbete i Sverige
har inneburit ”en bristande förmåga att se
till att tillräckligt många arbetsuppgifter ut-
förs yrkesmässigt” (b, s ). Det borde
innebära att tidsanvändningen i USA och
Sverige skiljer sig åt, framför allt vad gäller

den tid som ägnas hushållsarbete. Att un-
dersöka detta är ingen lätt uppgift eftersom
data om hur tiden används är mycket be-
gränsade och det är långt ifrån oproblema-
tiskt att jämföra tidsstudier från olika länder
(Nyberg ; ).

I USA har emellertid tidsstudier genom-
förts ,  och  och i Sverige har
SCB genomfört en tidsanvändningsstudie
/.1 Dessa används i tabell  för en jäm-
förelse mellan de två länderna. Tabellen visar
att svenska kvinnor och män ägnar mer tid
till förvärvsarbete (inklusive resor till och
från arbetet) och till hushållsarbete än ame-
rikanska kvinnor och män.3 En förklaring
till detta är att den amerikanska tidsstudien
gäller ålderskategorin – år och den
svenska – år, vilket sänker tiden till så-
väl förvärvsarbete som hushållsarbete i USA

Tabell 1. Genomsnittlig tid för aktiviteter efter kön
i USA (18–64 år) 1965, 1975 och 1985, och Sve-
rige (20–64 år) 1990/91, timmar och minuter per
vecka2 (källa: USA – Robinson & Godbey 1997,
tabell 3–9; Sverige – SCB 1992, tabell 30).

USA Sverige
1965 1975 1985 1990/91

Förvärvsarbete
Kvinnor 19.12 19.24 22.18 26.06
Män 47.36 41.30 37.24 39.07

Hemarbete
Kvinnor 40.12 32.54 30.54 32.14
Män 11.30 12.12 15.42 19.06

Personliga behov
Kvinnor 74.36 77.12 75.48 73.19
Män 73.18 75.00 74.30 71.31

Fritid
Kvinnor 34.00 38.24 38.54 35.26
Män 35.42 39.12 40.24 37.28
Därav TV

Kvinnor 9.18 14.06 14.30 10.46
Män 11.54 15.48 15.48 13,36

Övrigt
Kvinnor 0.45
Män 0.48

Summa
Kvinnor 168.00 168.00 168.00 168.00
Män 168.00 168.00 168.00 168.00

1. De amerikanska tidsstudierna och den svenska
använder samma metod, nämligen tidsdagböcker,
och klassificeringen av olika aktiviteter förefaller
överensstämma relativt väl. I de fall de inte gör det
har jag utgått från de amerikanska studierna (se
fotnot 2). För svensk del finns även de s k HUS-
projektets tidsanvändningsstudier. De är dock, så
vitt jag förstår, svårare att använda som en jämfö-
relse med de amerikanska beroende på skilda
metoder, klassificeringar och ålderskategorier.

2. För att den svenska studien skall överensstämma
med USA-studien har några poster i den svenska
undersökningen omklassificerats: måltider i sam-
band med arbete från förvärvsarbete till personliga
behov, omsorg om andra från hemarbete till per-
sonliga behov samt studier från studier till fritid.

3. Henreksons (1998b) uppgifter stämmer inte
överens med uppgifterna om förvärvsarbete i
tabellen. En orsak till detta kan vara att hans upp-
gifter gällde 18–64 år i USA och 16-64 år i Sverige.
Ju fler yngre som inkluderas, desto lägre blir den tid
som ägnas förvärvsarbete. För en diskussion vad
gäller skillnaden i förvärvsarbetstid i tidsanvänd-
ningsstudier och andra studier i USA se Robinson &
Godbey 1997, kapitel 5.


67

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

relativt Sverige. Hur stor betydelse detta har
kan vi emellertid inte avgöra.

Den tid som ägnas personliga behov har
ökat något i USA och det gäller i än högre
grad fritiden. Svenskar ägnar i genomsnitt
mindre tid till personliga behov och fritid
än amerikaner, vilket återigen delvis kan
förklaras i skillnader i ålderskategorier. En
annan orsak till den längre tiden för person-
liga behov är att man i USA ägnar betyd-
ligt mer tid till resor i samband med detta
än i Sverige. Vad gäller den ökade fritiden i
USA, så förefaller den ha använts nästan
helt och hållet till att titta på TV. Det är
också skillnader i TV-tittande som förklarar
merparten av skillnaden i fritid mellan Sve-
rige och USA. Det kan påpekas att ameri-
kanska män i genomsnitt ägnar lika mycket
tid till TV-tittande som till hushållsarbete.

Tid till hushållsarbete
Både i USA och i Sverige utförs hushålls-
nära tjänster yrkesmässigt. Skillnaden är att
i USA sker detta i det privata näringslivet,

medan det i Sverige i hög grad sker i den
offentliga sektorn. Expansionen av den pri-
vata tjänstesektorn har underlättat för ame-
rikanska kvinnor att ”lämna hemmet” både
som producent av hushållsnära tjänster och
som arbetsgivare. I Sverige har den offent-
liga sektorn haft samma funktioner.

Den tid som kvinnor såväl i USA som i
Sverige ägnar hushållsarbete har minskat,
medan den tid som män i genomsnitt ägnar
dessa aktiviteter har ökat (Nyberg ).
Mellan  och  minskade kvinnor-
nas hushållsarbetstid i USA med cirka två
timmar, medan männens ökade med cirka
, (Robinson & Godbey ). Även när
det gäller hemarbete går således utveck-
lingen i olika riktning för kvinnor respek-
tive män. Jämför man Sverige (/) och
USA () så ägnar dock svenska kvinnor
och män mer tid till hushållsarbete än ame-
rikanska kvinnor och män, tabell .

Skillnaden mellan kvinnor i USA och
Sverige är inte särskilt stor – drygt en timme
per vecka eller tio minuter per dag. Skillna-
den är större när det gäller männen. Svenska

Tabell 2. Genomsnittlig tid för hemarbete efter kön i USA (18–64 år) 1985 och i Sverige (20–64 år) 1990/
91, timmar och minuter per vecka (källa: Sverige – SCB 1992, tabell 30; USA – Robinson & Godbey 1997,
figur 8).

USA Sverige
Kvinnor Män Kvinnor Män

Matlagning 6.29 1.54 6.42 2.47
Rengöring* 6.29 1.35 7.23 2.56
Inköp av varor och tjänster 5.15 2.52 3.24 2.28
Vård av barn 4.38 1.35 5.12 2.04
Resor i samband med hemarbete 2.28 1.54 3.13 2.55
Tvätt 2.10 0.19 2.33 0.24
Administration 1.33 1.35
Underhåll och reparationer 0.37 1.54 0.26 2.34
Skötsel av husdjur/växter 0.37 0.48 1.11 0.51
Trädgårdsarbete 0.19 1.16 0.46 0.58
Övrigt 0.19** 0.12 1.25 1.08
Totalt 30.54 15.54 32.12 19.06

* I rengöring ingår städning samt disk och avdukning. ** Avrundning för USA, ”övrigt” för Sverige.


68

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

män ägnar crika tre timmar mer per vecka
till hushållsarbete.

Som jag redan påpekat är det svårt att
göra jämförelser mellan tidsstudier från
olika länder och det är svårt att avgöra i vil-
ken utsträckning skillnader beror på fak-
tiska skillnader eller på andra faktorer. Ta-
bell  visar t ex att svenskar ägnar mer tid
till resor i samband med hemarbete. Detta
beror sannolikt på att resor har klassifice-
rats olika i den svenska och de amerikanska
studierna. Att svenskar ägnar så mycket mer
tid till skötsel av husdjur kan ju möjligen
bero på att vi har fler husdjur osv. Här tar
jag endast fasta på de arbetsuppgifter där
skillnaden är störst.

I Sverige ägnar kvinnor och män cirka
en timme vardera mer till matlagning in-
klusive disk och avdukning än i USA.4

Detta tyder på att amerikaner äter ute i
högre grad än svenskar. Uteätandet har
också ökat i USA. Förra året lade man för
första gången ner mer pengar på att äta ute
än på att äta hemma (Economist,  sep-
tember ). Också i Sverige har matlag-
ningen och disken delvis flyttat ur hemmen.
För  år sedan fanns det cirka   kro-
gar med utskänkningstillstånd i Sverige,
idag finns det nästan  . På  år har
antalet anställda på krogar och snabbmat-
ställen fördubblats från   till  .
Produktiviteten har ökat snabbare på mark-
naden än i hushållen, vilket bl a har ett sam-
band med etablerandet av snabbmatställen.
Det tydligaste exemplet på detta är kanske
McDonalds. Antalet McDonald-restau-
ranger har på  år ökat från noll till 
och antalet anställda är idag   (Metro
 oktober ). Det vill säga, produktionen
av hushållsnära tjänster har vad gäller mat-
lagning expanderat också i Sverige. Dock
serverades  , miljoner måltider per
dag i storhushåll, varav mer än hälften –

, miljoner – i offentlig sektor och reste-
rande , i privat sektor (MatSverige ,
s ).

En annan arbetsuppgift där skillnaden
är stor, är inköp av varor och tjänster, men
i det fallet ägnar man mer tid till detta i
USA än i Sverige. Det gäller särskilt ameri-
kanska kvinnor som ägnar ungefär två
timmar mer till detta än svenska kvinnor.
Kanske är det detta som ligger bakom den
utveckling i detaljhandeln som Henrekson
beskriver och som visar att antalet syssel-
satta i detaljhandeln i USA ökade kraftigt,
medan den minskade i Sverige. Henrekson
menar att

”genom denna sysselsättningsökning har
man i den amerikanska detaljhandeln
åstadkommit en högre servicenivå, fler
butiker, ett större konkurrenstryck och
lägre priser än i Sverige” (a, s ).

Det är möjligt att detta är riktigt, men det
förefaller inte ha inneburit att man ägnar
mindre tid till inköp. Mellan  och 
ökade dessutom den tid som ägnas åt in-
köp av varor och tjänster i USA (Robinson
& Godbey , Appendix A). Utvecklingen
är för övrigt densamma i Sverige (Nyberg
).

Henrekson hävdar att den privata tjänste-
sektorn tack vare låga skatter har expande-
rat kraftigt i USA och hans hypotes är att
detta har minskat egenarbetet. I Sverige har
höga skatter bl a använts till utbyggnaden
av en omfattande offentlig sektor och en

4. Den tid som ägnas städning är av ungefär samma
storleksordning i de två länderna. Svenska kvinnor
och män ägnar också enligt dessa uppgifter betyd-
ligt mer tid till resor i samband med hemarbete.
Detta förklaras sannolikt mer av hur olika slag av
resor har kategoriserats än faktiska skillnader.


69

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

hypotes skulle kunna vara att detta har
minskat den tid som ägnas hushållsarbete.
Den tid kvinnor ägnar hushållsarbete har
också minskat. Det gäller både i Sverige och
i USA, men den tid män ägnar hushållsar-
bete har ökat i båda länderna. Utvecklingen
har således gått i olika riktning för kvinnor
respektive män, men i samma riktning för
kvinnor respektive män i högskattelandet
Sverige och i lågskattelandet USA. Det tycks
som om svenskar ägnar mer tid till matlag-
ning än amerikaner, vilket kan ha ett sam-
band med ett större utbud på den privata
marknaden av färdiglagad mat i olika for-
mer. Men amerikaner ägnar mer tid till in-
köp än svenskar, vilket möjligen visar att
ett ökat antal anställda i den privata tjänste-
sektorn inte nödvändigtvis innebär minskad
tid till egenarbete.

Skatt på arbete
respektive andra faktorer

Henrekson menar att skatten på arbete är
av avgörande betydelse för sysselsättningen,
men skriver också

”att styrkan i denna tendens bestäms i
samspel med andra viktiga institutioner
såsom trygghetssystemens generositet,
graden av regleringar på arbetsmark-
naden och flexibiliteten i lönebildningen
(b, s ).

På den punkten är vi helt överens. För att
isolera effekterna av just skatter bör man
genomföra en multivariat analys framhåller
Henrekson och citerar Stephen Nickell och
Richard Layard (), som genomfört så-
dana för OECD-länder, när de skriver att
”the overall tax burden on labour has a clear
negative impact on both employment and
labour supply” (, s ). I samman-
fattningen i samma artikel uttrycker sig

dock Nickell och Layard betydligt försikti-
gare:

”There is some evidence that overall la-
bour tax rates have a short-run, and possi-
bly a long-run, impact on unemployment
rates. On the growth front the evidence
is not robust and there is no strong rea-
son for believing that total labour tax rates
have any significant effect. Since major
changes in the tax burden are hard to
achieve without significant social uphea-
vals, such as moving health or pension
provision into the private sector, an alter-
native strategy is to alter the structure of
the tax system so that things like health
or pensions can be paid by a mechanism
which largely mimics a private insurance
system. This will add to the likelihood that
such taxes are shifted wholly on to labour,
thereby minimising employment effects”
(, s , min kursivering).

Inte ens med hjälp av multipla regressions-
analyser kan man således vara helt säker på
att skatten på arbete har en avgörande bety-
delse för arbetslösheten/sysselsättningen. Det
är därför jag menar att det är problematiskt
att, som Henrekson gör, testa ”arbetsbeskatt-
ningens långsiktiga sysselsättningseffekter”
genom att göra en ”jämförelse av sysselsätt-
ningsutvecklingen i två länder över tiden
med mycket olika arbetsmarknadsinstitu-
tioner” (Henrekson b, s ) och där ut-
vecklingen i båda länderna gått i en riktning
för kvinnor och i motsatt riktning för män
när det gäller sysselsättning och egenarbete.

Generella skattesänkningar
med undantag

Henrekson förespråkar generella skatte-
sänkningar och således inte särskilda skatte-
lättnader för hushållsnära tjänster, men me-


70

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

nar också att det finns ”argument för en
skattereduktion för småbarnsföräldrars köp
av tjänster utförda i det egna hemmet”
(b, s ) och tycks (men det är oklart)
kunna tänka sig en förändring i

”skattelagstiftningen så att au-pair-jobb
blev lagliga i Sverige utan att såväl natura-
förmåner som kontantersättning belastas
med full inkomstskatt och sociala avgifter
[och att] tillåta full avdragsrätt inklusive
överföring av förmånsvärdet av de sociala
avgifterna för arbete i andra människors
hem i enlighet med den modell som före-
slagits av Pålsson” (b, s␣ ).

Pålssons förslag innebär dels att det skulle
vara möjligt för en make att anställa sin
hustru och ge henne pensionspoäng, men
också att de som köper tjänster för hem-
met får göra avdrag för det på skatten, sam-
tidigt ska de betala de sociala förmånerna
och ge pensionspoäng till den som arbetar
(DN,  mars ).

Frågan är om dessa åtgärder skulle bidra
till de syften vi vill uppnå. Kan ett ökat antal
au-pairer och av sin make anställda hustrur
sägas öka sysselsättningen och minska arbets-
lösheten i Sverige? Det är också tveksamt om
det skulle kunna sägas öka professionali-
seringen. Vården av barn är i hög grad pro-
fessionaliserad i Sverige som ju, utöver för-
äldrarna, framför allt sköts av utbildade
förskollärare och barnsköterskor.

Knappast någon är motståndare till lägre
skatter i sig, och alla vill vi öka sysselsätt-
ningen i den privata sektorn. Problemet är
att en sänkning av skatten förefaller vara en
osäker metod och framför allt att den har
en kostnad. Den tidigare citerade Stephen
Nickell har i en annan artikel skrivit:

”The balance of the evidence suggests that
lowering payroll taxes and raising con-
sumption taxes will have no long-run

impact on unemployment […] This re-
sult is confirmed by the fact that if we
include the payroll tax rate in any of the
regressions […] its coefficient is always
negligible. It also explain why Denmark,
which uniquely has no payroll taxes, has
unemployment on a par with the Euro-
pean average and appears to derive no
special employment benefit from its lack
of these taxes.

The evidence on the total tax burden
is less clear. One careful cross-country
study has ruled out any long-run impact
on the total tax burden on employment.
[…] However, [Nickells resultat] suggests
that the overall tax burden may raise un-
employment and reduce labour supply.
A  percentage point fall in the total tax
burden reduces unemployment by around
 percent and raises labour supply by
around  percentage points on every meas-
ure. Of course, a  percentage point fall
in the total tax burden is enormous. Most
countries find permanently reducing ex-
penditure by  percent of GDP an extre-
mely difficult task. To generate a 
percentage point shift would mean, for
example, transferring the whole of the UK
health sector to the private sector” (,
s –).5

Det är detta som är problemet. ”Var ska vi
ta’t?” Det är en sak att förespråka en skatte-
sänkning och en annan att förespråka en sänk-
ning av föräldrapenningen, sjukpenningen,
arbetslöshetsersättningen, pensionen, bo-
stadsbidragen och/eller nedskärningar i den
offentliga sektorn för att kunna sänka skat-
ten på arbete.

5. Det kan påpekas att en 25-procentig sänkning av
arbetslösheten innebär en sänkning från t ex åtta
procents arbetslöshet till sex procents.


71

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

I USA var skatten på arbete , procent
 och i Sverige , procent samma år
(OECD ). Det skulle således krävas
enorma besparingar för att vi skulle komma
i närheten av skattenivån i USA och för att
få till stånd den sortens utveckling som
Henrekson förespråkar där ”en större an-
del av arbetsuppgifterna [utförs] professio-
nellt i en lågskatteekonomi” (Henrekson
b, s ).

Jag förnekar inte att det kan finnas posi-
tiva effekter på sysselsättningen av sänkta
skatter på arbete, men skatten på arbete kan
inte ses avskilt från välfärdspolitik i övrigt.
Förhållandet mellan skatter, socialförsäk-
ringssystem och sysselsättning är kompli-
cerat i sig. Lägger man därtill en köns-
dimension, familjeförhållanden och sociala
normer är det i hög grad oklart om man
kan dra slutsatsen att det finns ett samband
mellan skatten på arbete, sysselsättning och
egenarbetets omfattning utifrån en analys
av skillnader i dagens skattenivå och utveck-
lingen av den privata tjänstesektorn från
-talet till idag i två länder så olika med
avseende på bl a ”trygghetssystemens gene-
rositet och graden av regleringar på arbets-
marknaden” (Henrekson b, s ) som
Sverige och USA.

Referenser
Henrekson M (1998a) ”En ond cirkel för tjänste-

sektorn” Arbetsmarknad & Arbetsliv, årg 4, nr 2,
s 137–151.

Henrekson M (1998b) ”Från en ond cirkel för
tjänstesektorn till en utvidgad marknadssektor”
Arbetsmarknad & Arbetsliv, årg 4, nr 4, s 305–
321.

Jacobsen J P (1998) The Economics of Gender.
Blackwell Publishers, Malden, Mass.

Klerman J A & Leibowitz A (1997) ”Labor Supply
Effects of State Maternity Leave Legislation” I

Blau F D & Ehrenberg R G (red) Gender &
Family Issues in the Workplace. The Russel Sage
Foundation, New York.

MatSverige (1993) Utbildningsradion och Sveriges
Lantbruksuniversitet, Stockholm.

Nickell S J (1997) ”Unemployment and Labor
Market Rigidities: Europe versus North Ame-
rica” Journal of Economic Perspectives Volume
11, Number 3 – Summer 1997, s 55–74.

Nickell S J & Layard R (1999) ”Labour Market
Institutions and Economic Performance” I
Aschenfelter O & Card D (red) Handbook of
Labour Economics Vol.3. North-Holland,
Amsterdam (under utgivning).

Nyberg A (1989) Tekniken – kvinnornas befriare?
Hushållsteknik, köpevaror, gifta kvinnors hushålls-
arbetstid och förvärvsdeltagande 1930-talet –
1980-talet. Avhandling. Tema Teknik och social
förändring, Linköpings universitet.

Nyberg A (1994) ”Volume and Value of House-
work Compared with Labour Market Work”. I
From Work in the Family and Home to an Occupa-
tional Activity. 1992/93 Programme of Co-
ordinated Research in the Social Field, Study
Group II, Europarådet, Strasbourg.

Nyberg A (1995) Hemarbetets värde och volym.
Arbetsnotat 136, Tema Teknik och social
förändring, Linköpings universitet.

Nyberg A (1998) ”Sänkt skatt på arbete? Subven-
tion av vit sysselsättning eller av ett tudelat
samhälle och mäns fritid?” Arbetsmarknad &
Arbetsliv, årg 4, nr 3, s 207–222.

Näringslivets Ekonomifakta (1997) Stockholm.
OECD (1995) The OECD Jobs Study. Taxation,

Employment and Unemployment. OECD, Paris.
Robinson J P & Godbey G (1997) Time for Life. The

Surprising Ways Americans Use Their Time. The
Pennsylvania State University Press, University
Park, Pennsylvania.

Rubery J & Fagan C (1998) Equal Opportunities and
Employment in the European Union. Federal
Ministry of Labour, Health and Social Affairs &
Federal Minister for Women’s Affairs and
Consumer Protection, Wien.

SCB (1992) ”Tidsanvändningsundersökningen
1990/91” Rapport 80. Tabeller. SCB,
Stockholm.


72

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

Docent Magnus Henrekson är verk-
sam vid Industriens Utrednings-
institut, IUI. Han forskar huvudsak-
ligen kring företagandets villkor och
förklaringar till ekonomisk tillväxt.

I en artikel i denna tidskrift (Henrekson
a) drev jag tesen att en återgång till en
högre sysselsättningsnivå i Sverige förutsät-
ter en expansion av den privata tjänste-
sektorn. Analysen i artikeln visade att mass-
arbetslösheten inte på något sätt har att göra
med brist på arbetsuppgifter; mer än hälften
av det totala antalet arbetade timmar i Sve-
rige utförs utanför den reguljära arbetsmark-
naden. Det fundamentala problemet är
således den svenska ekonomins oförmåga
att få till stånd att en tillräckligt stor andel
av det totala arbetet utförs på marknaden.
Exempelvis skulle det räcka att en sjunde-
del av det obetalda egenarbetet utfördes
yrkesmässigt för att skapa i storleksord-
ningen  –  nya jobb med
dagens genomsnittliga årsarbetstid.1 Enligt
analysen är det i första hand den höga skat-
ten på arbete som försvårar en överflyttning
av arbetsuppgifter från den obeskattade till
den beskattade (yrkesmässiga) sektorn.

Anita Nyberg () reser invändningar
mot att den höga skatten på arbete i Sverige
är ett avgörande hinder framför allt för tjänste-
sektorns expansion. I Henrekson (b)
vinnlägger jag mig om att bemöta Nybergs

kritik på samtliga punkter. Ett stort antal
aspekter på skatternas betydelse för mark-
nadssektorns omfattning och tillväxtmöjlig-
heter behandlas: Varför selektiva skattelätt-
nader är mindre effektiva än generella, det
empiriska stödet för skatternas effekter på
marknadssektorns storlek, effekterna på ar-
betstidens könsfördelning och jämställd-
heten, varför det är av stor betydelse att
marknadssektorn utvidgas m m. Slutsatsen
av analysen var att sänkt skatt på arbete
borde vara en huvudkomponent i ett sam-
lat program för en utvidgad marknadssektor
och högre sysselsättning i Sverige.

Nyberg återkommer nu ännu en gång i
frågan (Nyberg ). Syftet med denna
slutreplik är att kortfattat bemöta de nya
synpunkter som framkommer där.

Vilken är huvudfrågan?
Analysen i de tidigare artiklarna tar sin ut-
gångspunkt i det faktum att det totala antalet
arbetade timmar i svensk ekonomi är knappt
fjorton miljarder per år och att endast unge-
fär sex miljarder av dessa timmar utgörs av
arbete i den beskattade marknadssektorn

Magnus Henrekson

Skatter och sysselsättning
Slutreplik till Anita Nyberg*

* Jag tackar Per Thulin för värdefull assistenthjälp.

1. Under antagande om oförändrad produktivitet.
Om produktiviteten vid ett yrkesmässigt utförande
är högre, vilket är mycket sannolikt, blir effekten
på produktionen större alternativt att sysselsätt-
ningseffekten blir lägre.


73

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

(SOU :). Detta betyder att den po-
tentielle köparen istället för att köpa tjänsten
kan välja att producera den själv (eller anlita
svart arbetskraft). Vad som är mest lönsamt
avgörs i hög grad av den totala skatten på
arbete. I fallet när hela kostnaden för tjänsten
utgörs av arbetskostnad går det att visa att
det lönar sig att köpa tjänsten på marknaden
om (Davis & Henrekson , kap ):

Köparens timlön före skatt
Säljarens timlön före skatt

Säljarens produktivitet
Produktivitet vid egenarbete

1
1–skattekilen

Skattekilen inkluderar samtliga skatter inklu-
sive moms och arbetsgivaravgifter som sälja-
ren belastar köparen med. Formeln beskri-
ver ett fundamentalt ekonomiskt samband,
vilket, givet lönespridning och produk-
tivitetsskillnader, har en avgörande betydelse
för var skiljelinjen mellan arbete i och utan-
för den beskattade marknadssektorn kom-
mer att gå. Låga skatter på arbete ställer
mindre krav på lönespridning före skatt och/
eller produktivitetskillnader i den aktuella
verksamheten för att en professionell pro-
duktion skall komma till stånd och därmed
sysselsättningen på marknaden vidgas.

Kvoten /( – skattekilen) ligger i Sverige
i intervallet ,–,. I USA ligger det i rim-
liga inkomstlägen i intervallet ,–, (se
Henrekson a för detaljerade kalkyler).2

Vid lika produktivitet i tjänsteproduktionen
innebär detta att köparen måste ha en tim-
lön i sitt eget yrke som är ,– gånger vad
säljaren har för att det ska löna sig att köpa
tjänsten. I USA räcker det att den är  till
 procent högre. Om både köpare och säl-
jare har samma lön i sina respektive yrken
måste den professionelle tjänsteproducen-
ten i Sverige ha en produktivitet som är ,–

 gånger produktiviteten vid ”gör-det-själv”.
I USA räcker det att den professionelle är
 till  procent bättre för att marknads-
produktion skall vara privatekonomiskt
mest fördelaktigt.

Mot bakgrund av detta grundläggande
samband försöker jag i mina artiklar visa
att en ekonomi med ett lägre skatteuttag
på arbete på lång sikt, allt annat lika, tende-
rar att ha en snabbare tillväxt i (alternativt
långsammare tillbakagång av) marknads-
arbetets omfattning per person i yrkesaktiv
ålder. Den jämförelse som görs av utveck-
lingen i Sverige och USA sedan  är helt
i överensstämmelse med denna prediktion.
Det finns heller inga argument i Anita Ny-
bergs två inlägg som vederlägger det grund-
läggande sambandet. Men självklart lever
vi inte i en värld av bivariata samband; flera
andra faktorer – såsom lönebildningen, gra-
den av regleringar på arbetsmarknaden och
trygghetssystemens generositet – påverkar
också huruvida en arbetsuppgift kommer
att utföras i marknadssektorn. Men det är
svårt att tro att USA skulle ha kunnat ha en
drygt -procentig ökning i marknadsar-
betets omfattning per capita sedan 
med ett svenskt skattetryck på arbete.

Anita Nybergs nya invändningar
I detta avsnitt bemöts mycket kortfattat
Anita Nybergs fem invändningar i hennes
andra inlägg ().

. Nyberg hävdar att ”den offentliga sek-
torn varit av stor betydelse för ökningen i
kvinnors sysselsättning”. Men som visades
i Henrekson (b) så var den arbetstids-

2. Detta avser högskattestaten Kalifornien, i exem-
pelvis lågskattestaten Texas är skattekilen än lägre
(Davis & Henrekson 1999).

x

>

Skatter och sysselsättning


74

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

Figur 1. Den befolkningsjusterade sysselsättningsutvecklingen i Sverige och USA 1985–98, index 1985=100.
(Källa: OECD Economic Outlook, december 1998 (data on disk), OECD Labor Force Statistics 1976–1996,
1997.) Befolkningen för 1997–98 har skattats med linjär extrapolering baserad på tio års historik. Syssel-
sättningen för 1998 avser OECDs prognos.

Anm: Indexserierna har definierats som (index för sysselsättning/index för totalbefolkning x 100).

115

110

105

100

95

90

85

80
1985 1987 1989 1991 1993 1995 1997

USA

Sverige

index

år

justerade sysselsättningsfrekvensen högre
för kvinnor i fyra andra länder: USA, Dan-
mark, Japan och Portugal. Av dessa länder
har endast Danmark en stor offentlig sek-
tor. I USA var kvinnors närvaro på arbets-
marknaden cirka  procent högre än i
Sverige år . Dessa fakta ger starka skäl
att tro att om Sverige hade haft låga skatter
på arbete och låg skattefinansierad kvinnlig
sysselsättning, så skulle den preferensför-
skjutning bland kvinnor mot ökat förvärvs-
arbete som ägt rum inte gjort det svårare
för kvinnor att ta sig ut på arbetsmarkna-
den. Kanske skulle det t o m ha varit tvärt-
om, eftersom den hushållsnära tjänstesek-
torn skulle haft lättare att utvecklas och
därmed underlättat en ökning av kvinnors
förvärvsarbete. Att sedan kvinnor i hög grad
även i en ekonomi med mindre skatte- och
mer marknadsfinansierad sysselsättning
väljer att arbeta med liknande saker är en
helt annan frågeställning än den vår debatt
handlar om. Problemet med den svenska

lösningen är att lönearbetande kvinnor ofta
tvingas ta anställning hos en monopolar-
betsgivare. Ett sådant förhållande stärker
sällan den egna förhandlingspositionen.

Nybergs egen figur  ger också en god illu-
stration till vilka problem som uppstår i en
ekonomi där stora grupper (läs: kvinnorna)
är så beroende av att den egna sysselsätt-
ningen kan skattefinansieras. När skattein-
täkterna faller får detta ett direkt genomslag
på sysselsättningen. Samtidigt är skatten på
arbete fortfarande så hög att den latenta efter-
frågan som finns ej kan tillfredsställas via
privat osubventionerad produktion.

. Genom att redovisa och jämföra ame-
rikanska och svenska tidsanvändningsstu-
dier försöker Nyberg motbevisa mitt påstå-
ende att den flexibla amerikanska ekonomin
är bättre skickad att möta den efterfrågan
på hushållsnära tjänster som uppstår när
kvinnor lämnar hemmet. Den amerikanska
studien avser förhållandena , dvs för 
år sedan. I figur  jämförs den befolknings-

Magnus Henrekson


75

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Kvinnor, män, arbete och skatter

justerade sysselsättningsutvecklingen i USA
och Sverige sedan dess. Som vi ser har syssel-
sättningen i USA sedan  ökat med  pro-
cent medan den under samma period mins-
kat med  procent i Sverige. Från andra
källor vet vi att utvecklingen av tjänstesektorn
varit särskilt kraftfull, medan tjänstesektorn
i Sverige genom neddragningarna i offentlig
sektor t o m minskat sin sysselsättning.

Slutsatsen är att det inte går att med ut-
gångspunkt från tidsstudier genomförda
 i USA och / i Sverige dra de slut-
satser Nyberg gör om dagens situation. För
USA studeras ett år som ligger så långt till-
baka i tiden att stora delar av expansionen i
tjänstesektorn ännu ej inträffat och för Sve-
rige studeras ett år när tjänsteproduktionen
i den offentliga sektorn låg på en absolut
toppnivå.

. Nyberg och jag är överens om att sys-
selsättningen i ett land bestäms av ett fler-
tal faktorer. För att isolera effekterna just
av skatter bör man därför genomföra en
multivariat analys. I mitt förra inlägg cite-
rade jag de resultat som erhålls av Stephen
Nickells och Richard Layards () breda
utvärdering av den arbetsmarknadsekono-
miska vetenskapens ståndpunkt vad gäller
hur viktiga institutioner på arbetsmarkna-
den påverkar arbetslöshet, sysselsättning och
produktivitetstillväxt. Eftersom analysen
avser skatternas effekter på sysselsättningen
och inte på arbetslösheten, så var det själv-
klart att citera de resultat som avsåg just
detta. I ett försök att motbevisa mig citerar
Nyberg nu istället resultaten avseende effek-
terna på arbetslösheten. Jag hoppas att ingen
läsare låter sig förledas av detta.

. En fråga som jag funderat mycket på
är vad som kan göras för att kvinnor skall
få mer makt i näringslivet. Ett första mål
skulle kunna vara att svenska kvinnor upp-
når lika mycket makt i näringslivet som

kvinnor i USA och flera andra utvecklade
länder. Se vidare Kvinnomaktutredningen
(SOU :) där Anita Nyberg var sekre-
terare. Såsom närmare redovisas i Henrek-
son () visar tillgänglig forskning att en
god karriärutveckling förutsätter kontinui-
tet i arbetslivet. Den eftersläpning som idag
uppstår för kvinnor under småbarnsperio-
den leder till att karriärutvecklingen blir
lidande. Mot den bakgrunden tycker jag att
det av jämställdhetsskäl är värt att just i detta
fall fundera på om det inte är motiverat med
ett avsteg från principen om att inte ge
skattefördelar till tjänsteproduktion utförd
i hemmet. Det är beklämmande att Nyberg
väljer att raljera om att jag tydligen vill att
mannen skall få göra avdrag för sin hemma-
fru. Nog kunde man väl hoppats på mer
konstruktiva synpunkter från sekreteraren
i Kvinnomaktutredningen?

. Nyberg ifrågasätter möjligheterna att
sänka skatterna (”Var ska vi ta’t?”). Sänkta
skatter förutsätter lägre offentliga utgifter,
men de offentliga utgifterna kan inte sänkas
på grund av att massarbetslösheten gör män-
niskor beroende av bidrag för sin försörj-
ning. Men minskat bidragsberoende bland
människor i yrkesaktiv ålder förutsätter att
fler arbetsuppgifter kan utföras på markna-
den, vilket i sin tur – enligt min analys –
förutsätter lägre skatteuttag på arbete. Det
är just detta som är ”den onda cirkeln för
tjänstesektorn”. Vad är slutsatsen? Menar
Nyberg än en gång att vi ska hänge oss åt
defaitism och nöja oss med att inget kan
göras, dvs att massarbetslösheten skall bli
en av svensk ekonomis mest fundamentala

Skatter och sysselsättning

3. Eftersom jag skriver ”avdragsrätt […] för arbete i
andra människors hem” så visar ju redan denna
formulering att den föreslagna avdragsrätten avser
arbete utfört av andra än familjemedlemmar.


76

Arbetsmarknad & Arbetsliv, årg 5, nr 1, våren 1999

Anita Nyberg

karakteristika? Min uppfattning är att ana-
lysen istället visar att det är angeläget att
inse att det är viktigt att utan vidare dröjs-
mål lägga fast en långsiktig strategi för ett
minskat skattetryck på arbete. Därigenom
kan den onda cirkeln långsamt vändas i en
god cirkel och i takt med att människor
övergår från bidragsberoende till egenför-
sörjning skapas ytterligare utrymme för
skattesänkningar och tillväxt i marknads-
sektorn (skattebasen). På grund av Sveriges
prekära utgångsläge (se Henrekson b)
kommer processen antagligen att bli både
lång och svår, men detta talar ju bara än
mer för att snabba åtgärder är av nöden.

Slutord
Jag har i denna avslutande artikel rekapitu-
lerat huvudskälet till att lägre skatt på ar-
bete på lång sikt ger förutsättningar för en
utvidgad marknadssektor och därmed också
högre sysselsättning. Ju lägre skatten på ar-
bete är, desto mer sannolikt är det att det är
mer privatekonomiskt lönsamt att en ar-
betsuppgift utförs yrkesmässigt på markna-
den. Det finns därför skäl att tro att det i
en lågskatteekonomi finns fler affärsidéer
som kan exploateras kommersiellt. När väl
en verksamhet öppnats upp för professio-
nell produktion finns också betydligt större
möjligheter att, precis som inom varupro-
duktionen, få till stånd produktivitetstill-
växt, produktutveckling, kvalitetsförbätt-
ringar osv.

Anita Nyberg har i sina två inlägg inte
framfört några bärande invändningar mot
detta fundamentala samband. Hennes dis-
kussion i det andra inlägget av sysselsätt-
ningen i privat och offentlig sektor, nästan
femton år gamla tidsanvändningsstudier för
USA, försök att raljera över min diskussion
av den särskilt ansträngda situationen för

småbarnsmammor och citat av empiriska
resultat avseende arbetslöshet i stället för
(arbetstidsjusterad) sysselsättning har föga
bäring på huvudfrågan. Nybergs egna ord
(, s ) ”jag förnekar inte att det kan
finnas positiva effekter på sysselsättningen
av sänkta skatter på arbete” är däremot upp-
muntrande. Jag är efter vår diskussion fort-
farande lika övertygad om att det behövs
ett samlat program för en varaktigt höjd
sysselsättningsnivå i Sverige och att sänkt
skatt på arbete är en central komponent i
ett sådant program.

Referenser
Davis S J & Henrekson M (1999) Small Business,

Entreprenurship and Economic Performance.
Sweden and the United States in a Comparative
Perspective. Manuskript.

Henrekson M (1998a) ”En ond cirkel för tjänste-
sektorn” Arbetsmarknad & Arbetsliv, årg 4, nr 2,
s 137–151.

Henrekson M (1998b) ”Från en ond cirkel för
tjänstesektorn till en utvidgad marknadssektor”
Arbetsmarknad & Arbetsliv, årg 4, nr 4, s 305–
321.

Henrekson M (1999) ”Kvinnors ekonomiska makt,
tjänstesektorn och skatten på arbete” Kvinno-
vetenskaplig Tidskrift, under utgivning.

Nickell S J & Layard R (1999) ”Labor Market Insti-
tutions and Economic Performance” I Ashenfel-
ter O & Card D (red) Handbook of Labor
Economics Vol 3. North-Holland, Amsterdam.

Nyberg A (1998) ”Sänkt skatt på arbete? Subven-
tioner av vit sysselsättning eller av ett tudelat
samhälle och mäns fritid?” Arbetsmarknad &
Arbetsliv, årg 4, nr 3, s 207–222.

Nyberg A (1999) ”Kvinnor, män, arbete och
skatter” Arbetsmarknad & Arbetsliv, årg 5, nr 1, s
63–71.

SOU 1997:17, Skatter, tjänster och sysselsättning.
Betänkande från Tjänstebeskattningsutred-
ningen. Finansdepartementet, Stockholm.

SOU 1998:6, Ty makten är din … Myten om det
rationella arbetslivet och det jämställda Sverige.
Betänkande från Kvinnomaktutredningen.
Fritzes, Stockholm.

Magnus Henrekson


