
43

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Arbetslösa – en resurs för skolan

Eva Mörk

Arbetslösa
– en resurs för skolan

De svenska kommunerna är betydelsefulla arbetsgivare; nästan 20 pro-
cent av de sysselsatta i Sverige arbetar i den primärkommunala sektorn.
Precis som andra arbetsgivare kan kommunerna engagera deltagare i
arbetsmarknadspolitiska program i sin verksamhet. Antalet program-
deltagare är högt; under våren 1998 sysselsatte kommunerna över
90 000 personer i olika arbetsbefrämjande åtgärder. Har detta någon
effekt på den kommunala servicen, eller ersätter kommunerna helt
enkelt ordinarie personal med programdeltagare (sk undanträngning)?*

Eva Mörk (tidigare Johansson) är
docent i nationalekonomi och verksam
vid Institutet för arbetsmarknads-
politisk utvärdering () i Uppsala.
Eva.Mork@ifau.uu.se

1. Inledning
Under -talet har de svenska kommu-
nerna tagit en allt större del i arbetsmark-
nadspolitiken, vilken annars är en statlig
angelägenhet. Detta utökade ansvar uttrycks
på flera sätt, t ex genom den kommunala
majoriteten i arbetsförmedlingsnämnderna
(se Lundin & Skedinger ), genom för-
söket med friare användning av arbetsmark-
nadspolitiska medel som genomfördes i fem
län under perioden – (se Persson &
Johansson ) samt möjligheten för kom-
munerna att ta över ansvaret för arbetslösa
ungdomar (se Statskontoret ). Kommu-
nerna är dessutom en stor arbetsgivare som
svarar för cirka  procent av den totala

sysselsättningen. Precis som andra arbets-
givare kan kommunerna engagera personer
som befinner sig i arbetsmarknadspolitiska
program i sin verksamhet. Vissa program
har formen av subventionerad sysselsättning
och kan därför tänkas göra kommunal ser-
vice billigare och därmed leda till en högre
efterfrågan. För andra program gäller att
programdeltagare, enligt lag, inte får utföra
arbetsuppgifter som annars hade utförts av
ordinarie personal. Huruvida denna be-
gränsning faktiskt är uppfylld i verkligheten
är dock en öppen fråga. I den här artikeln
undersöks om möjligheten för kommu-

* Jag är tacksam för kommentarer från Susanne
Ackum Agell och Sara Martinson (IFAU), Håkan
Hellstrand (Svenska kommunförbundet), samt
redaktionen för denna tidskrift. Till grund för
artikeln ligger en forskningsrapport (Mörk 2003)
som har dragit nytta av kommentarer från Lars-
Erik Borge, Seppo Laakso och Erik Mellander. Jag
vill också tacka Svenska kommunförbundet för att
ha givit mig tillgång till de enkätdata som används i
artikeln.

44

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Eva Mörk

nerna att engagera programdeltagare i sin
verksamhet påverkar den kommunala ser-
vicen, närmare bestämt servicenivån i den
kommunalt tillhandahållna skolan. Bidrar
programdeltagarna till produktionen? Och
i så fall, neutraliseras dessa bidrag av att
ordinarie arbetskraft ersätts med program-
deltagare?1 Tidsperioden som studeras är
–, en period av ekonomisk återhämt-
ning efter den kris som drabbade kommu-
nerna i början av -talet.

För att undersöka effekten på den kom-
munala servicen behövs ett mått som fångar
upp såväl kvantitets- som kvalitetsaspekter.
Tidigare studier har använt kommunala
totala kostnader som ett mått på service-
nivå.2 Höga totala kostnader kan dock bero
på höga styckkostnader orsakade av svåra
förhållanden eller en ineffektiv produktion
och behöver därför inte vara direkt kopp-
lade till en hög servicenivå. Ett ytterligare
syfte med denna artikel är därför att finna
ett bättre sätt att mäta servicenivån i den
kommunala skolan.

Artikeln är upplagd på följande sätt: I
avsnitt  diskuteras hur arbetsmarknads-
politiska program kan tänkas påverka ser-
vicenivån i den kommunala skolan. Där-
efter presenteras, i avsnitt , det empiriska
tillvägagångssättet. Avsnitt  lägger fram och
tillämpar en metod för att mäta servicenivån
i den kommunala skolan. I avsnitt  presen-
teras de data som används i rapporten, och
därefter, i avsnitt , studiens resultat. Slut-
ligen sammanfattas artikeln i avsnitt .

2. Hur påverkar programmen
servicenivån i skolan?

För att undersöka hur deltagare i arbets-
marknadspolitiska program påverkar den
kommunala servicen behövs en modell för
hur det kommunala beslutsfattandet går till.

Syftet med detta avsnitt är att presentera
en sådan modell.3

Vår utgångspunkt är att varje individ
antas ha en uppfattning om vilken nivå på
den kommunala skolan som hon/han vill
att kommunen ska tillhandahålla. Denna
uppfattning beror på den egna inkomsten,
kommunens inkomst samt priset, dvs styck-
kostnaden, för skola.4 Den kommunala
skolan finansieras av en proportionell in-
komstskatt, samt de bidrag kommunen får
från staten. Den inkomst individen har kvar
när skatten är dragen använder han/hon till
privat konsumtion. Priset för skola antas
bero på lönerna till de kommunalt anställda
samt hur många programdeltagare kommu-

1. En sådan arbetskraftsersättning går under namnet
”undanträngning”. Dahlberg och Forslund (2000)
studerar direkta undanträngningseffekter av arbets-
marknadspolitiska åtgärder. De finner undanträng-
ningseffekter av program som tar formen av subven-
tionerad sysselsättning, men inte av utbildnings-
program.

2. Ett exempel på en sådan studie på svenska data
är Aronsson och Wikström (1996). Det finns dock
även ett fåtal studier som försöker använda andra
mått än utgifter. Ett exempel är Duncombe och
Yinger (1993) som undersöker brandkårens verk-
samhet i staten New York. I stället för antal kronor
spenderade på brandbekämpning mäter de service-
nivån med förluster i fasta egendomar relativt
totala fasta egendomar i kommunen. Andersson
och Carlsen (1997) undersöker sambandet mellan
hur nöjda individer är med olika kommunala
tjänster och utgifterna på dessa tjänster. De finner
en ganska god överensstämmelse för alla tjänster
förutom skolan.

3. Framställningen i detta avsnitt är fri från ekva-
tioner. Den intresserade läsaren hänvisas till Mörk
(2003) för en mer teknisk beskrivning av modellen.

4. Det antas här att kommuninvånaren faktiskt
känner till det sanna priset för att tillhandahålla
skola. Detta pris ska inte förväxlas med de brukar-
avgifter vissa kommuner tar ut för viss typ av
service (t ex för barnomsorg).

45

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Arbetslösa – en resurs för skolan

nen har engagerade i verksamheten: Efter-
som skola, liksom en stor del av den övriga
kommunala verksamheten (t ex barnom-
sorg och äldreomsorg) är arbetsintensiv, så
kommer högre löner att innebära ett högre
pris på skola. Möjligheten att engagera
programdeltagare innebär att kommunerna
antingen kan anställa personal till ett lägre
pris (t ex via lönebidrag), eller att de får en
extra resurs att stoppa in i produktionen (t ex
via praktik). Ju fler programdeltagare som är
engagerade i den kommunala verksamheten,
desto lägre väntas därför priset på den kom-
munala servicen, och alltså även skola, vara.

När man ska undersöka det kommunala
beteendet behöver man också veta hur kom-
munmedborgarnas preferenser summeras till
ett gemensamt kommunalt beslut. I denna
artikel används två olika modeller för att
bestämma detta. Den första är en modell
med sk ”representativa agenter”, där in-
vånarna antas vara identiska inom kommu-
nen men skilja sig åt med avseende på in-
komst mellan kommunerna. Den andra är
medianväljarmodellen (se t ex Black ),
där det antas att kommuninvånarna skiljer
sig åt i inkomst både inom och mellan
kommunerna. I bägge modellerna antar
man att ju högre inkomst den besluts-
fattande väljaren har, desto mer kommunal
service efterfrågar denne.

Låt oss, innan vi går vidare till den empi-
riska analysen, sammanfatta den teoretiska
modellen: Det är alltså så att möjligheten
att engagera programdeltagare i den kom-

munala servicen sänker priset på densamma
och ju lägre priset är, desto mer service efter-
frågar den beslutsfattande väljaren.

3. Empiriskt tillvägagångssätt
Ytterligare ett problem kvarstår: Det går inte
att observera vare sig servicenivån i den kom-
munala skolan eller priset för densamma. Vi
måste därför ta fram ett mått på servicenivån.
När vi väl har detta kan vi räkna fram priset
genom att dividera totala kostnader för skola
med dettta servicenivåmått. Vi kan sedan,
med hjälp av regressionsanalys, ta reda på
hur kostnaden påverkas av löner och antal
programdeltagare. Med hjälp av resultaten
från regressionsanalysen kan vi sedan räkna
fram ett pris som vi använder när vi analy-
serar efterfrågan på kommunalt tillhanda-
hållen skola. Figur  illustrerar stegen i detta
empiriska tillvägagångssätt.

4. Ett mått på servicenivån
i den kommunala skolan

Som nämndes ovan observerar vi inte service-
nivån i den kommunala skolan. Det vi där-
emot observerar är ett antal variabler som
kan tänkas beskriva denna, t ex bruttokost-
nad per elev, gymnasiefrekvens och lärar-
täthet.5 Det man skulle vilja göra är att väga

Figur 1. En översikt av det empiriska tillvägagångssättet.

5. Till exempel Card och Krueger (1992) använder
lärartäthet, lärarlöner och skolterminens längd som
tre variabler för att mäta skolkvalitet.

Ta fram ett mått på
servicenivån i den
kommunala skolan

Räkna ut priset (styck-
kostnaden) på den
kommunala skolan

Undersök hur priset beror på antal individer i
arbetsmarknadspolitiska åtgärder i den
kommunala verksamheten

Estimera efterfrågan på skola Räkna fram effekten av arbetsmarknadspolitiska
åtgärder på efterfrågan på skola

46

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Eva Mörk

samman dessa variabler för att få ett samlat
mått. Men för att göra detta måste man veta
hur stor vikt varje variabel ska få, och detta
är inte självklart. Det finns dock en lösning
på dessa problem, nämligen en metod som
kallas faktoranalys och som kan estimeras i
ett program som heter .6 Det är denna
metod som används för att ta fram ett mått
på servicen i den kommunala skolan. De
variabler som används i analysen är brutto-
kostnader för grundskolan per grundskole-
elev, bruttokostnader för gymnasieskolan
per gymnasieelev, andelen ungdomar i
åldern – som går i gymnasiet, samt antal
invånare i åldern – (dvs i skolåldern) per
heltidsanställd inom skolan. Det visar sig
att de tre första variablerna har ett positivt
samband med servicenivån i skolan, medan
den fjärde variabeln har ett negativt sam-
band. I figur  illustreras hur det mått som
tagits fram med hjälp av faktoranalys ser ut
och utvecklar sig över tiden. Observera att
värdena inte säger något i sig,7 utan att det

är variationen mellan kommunerna och
över tiden som är det intressanta.

Korrelationen mellan detta mått och det
kostnadsmått som traditionellt används är
,. Måtten är alltså positivt korrelerade,
men eftersom korrelationen ändå är långt
ifrån  så tyder detta på att vårt mått på
servicenivå fångar upp något mer än det
rena kostnadsmåttet som typiskt används i
liknande analyser gör. Detta är bra, efter-
som höga totala kostnader kan bero på
andra saker än en hög servicenivå, t ex in-
effektivitet eller besvärliga strukturella om-
ständigheter.

Vi har nu klarat av steg  i figur  och är
redo att gå vidare. Men innan vi gör detta
ska vi i nästa avsnitt diskutera de data som
används i den fortsatta analysen.

5. Data
För att undersöka effekten av program-
deltagare på servicenivån i den kommunala

Figur 2. Servicenivån i skolan över tiden.

Anmärkning: Figuren ska läsas på följande sätt: De
horisontella strecken i mitten anger medianvärden
och rutan kring dessa innehåller de 50 procent
mittersta observationerna. Strecken utanför rutorna
anger spridningen på de övriga observationerna,
förutom extrema värden som är indikerade av
egna punkter.

6. LISREL är skapat av Karl G Jöreskog och Dag
Sörbom vid Uppsala universitet. Metoden bygger
på att det finns en variabel som vi vill, men inte
kan, observera. Vi kan dock observera ett antal
variabler som kan antas bero på denna oobserver-
bara variabel. Givet att så är fallet, så borde dessa
variabler vara korrelerade och det är denna
korrelation som används för att ta fram ett mått
på den oobserverbara variabeln. För en mer
teknisk beskrivning av metoden se Mörk (2003)
eller Jöreskog och Sörbom (1996).

7. Måttet servicenivå är skapat genom en hopväg-
ning av variabler som är angivna i olika enheter,
t ex andelar och kronor. Det säger sig självt att
man inte rakt av kan jämföra dessa, det vore som
att jämföra apelsiner med bananer. LISREL norma-
liserar dessa variabler till jämförbara enheter. Det
är därför mycket svårt att säga hur man ska tolka
enheten den resulterade variabeln har. Relativa
jämförelser kan dock göras då variablerna som
används för att skapa måttet följer en kvotskala.

1994 1995 1996 1997 1998

70 000

30 000
1999

servicenivå

47

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Arbetslösa – en resurs för skolan

skolan används enkätdata från Svenska kom-
munförbundet och registerdata från .

.. Enkätdata
Svenska kommunförbundet har under ett
antal år skickat ut enkäter till kommunerna
där de bl a frågat hur många programdel-
tagare kommunerna har engagerade i sin
verksamhet. Vi har tillgång till åtta enkäter,
den första i april  och den sista i novem-
ber  (anledningen till att vi har åtta
enkäter för sex år är att det genomfördes
två enkäter för två av åren). För en diskus-
sion av data, se Svenska kommunförbundet
().

Utifrån dessa data kan man inte uttala
sig om i vilken verksamhet programdel-
tagaren har varit aktiv, så det går tyvärr inte
att skilja på dem som varit engagerade inom
skolan och de som befunnit sig i andra sek-
torer (så som barnomsorg och äldreomsorg).
Däremot vet vi vilken typ av program del-
tagaren varit inskriven i. Det är inte alla
program som är lämpliga att ta med vid en
analys av effekten av programdeltagandet
på den kommunala servicen. Vissa program
har därför exkluderats. Först och främst har
program som finansierats direkt av kommu-
nerna och inte av staten, som annars är fallet
(ett exempel på ett sådant program är de
särskilda programmen riktade till social-
bidragstagare) exkluderats. Även rena ut-
bildningsprogram, som t ex Datortek, har
exkluderats. Vad gäller ungdomsprogram-
men (ungdomspraktik, kommunala ung-
domsprogram, utvecklingsgaranti, ung-
domsgaranti) är det inte självklart hur man
ska bete sig, eftersom dessa program i stor
utsträckning är en blandning av utbildning
och praktik. Dessutom har kommunerna
haft ett utökat ansvar för ungdomar under
delar av perioden,8 vilket stärker osäker-
heten om hur man ska behandla ungdoms-

program, eftersom dessa delvis varit finan-
sierade med kommunala pengar. Därför har
två olika mått på antal programdeltagare
använts, ett där ungdomsprogrammen är
inkluderade och ett där de är exkluderade.

I figur  ser vi hur antal programdeltagare
(inklusive ungdomsprogram) har utvecklats
över tiden. Vi ser att antalet går upp i början
av perioden, men avtar efter  och når
sitt lägsta värde . Detta mönster följer
kontracykliskt konjunktursvängningarna
under -talet.

.. Registerdata
Förutom uppgifter på antal programdel-
tagare behöver vi ytterligare uppgifter om
kommunerna. Dessa har hämtats från
registerdata från . I tabell  redovisas
deskriptiv statistik över de variabler som an-
vänds i analysen. De är: Medelinkomst och

Figur 3. Antal programdeltagare i den kommunala
verksamheten.

Anmärkning: För en beskrivning hur figuren ska
läsas, se noten under figur 2.

25

20

15

10

5

0
1994 1995 1996 1997 1998 1999

antal programdeltagare
per tusen invånare

8. Från och med oktober 1995 fick kommunerna
möjligheten att ta över ansvaret för ungdomar upp
till 20 år. I januari 1998 fick kommunerna dess-
utom möjligheten att ta över ansvaret för långtids-
arbetslösa ungdomar i åldern 20–24 år.

48

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Eva Mörk

medianinkomst i kommunen, skatteandel
(som är medianinkomsten dividerad med
medelinkomsten), generella statsbidrag till
kommunen (inklusive skatteutjämningsbi-
drag), löner till kommunalt anställda, ande-
lar av populationen i åldrarna –, – och
 plus, befolkningstätheten i kommunen,
samt en indikatorvariabel som tar värdet 
om Socialdemokraterna och Vänsterpartiet
har majoritet i kommunfullmäktige och 
annars.

6. Resultat9

.. Hur påverkas priset för skola
av arbetsmarknadspolitiska program?

Vi är nu redo att gå vidare till steg  och  i
figur . Med hjälp av det mått på service-
nivån som vi tagit fram i avsnitt  och de
totala kostnaderna för skolan räknar vi
genom division först ut styckkostnaden
(priset) för skola. Därefter undersöker vi
med hjälp av regressionsanalys hur detta pris
beror på löner till kommunalt anställda,

antal programdeltagare (per tusen invånare)
samt ett antal tidseffekter som kontrollerar
för makroekonomiska chocker som drabbar
alla kommuner likadant.

Det visar sig att både lön och antal pro-
gramdeltagare har sina förväntade tecken: Ju
högre löner, desto högre är priset och ju fler
programdeltagare som är engagerade i kom-
munal service, desto lägre är priset. Detta
gäller både om ungdomsprogram inkluderas
eller exkluderas.10 Resultaten från dessa skatt-
ningar redovisas i tabell . i Appendix.

.. Vad bestämmer efterfrågan
på kommunal skola?

Nästa steg är att undersöka hur pris, in-
komst, demografi och politiska variabler
påverkar efterfrågan på kommunalt till-

Tabell 1. Deskriptiv statik.

Variabel Medelvärde Standardavvikelse Min Max

Medelinkomst 120 474 19 599 72 699 257 688

Medianinkomst 117 227 23 114 19 100 189 700

Skatteandel 0,97 0,086 0,24 1,14

Statsbidrag 5 752 3 330 -5 940 18 728

Löner för kommunalt anställda 284 914 21 404 227 669 370 904

Programdeltagande inkl ungdomsprogram 7,5 4,4 0 26,6

Programdeltagande exkl ungdomsprogram 6,8 4,1 0 23,4

Servicenivå skola 51 285 6 425 30 557 69 266

Andel barn 8,0 0,9 5,7 11,3

Andel ungdomar 16,3 1,5 9,7 21,8

Andel äldre 5,0 1,3 1,1 7,7

Befolkningstäthet 1,2 4,0 0,003 38,8

Socialistisk majoritet 0,48 0,50 0 1

Anmärkning: Statsbidrag är angivna per capita och programdeltagare per 1 000 capita. Data består av
1 274 observationer, där 280 kommuner är observerade över i genomsnitt 4,5 år.

9. I detta avsnitt ges en översiktlig resultatredo-
visning. För en fullständig resultatredovisning hän-
visas läsaren till Mörk (2003).

10. Dessa effekter är statistiskt signifikanta på 5-
procents nivån (ofta även på 1-procents nivån).

49

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Arbetslösa – en resurs för skolan

handahållen skola. Detta motsvarar steg  i
figur . När vi gör detta tar vi även hänsyn
till kommunspecifika effekter samt tids-
effekter. Vi utgår från de två modellerna för
kommunalt beslutsfattande som redogjordes
för i avsnitt . Resultaten, som presenteras i
sin helhet i tabell . och . i Appendix,
kan sammanfattas i följande punkter:

• Individens inkomst har en positiv effekt
på efterfrågad servicenivå. Ju högre in-
komst individen har, desto mer kommunal
skola vill individen konsumera. Detta är i
enlighet med vad som förutsägs av natio-
nalekonomisk teori.
• Storleken på statsbidragen verkar inte
spela någon roll för individens efterfrågan.
• Ju dyrare den kommunala servicen är,
desto mindre service efterfrågas. Även detta
resultat är i enlighet med nationalekono-
misk teori. Prisets negativa effekt är statis-
tiskt signifikant i medianväljarmodellen,
men inte i modellen med representativa
agenter.
• Ju fler barn och ungdomar som finns i
en kommun, desto lägre servicenivå efter-
frågas. Detta resultat kan förklaras med
att om det finns många barn i en kommun
kommer detta troligen att avspeglas i
större klasser och därmed lägre lärartäthet.
Då personaltäthet är en av de variabler
som används för att bilda servicemåttet,
följer att även servicenivån blir lägre i
dessa kommuner.

• Ju högre befolkningstäthet, desto högre
servicenivå i skolan efterfrågas. Ett typiskt
resultat är annars att de totala kostnaderna
är negativt korrelerade med befolknings-
tätheten, vilket brukar förklaras med att
Norrland har höga strukturella kostnader.
Höga strukturella kostnader innebär ju
dock inte nödvändigtvis en hög service-
nivå. Det faktum att vi här finner det om-
vända mönstret indikerar att det mått på
servicenivån som tagits fram i denna arti-
kel har tagit hänsyn till strukturella kost-
nader på ett tillfredsställande sätt, något
som inte kostnadsmåttet klarar av att göra.
• Huruvida kommunen är socialistiskt
eller borgerligt styrd verkar inte spela
någon roll för efterfrågan på skola.

.. Effekten av deltagare i program
på den kommunala skolan

Det vi primärt är intresserade av i denna
artikel är hur möjligheten för kommunerna
att engagera deltagare i arbetsmarknads-
politiska program påverkar servicenivån i
den kommunala skolan (steg  i figur ).
För att kunna uttala oss om detta måste vi
först veta hur antal programdeltagare på-
verkar priset för servicenivån och sen hur
detta pris påverkar efterfrågan. I avsnitt .
och . ovan har detta undersökts och det
som kvarstår är att väga ihop dessa två
effekter. Resultatet presenteras i tabell , där
sk elasticiteter för servicenivån i skolan av

Tabell 2. Effekten av programdeltagare på servicenivån i den kommunala skolan.

Enkel modell Utökad modell

Inkl ungdomsprogram Exkl ungdomsprogram Inkl ungdomsprogram Exkl ungdomsprogram

Representativ

agentmodell 0,00669 0,00409 0,00756 0,00501

Medianväljar-

modell 0,00520* 0,00421* 0,0061** 0,00494*

Anmärkning: ** och * betecknar att resultaten är statistiskt signifikanta på 5 respektive 10-procents nivån.

50

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Eva Mörk

programdeltagare redovisas.11 I den enkla
modellen tas, förutom pris, endast hänsyn
till kommun- och tidsspecifika effekter och
inkomster för kommunen och individen. I
den utökade modellen tas även hänsyn till
demografi och politik.

Vi ser från tabellen att samtliga elastici-
teter är positiva. Dock är de endast statis-
tiskt signifikanta i medianväljarmodellen.
Resultaten ger därför visst stöd för att antal
programdeltagare i den kommunala verk-
samheten påverkar servicenivån positivt.
Det verkar alltså som om deltagarna bidrar
till produktionen och att detta bidrag inte
neutraliseras av undanträngningseffekter.

Hur stora är dessa effekter? Vi kan illus-
trera med ett räkneexempel: I genomsnitt
har kommunerna , programdeltagare per
tusen invånare. Anta att en kommun som
har detta antal programdeltagare ökar an-
talet med en deltagare. Detta motsvarar en
-procentig ökning av antal programdelta-
gare. Enligt elasticiteterna i tabell  skulle
detta leda till en ökning i servicenivån med
ungefär , procent. För att få en känsla
för om denna effekt är viktig eller inte kan
vi jämföra denna siffra med vad som skulle
hända om medelinkomst eller statsbidrag
per capita steg med  procent. Gör vi detta
finner vi att en -procentig ökning i medel-
inkomst skulle medföra en nästan -procen-
tig ökning i servicenivån, och motsvarande
ökning i statsbidragen medför , procents
ökning i servicenivån.12

7. Sammanfattning
I artikeln har effekten på servicenivån i den
kommunalt tillhandahållna skolan av att
kommuner, liksom andra arbetsgivare, har
kunnat engagera deltagare i arbetsmark-
nadspolitiska program i den egna verk-
samheten undersökts. Å ena sidan kan det

tänkas att programdeltagare utgör en extra
resurs som bidrar till produktionen av kom-
munala varor och tjänster. Å andra sidan
finns risken för undanträngning av reguljär
sysselsättning. Denna risk verkar särskilt
stor för de program som har formen av sub-
ventionerad anställning (t ex lönebidrag och
rekryteringsstöd) eftersom det i Dahlberg
och Forslund () framkommer att det
är just denna typ av program som har stora
direkta undanträngningseffekter.

För att kunna uttala oss om effekten av
att kommunerna har engagerat program-
deltagare i sin verksamhet har vi tagit fram
ett mått på servicenivån i skolan genom att,
med hjälp av den statistiska metoden faktor-
analys, väga samman en mängd variabler
som alla kan förväntas bero på servicenivån.
Detta mått har sedan använts, istället för
totala kostnader som är det traditionellt
använda måttet i studier av detta slag. Höga
totala kostnader kan dock bero på höga
styckkostnader lika gärna som en hög
servicenivå, varför måttet som används i
denna artikel är att föredra.

Artikeln finner ett visst stöd för att före-
komsten av programdeltagare i den kommu-
nala verksamheten höjer servicenivån i den
kommunala skolan. Detta tyder på att pro-
gramdeltagarna bidragit till produktionen
och att denna effekt inte har omintetgjorts
av att kommunerna har ersatt ordinarie
arbetskraft med programdeltagare. För
kommuninvånaren är det alltså positivt att
kommunen har engagerat programdeltagare
i verksamheten. Huruvida det är lämpligt

11. En elasticitet säger hur många procent service-
nivån förändras om antal programdeltagare för-
ändras med en procent.

12. I dessa uträkningar har parameterskattningar
från den utökade representativ agentmodellen där
ungdomsprogram är inkluderade använts.

51

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Arbetslösa – en resurs för skolan

att statliga medel till arbetsmarknadspoli-
tiken används för att subventionera kom-
munal verksamhet är upp till politikerna att
avgöra.

Referenser
Andersson K & Carlsen F (1997) ”Local Public

Services and Migration: Educational Change
Evidence from Norweigan Municipalities” Re-
view of Regional Studies, vol 27, nr 2, s 124-142.

Aronsson T & Wikström M (1996) ”Local Public
Expenditures in Sweden: A Model where the
Median Voter is Not Necessarily Decisive” Euro-
pean Economic Review, vol 40, nr 9, s 1705-
1716.

Black D (1958) The Theory of Committees and Elec-
tions. Cambridge University Press, Cambridge.

Card D & Krueger A B (1992) ”Does School
Quality Matter? Returns to Education and the
Characteristics of Public Schools in the United
States” Journal of Political Economy, vol 100,
nr 1, s 1-40.

Dahlberg M & Forslund A (2000) ”Direkta
undanträngningseffekter av arbetsmarknads-
politiska åtgärder” Ekonomisk Debatt, årg 28,
nr 8, s 725-737.

Duncombe W & Yinger J (1993) ”An Analysis of
Returns to Scale in the Public Production, with
an Application to Fire Protection” Journal of
Public Economics, vol 52, nr 1, s 49-72.

Jöreskog K & Sörbom D (1996a) LISREL 8: User’s
Reference Guide. Scientific Software Inter-
national Inc, Chicago.

Lundin M & Skedinger P (2001) ”Decentraliserad
arbetsmarknadspolitik – effekter av ett ökat
kommunalt inflytande i arbetsförmedlings-
nämnderna” Arbetsmarknad & Arbetsliv, årg 7,
nr 1, s 47-63.

Mörk E (2003) ”The Impact of Active Labor Market
Programs on Municipal Service” Working Paper
2003:2, Institutet för arbetsmarknadspolitisk
utvärdering (IFAU), Uppsala.

Persson K & Johansson E (2000) Friare användning
av arbetsmarknadspolitiska medel. Slutrapport.
Forskningsrapport 2000:1, Institutet för arbets-
marknadspolitisk utvärdering (IFAU), Uppsala.

Statskontoret (2001) ”Särskilda ungdomsåtgärder?
Om kommunala ungdomsprogrammet och
utvecklingsgarantin” Rapport 2001:4, Stats-
kontoret, Stockholm.

Svenska kommunförbundet (1999) Kommunerna i
arbetsmarknadspolitiken – en enkätundersökning
1998. Svenska kommunförbundet, Stockholm.

Appendix
Tabell A.1. Resultat från prisekvationen.

Inklusive ungdomsåtgärder Exklusive ungdomsåtgärder

Antal personer i arbetsmarknadspolitiska

åtgärder i kommunal verksamheten -0,00037*** (-2,76) -0,00035*** (-2,42)

Löner för kommunalt anställda 9.41e-08** (1,99) 9.44e-08** (1,99)

R2 (adjusted) 0,32 0,31

Anmärkning: En konstant samt tidseffekter är inkluderade i modellen. Inom parentes redovisas t-kvoter.
*** och ** anger signifikans på 1- respektive 5-procents nivån. Data består av 1 274 observationer, där
280 kommuner observeras över i genomsnitt 4,5 år.

52

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Eva Mörk

Tabell A.2. Resultat från efterfrågeekvationen: Representativ agentmodell.

Inklusive ung- Exklusive ung- Inklusive ung- Exklusive ung-

domsåtgärder domsåtgärder domsåtgärder domsåtgärder

Medelinkomst 0,1354*** 0,1364*** 0,1618*** 0,1622***
 (3,65) (3,68) (3,88) (3,88)

Statsbidrag 0,1897 0,1914 0,3955** 0,3969**
 (0,98) (0,98) (1,96) (1,96)

Pris -124037,1 -87906,8 -140252,3 -107682
 (-1,25) (-0,90) (-1,35) (-1,54)

Andel barn -2852,8*** -2831,8***
 (-5,41) (-5,37)

Andel ungdomar -2256,4*** -2263,6***
 (-4,94) (-4,95)

Andel äldre -972,1 -986,9
 (-1,29) (-1,31)

Befolkningstäthet 2926,3** 2915,9**
(2,07) (2,05)

Socialistisk majoritet -563,26 -575,94
 (-1,01) (-1,04)

R2 within 0,34 0,34 0,37 0,37

R2 between 0,047 0,047 0,0003 0,0003

R2 overall 0,0075 0,0069 0,0006 0,0006

Anmärkning: En konstant samt tidseffekter är inkluderade i modellen. Inom parentes redovisas t-kvoter.
***, ** och * anger signifikans på 1-, 5- respektive 10-procents nivån. Data består av 1 274 observationer,
där 280 kommuner observeras över i genomsnitt 4,5 år.

53

Arbetsmarknad & Arbetsliv, årg 10, nr 1, våren 2004

Arbetslösa – en resurs för skolan

Tabell A.3. Resultat från efterfrågeekvationen: Medianväljarmodellen.

Inklusive ung- Exklusive ung- Inklusive ung- Exklusive ung-

domsåtgärder domsåtgärder domsåtgärder domsåtgärder

Medianinkomst 0,1536*** 0,1489*** 0,1705*** 0,1642***
(4,12) (3,93) (4,08) (3,87)

Statsbidrag x skatteandel 0,1462 0,1303 0,3718* 0,3565*
 (0,73) (0,65) (1,79) (1,71)

Pris x skatteandel 99577,7** -93426,0** -9342** -109741**
 (-2,71) (-2,48) (-2,86) (-2,61)

Andel barn -2756,4*** -2726,5***
(-0,073) (-5,18)

Andel ungdomar -0,0018*** -2206,8***
 (-4,78) (-4,78)

Andel äldre -963,5 -986,9
 (-1,28) (-1,28)

Befolkningstäthet 2922,4** 3040,4**
 (2,06) (2,14)

Socialistisk majoritet -567,2 -567,7
 (-1,02) (-1,02)

R2 within 0,34 0,34 0,34 0,37

R2 between 0,068 0,073 0,000 0,0009

R2 overall 0,0021 0,0008 0,0000 0,0002

Anmärkning: En konstant samt tidseffekter är inkluderade i modellen. Inom parentes redovisas t-kvoter.
***, ** och * anger signifikans på 1-, 5- respektive 10-procentsnivån. Data består av 1 274 observationer,
där 280 kommuner observeras över i genomsnitt 4,5 år.

