
93

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

Att få vad man förtjänar
Rättviseupplevelser i samband
med individuell lönesättning

I Sverige har individuell lön haft ett påtagligt genombrott inom den offent-
liga sektorn sedan början av 1990-talet. Den grundläggande tanken är
att individuell lön ska leda till ökad arbetsprestation, men för att detta
lönesystem ska fungera som styrmedel måste de anställda acceptera
kriterierna för fördelningen av lönemedel och uppleva att lönesättningen
sker på ett rättvist sätt. Syftet med denna studie* är att ta reda på vilka
faktorer som kan bidra till individers upplevelser av rättvisa i lönesätt-
ningsprocessen. Sammanfattningsvis tyder resultatet på att det är
arbetsklimat (till exempel återkoppling på arbetsresultat) och löne-
faktorer (till exempel kännedom om lönekriterier och jämställdhet i löne-
frågor) som har störst betydelse. Däremot tycks bakgrundsfaktorer och
personlighet vara av marginell betydelse för individers upplevelser av löne-

rättvisa.

Teresia Andersson-Stråberg är
doktorand, Johnny Hellgren fil dr
och forskare och Magnus Sverke
professor, alla vid Psykologiska insti-
tutionen, Stockholms universitet.
tag@psychology.su.se

Sverige är, tillsammans med exempelvis
Danmark och Storbritannien, ett av de
länder där individuell lön har haft ett på-
tagligt genombrott inom den offentliga sek-
torn sedan början av -talet ( ).
Arbetsgivarna hyser förhoppningar om att
individuell lön ska leda till ökad arbetsmoti-
vation och produktivitet genom att arbets-

* Den forskning som presenteras här har finansi-
erats av Forskningsrådet för arbetsliv och social-
vetenskap.

tagarna ska inspireras att öka sin arbetspres-
tation, då det är den som lönen ska baseras
på snarare än faktorer som utbildning och
senioritet (Pfeffer ; Strandås ).
Även om forskning antyder att det finns ett
positivt samband mellan individuella eko-
nomiska incitament och arbetsprestation
(Jenkins m fl ), tycks individens upp-
levelse av lönesättningen vara kritisk (Lawler
; Mamman ). För att individuell
lön ska fungera som styrmedel måste de
anställda således acceptera kriterierna för
fördelningen av lönemedel och uppleva att

94

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

lönesättningen sker på ett rättvist sätt (Fol-
ger & Konovsky ).

En grundläggande aspekt när det gäller
individuell lön är själva bedömningspro-
cessen. Vad ska bedömas, vilka prestationer
anses vara viktiga och vad är en bra presta-
tion? Individuell lön definieras här som den
del av lönen som är rörlig och baseras på
arbetstagares prestation i förhållande till
vissa förutbestämda kriterier. En del krite-
rier bör vara förhållandevis lätta att utvär-
dera i ett lönesättningssyfte, framför allt de
kriterier som går att relatera till kvantifier-
bara typer av arbetsuppgifter. Utmaningen
ligger i att finna opartiska bedömnings-
grunder även för anställda med arbetsupp-
gifter som är svårare att bedöma eller mäta,
som exempelvis inom omvårdnad och kun-
skapsförmedling. Ju mer svårbedömd karak-
tären av ett arbete är, desto viktigare blir
det att de anställda känner förtroende för
dem som ska bedöma deras arbetsinsats
(Pfeffer ). Den tillit som finns mellan
chefer och medarbetare illustreras bland
annat genom arbetstagarnas upplevelser av
lönerättvisa (Cropanzano m fl ).

Uppfattningar om lönerättvisa grundas
framför allt på hur principerna för lönesätt-
ning utvecklas och tillämpas, vilken löne-
utvecklingen blir, samt hur de anställda
behandlas i lönesättningsprocessen (Cropan-
zano & Greenberg ; Erdogan ).
Men det finns sannolikt även andra tänk-
bara omständigheter som bidrar till att
forma dessa rättviseupplevelser. Har exem-
pelvis faktorer som personlighet och ålder
betydelse för individers rättviseupplevelser,
eller är det snarare arbetsklimatet som är
viktigt? Hur spelar jämställdhet och köns-
aspekter in på upplevelser av rättvisa i löne-
sättningen? Trots att tidigare forskning
pekar ut rättvisa som en förutsättning för
att individuell lönesättning ska fungera som

ett effektivt styrmedel är kunskapen täm-
ligen begränsad när det gäller vilka faktorer
som kan bidra till ökad eller minskad upp-
levelse av rättvisa (Cropanzano & Green-
berg ). Detta gör det angeläget att
undersöka vad som ligger bakom individers
rättviseupplevelser i samband med lönesätt-
ning. Syftet med denna studie är att ta reda
på vad bakgrundsfaktorer, personlighet, ar-
betsklimat och lönefaktorer betyder för
individers upplevelser av rättvisa i lönesätt-
ningsprocessen.

Rättvisa
Individers rättviseupplevelser är fundamen-
tala i sammanhang där lön eller belöningar
ska fördelas (Greenberg ). Tidig forsk-
ning angående rättvisa fokuserade framför
allt på två dimensioner – procedurmässig
och distributiv rättvisa – men under senare
år har dessa kompletterats med dimensio-
nerna mellanmänsklig och informativ rätt-
visa (Colquitt ; Cropanzano & Green-
berg ). Dessa dimensioner kan appli-
ceras på olika aspekter av organisationers
verksamhet, och kan med fördel användas
för att belysa upplevelsen av lönesättningen.

Procedurmässig rättvisa handlar framför
allt om hur beslut om lönesättningsprinciper
fattas och hur dessa principer sedan tilläm-
pas i organisationen (Cropanzano & Green-
berg ). Tidigare studier gällande denna
rättvisedimension har utgått ifrån att ju mer
involverade individer är i en process och kan
utöva inflytande över densamma, desto mer
rättvis anser de att processen är (Thibaut
& Walker ). Leventhal () visade att
det tycks finnas vissa kriterier för att en pro-
cess ska upplevas som rättvis. Dessa krite-
rier går i korthet ut på att processen måste
tillämpas på ett konsekvent sätt, vara för-
domsfri, allomfattande och noggrann, samt

95

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

att det ska finnas möjlighet att korrigera
problem som uppstår. Om exempelvis de
lönekriterier som tillämpas uppfattas som
diffusa och svåra att uppnå av de anställda,
blir det även svårt för dem att veta vad som
krävs för att påverka lönen, vilket sanno-
likt har ett samband med huruvida löne-
systemet upplevs som rättvist eller inte.

Den distributiva rättvisedimensionen
handlar om hur rättvis individer uppfattar
att själva slutprodukten i lönesättnings-
processen är, det vill säga lönesumman.
Individen utvärderar och bildar sig en upp-
fattning om den distributiva rättvisan
genom att jämföra resultatet för egen del
med hur det går för andra. Får rätt personer
rätt lön? De referensramar som vanligtvis
används för att jämföra riktigheten i löne-
storleken är individernas förväntningar,
behov och generella normer (Colquitt ).
Det är närmast ofrånkomligt att individer
jämför arbetsvillkor och löner med andra,
eftersom detta är ett sätt att avgöra om lönen
eller eventuella löneförhöjningar reflekterar
den upplevda arbetsinsatsen (Cropanzano
& Greenberg ). Därmed kan det även
förväntas att individer med höga uppfatt-
ningar om sin egen arbetsinsats känner att
lönen de får är mindre rättvis, då de inte
anser att den speglar deras arbetsprestation.
Detta antagande får stöd bland annat av
Motowidlo (), som fann att individers
självupplevda arbetsinsats ofta skiljer sig
avsevärt från den lönesättande chefens upp-
fattning om densamma.

Den mellanmänskliga rättvisedimensionen
handlar om att individer som uppfattar att
den information de får meddelas på ett
ärligt och respektfullt sätt, också upplever
den som mer rättvis – även om beskedet
medför negativa konsekvenser (Colquitt
). Greenberg () fann att då män-
niskor behandlas med värdighet och res-

pekt, ökar även upplevelsen av att de blivit
rättvist behandlade. Det är med andra ord
inte bara vad den lönesättande chefen säger
under ett lönesamtal som har betydelse för
den anställdes rättviseupplevelse, utan även
hur det sägs (Erdogan ).

Utöver att lönerättvisa kan definieras i
termer av respekt och hänsynsfull behand-
ling, har upplevelser av rättvisa även att göra
med omfattningen av den information som
ges i samband med lönesättningen. Infor-
mativ rättvisa handlar främst om huruvida
de argument och motiveringar den anställde
får som förklaring till lönenivån uppfattas
som rättvisa eller inte (Cropanzano & Green-
berg ). Exempelvis fann Daly och Geyer
() att individer som upplever att de får
tillräcklig information och goda motive-
ringar till förändringar i arbetet tenderar att
betrakta processen mer positivt och upp-
leva den som rättvis. Det är därmed rimligt
att anta att individer som får regelbunden
återkoppling på sina arbetsresultat, känner
till bedömningsgrunderna för lönesätt-
ningen och får adekvata och välgrundade
motiveringar till fördelningen av lönen
också kommer att uppleva den informativa
rättvisan som högre.

Vad ligger bakom upplevelsen
av rättvisa?

Individers upplevelser av rättvisa i samband
med lönesättningsprocessen kan hänga
samman med och formas av många tänk-
bara omständigheter. För att undersöka
några av dessa har vi koncentrerat oss på
fyra olika områden – bakgrundsfaktorer,
personlighet, arbetsklimat och lönefaktorer.

Bakgrundsfaktorer
Olika kategorier av individer upplever sanno-
likt rättviseaspekter av individuell lönesätt-

96

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

ning på olika sätt, beroende på faktorer som
exempelvis ålder, kön och anställningsform
(Cable & Judge ). Tidigare forskning
har till exempel visat att äldre individer ofta
är mer skeptiska till individuell lönesättning
och ser mer negativt på sina möjligheter att
öka lönen genom ökad arbetsprestation än
yngre (Andersson-Stråberg m fl ; Davis
m fl ). Det har även visat sig att det
ofta förekommer könsrelaterade löneskill-
nader. Om de anställda upplever en löne-
mässig särbehandling som endast baseras på
kön, skulle detta sannolikt kunna ge upp-
hov till upplevelser av bristande rättvisa
(Alsterdal ). Det kan också finnas skill-
nader som beror på anställningsform, ex-
empelvis mellan individer som har en till-
fällig eller fast anställning, liksom mellan
hel- och deltidsanställda. Studier har till
exempel visat att personer med heltids-
anställning tenderar att vara mindre tillfred-
ställda med sin lön än deltidsanställda (se
t ex Still ). Sådana skillnader mellan
anställningsformer skulle även kunna inne-
fatta huruvida lönesystemet uppfattas som
rättvist eller inte.

Personlighet
Det finns endast begränsat med forskning
om hur personlighet kan kopplas ihop med
upplevelser av rättvisa i lönesättningspro-
cessen (Cropanzano & Greenberg ).
Tidigare forskning har dock visat att indi-
vider med hög samvetsgrannhet presterar
bättre i sitt arbete och har en mer positiv
inställning till arbetet i sin helhet (Barrick
m fl ; Salgado ), vilket även skulle
kunna ha ett samband med deras rättvise-
upplevelser. Annan forskning visar att en
negativ personlighetsdimension, det vill
säga tendensen att se det mesta i en grå
dager, hänger samman med svagare upp-
levelser av distributiv rättvisa men förefaller

vara av mindre betydelse för den procedur-
mässiga rättvisan (Aquino m fl ). Det
tycks också som om individer som har en
hög tilltro till den egna förmågan tenderar
att vara mer positiva till individuell löne-
sättning, medan personer som är mer för-
siktiga och riskundvikande är mer intresse-
rade av trygga arbetsförhållanden än av
möjligheter att påverka den egna lönen
(Cable & Judge ). Eftersom individuell
lönesättning ger intryck av att vara mer på-
verkbar än de traditionella lönesystemen är
det rimligt att anta att individer kan komma
att uppfatta rättvisan i löneprocessen på
olika sätt beroende på i vilken utsträckning
de är samvetsgranna, extroverta, självhävd-
ande, öppna för nya erfarenheter och så
vidare.

Arbetsklimat
Man skulle kunna anta att arbetsplatser med
en ledning som arbetar för att skapa en
positiv arbetsmiljö och som har möjligheter
att prioritera personalens välmående, även
vill främja rättvisan i lönesättningspro-
cessen. Rättviseupplevelser torde kunna
relateras till flera faktorer i arbetsklimatet.
Exempelvis är det rimligt att anta att tyd-
liga mål för arbetet och en god återkopp-
ling på det utförda arbetet bidrar till att
lönesättningen upplevs mer rättvis. Vissa
forskare hävdar till och med att en god åter-
koppling på det egna arbetsresultatet är en
av hörnstenarna i den procedurmässiga rätt-
visan (Folger & Konovsky ). På mot-
svarande sätt kan man anta att arbetsklimat-
faktorer som inflytande över det egna arbetet
och goda möjligheter till kompetensutveck-
ling kan vara av betydelse för i vilken ut-
sträckning lönen uppfattas som rättvis.
Tidigare studier har till exempel visat att
autonomi i arbetet ofta hänger samman
med mer positiva upplevelser av procedur-

97

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

mässig rättvisa (Elovainio m fl ). På
motsvarande sätt kan negativa attribut i
arbetsklimatet – såsom otrygga anställnings-
villkor och hög arbetsbelastning – inverka
menligt på upplevelsen av rättvisa. Exem-
pelvis är det troligt att individer som har
för mycket att göra inte anser att lönen
speglar den egna arbetsinsatsen och därför
upplever en bristande lönerättvisa, ett an-
tagande som också får stöd i tidigare forsk-
ning (t ex Sverke & Sjöberg ).

Lönefaktorer
Den individuellt satta lönedelen sänder en
viktig signal till de anställda angående vad
som är viktigt och premieras på arbets-
platsen (Tyler & Lind ), men den sätter
även fokus på vem som belönas och på vilket
sätt. Det är exempelvis sedan länge fastställt
att det förekommer diskriminering av fram-
för allt kvinnor i fråga om lönenivåer och
löneförhandlingar (Alsterdal ; Pfeffer
). Däremot pekar nyligen gjorda under-
sökningar på att individuell lön kan med-
verka till att minska löneklyftorna (Calm-
fors & Richardson ; Granqvist & Regnér
). Då lönerättvisa och jämställdhet är
begrepp som kan tyckas vara besläktade
med varandra blir det därmed väsentligt att
undersöka hur jämställdhet i lönefrågor
hänger samman med individers upplevelser
av rättvisa (Strandås ).

Under lönesamtalet är tanken att chefen
och den anställde ska ha möjlighet att dryfta
det som är relevant för lönesättningen res-
pektive löneförhöjningen. En av utmaning-
arna för de lönesättande cheferna är att få
dem som befinner sig på den lägre delen av
löneskalan att uppleva lönen som rättvis.
Då utförligare motiveringar och informa-
tion kring lönebeslut tycks öka känslan av
rättvisa (Daly & Geyer ), är förekom-
sten av lönesamtal på arbetsplatsen sanno-

likt relaterad till framför allt mellanmänsk-
liga och informativa rättviseupplevelser. Det
är obestridligen en svår uppgift att försöka
avgöra vad en god arbetsprestation består i.
Men en av de viktigaste förutsättningarna
för att individuell lönesättning ska fungera
är att de anställda känner till de kriterier
som lönen baseras på och upplever att det
finns en möjlighet att påverka lönen uti-
från dessa (Pfeffer ). Givet detta borde
även individens kännedom om lönekrite-
rierna ha ett samband med upplevelsen av
rättvisa i lönesättningen. För att inte över-
skatta betydelsen av de övriga faktorerna,
har vi även valt att kontrollera för faktisk
lönenivå i studien, då individer med högre
lön i tidigare studier har visat sig uppleva
sin lön som mer rättvis än de med lägre lön
(Cropanzano & Greenberg ).

Data och metod
Urval

Det empiriska underlaget för denna studie
utgörs av enkätdata. Vi riktade oss till ett
nationellt slumpvist urval av sjuksköterskor
och undersköterskor med anställning inom
landstinget. Av de totalt   tillfrågade
var det  ( procent) som returnerade
ifyllda formulär. På grund av internt bort-
fall reducerades det effektiva urvalet till 
personer med kompletta data i studiens alla
variabler. Undersökningsdeltagarnas medel-
ålder var  år ( = ), den genomsnitt-
liga anställningstiden  år ( = ) och
andelen kvinnor  procent.

Enkäten
Tabell  presenterar beskrivande statistik och
reliabilitetsestimat (Cronbachs alpha) för
alla i studien ingående variabler.

Lönerättvisa. De fyra dimensionerna av
rättvisa mättes med en skala som tagits fram

98

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

Ta
be

ll
1.

 K
or

re
la

tio
ns

m
at

ri
s

m
ed

 d
es

kr
ip

tiv
 s

ta
tis

tik
 o

ch
 r

el
ia

bi
lit

et
se

st
im

at
.

Va
ri

ab
le

r
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

M
SD

A
lp

ha

Rä
tt

vi
sa

1.
 P

ro
ce

du
rm

äs
sig

 r
ät

tv
isa

-
2,

40
0,

85
0,

89
2.

 D
ist

ri
bu

tiv
 r

ät
tv

isa
,6

7
-

2,
16

1,
02

0,
91

3.
 M

el
la

nm
än

sk
lig

 r
ät

tv
isa

,4
8

,2
4

-
4,

02
0,

99
0,

90
4.

 In
fo

rm
at

iv
 r

ät
tv

isa
,6

8
,3

8
,7

2
-

3,
24

1,1
3

0,
92

Ba
kg

ru
nd

sf
ak

to
re

r
5.

 Å
ld

er
-,0

6
,0

4
,0

4
,0

4
-

47
,6

5
9,

99
-

6.
 K

ön
 (k

vi
nn

a)
,0

9
,1

2
,1

2
,0

8
,0

3
-

0,
89

0,
31

-
7.

 F
as

t a
ns

tä
lln

in
g

-,1
0

-,0
3

-,0
0

-,0
5

,1
2

,0
7

-
0,

97
0,

16
-

8.
 H

el
tid

sa
ns

tä
lln

in
g

,0
6

,0
1

,0
2

,0
7

-,0
7

-,1
9

-,0
1

-
0,

58
0,

49
-

Pe
rs

on
lig

he
t

9.
 T

ill
m

öt
es

gå
en

de
-,1

0
-,0

7
-,1

2
-,1

1
-,0

2
-,1

6
,0

3
,0

8
-

2,
35

0,
78

0,
68

10
. S

am
ve

ts
gr

an
nh

et
-,0

4
,0

0
-,1

1
-,0

9
,0

3
,0

9
-,0

3
-,0

2
,3

9
-

2,
45

0,
84

0,
79

11
. E

xt
ra

ve
rs

io
n

,0
3

-,0
3

,0
9

,0
4

-,0
2

,1
4

-,0
2

,0
3

-,0
6

,0
6

-
4,

03
0,

59
0,

77
12

. K
än

slo
m

äs
sig

 in
st

ab
il

-,0
4

,0
4

-,0
7

-,0
6

-,0
6

,0
5

-,0
3

-,0
2

,2
5

,2
8

-,2
5

-
2,

48
0,

82
0,

65
13

. Ö
pp

en
he

t
,0

3
-,1

0
,0

3
-,0

2
-,1

4
,1

0
-,0

2
-,0

1
-,2

4
-,0

8
,3

1
-,0

8
-

2,
87

0,
69

0,
59

Ar
be

ts
kl

im
at

14
. A

ns
tä

lln
in

gs
ot

ry
gg

he
t

-,1
0

-,0
7

-,0
8

-,0
8

-,0
7

-,1
0

-,2
1

-,0
4

,0
4

,0
4

-,1
3

,2
1

-,0
6

-
1,

73
1,

07
0,

92
15

. K
va

nt
ita

tiv
 a

rb
et

sb
el

as
tn

in
g

-,1
8

-,2
2

-,1
2

-,1
6

-,1
3

,0
4

-,0
3

,0
4

,0
0

,1
0

-,0
8

,3
1

-,0
1

,1
0

-
3,

20
0,

98
0,

86
16

. A
ut

on
om

i
,2

9
,2

5
,2

8
,2

6
,0

9
,0

6
,0

1
,1

1
-,1

3
,0

0
,2

8
-,1

9
,0

9
-,2

1
-,2

5
-

3,
26

0,
79

0,
77

17
. L

är
an

de
 o

ch
 k

om
pe

te
ns

ut
v

,2
1

,1
3

,2
7

,2
4

-,1
2

,1
6

-,0
4

,0
8

-,1
4

-,0
7

,2
9

-,0
7

-,2
4

-,0
7

,0
5

,4
1

-
3,

66
0,

78
0,

75
18

. M
ål

kl
ar

he
t

,2
1

,1
9

,3
0

,3
1

,1
0

,1
1

-,0
2

-,0
1

-,1
3

-,1
0

,1
6

-,1
5

,0
7

-,1
1

-,1
7

,2
7

,2
2

-
4,

04
0,

76
0,

79
19

. Å
te

rk
op

pl
in

g
på

 a
rb

 r
es

ul
ta

t
 ,4

4
 ,3

0
 ,5

1
 ,5

8
 ,0

0
 ,1

0
 -,

01
 ,1

0
 ,-

11
 -,

10
 ,1

6
 -,

10
 ,0

5
 -,

08
 ,-

15
 ,3

7
 ,3

8
 ,4

0
-

 3
,1

8
 1

,0
6

 0
,8

6
Lö

ne
fa

kt
or

er
20

. J
äm

st
äl

ld
he

t
,3

0
,2

3
,2

5
,2

9
-,0

2
-,1

7
,0

1
,0

7
-,0

1
-,0

3
-,0

3
-,0

4
,0

1
-,0

5
-,1

1
,1

7
,1

0
,2

1
,2

6
-

2,
83

0,
93

0,
81

21
. L

ön
es

am
ta

l
,3

3
,1

0
,1

8
,3

6
-,0

7
-,0

6
-,0

2
,0

9
,0

4
,0

0
,0

7
-,0

7
,0

1
-,0

3
-,0

7
,1

2
,1

4
,0

7
,2

6
,0

6
-

0,
55

0,
50

-
22

. K
än

ne
do

m
 o

m
 lö

ne
kr

ite
ri

er
,3

3
,1

9
,2

5
,4

5
,0

3
,0

2
,0

2
-,0

3
-,0

3
,0

3
,0

9
-,0

2
,0

1
-,1

6
-,0

3
,1

2
,2

1
,2

1
,3

2
,1

8
,3

8
-

0,
61

0,
49

-

23
. L

ön
 (i

 tk
r)

,1
6

,2
4

-,1
0

,0
3

,0
3

,0
8

,0
4

-,1
7

-,1
0

-,0
0

,0
9

-,1
0

,1
4

-,1
7

,0
0

,1
6

,2
0

-,0
1

-,0
0

,0
4

-,0
8

,0
8

-1
9,

54
4,

81
-

N
 =

 5
89

. K
or

re
la

tio
ne

r
>

,0
8

, p
 <

 ,0
5

 -
=

ej
 a

pp
lic

er
ba

rt
Sk

al
vi

dd
 1

–5
 fö

r
al

la
 v

ar
ia

bl
er

 u
to

m
 k

ön
, f

as
t a

ns
tä

lln
in

g,
 h

el
tid

sa
ns

tä
lln

in
g,

 lö
ne

sa
m

ta
l o

ch
 k

än
ne

do
m

 o
m

 lö
ne

kr
ite

ri
er

 (s
ka

lv
id

d:
 0

–1
)

99

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

av Colquitt (). Hans allmänt hållna
rättvisedimensioner omarbetades för denna
studies syften till att spegla lönerättvisa.
Procedurmässig rättvisa (t ex ”I vilken grad
anser du att lönesättningen har tillämpats
på ett konsekvent sätt?”) mättes med sju frå-
gor. Distributiv rättvisa (t ex ”I vilken grad
anser du att din lön och det arbete du fak-
tiskt utför står i relation till varandra?”) och
mellanmänsklig rättvisa (t ex ”I vilken grad
anser du att chefen har behandlat dig med
respekt?”) mättes vardera med fyra frågor.
Informativ rättvisa (t ex ”I vilken grad anser
du att chefens förklaring av lönesättnings-
processen har varit tillfredsställande?”) mättes
med fem frågor. Svarsalternativen sträckte
sig från  (i mycket liten utsträckning) till 
(i mycket hög utsträckning).

Bakgrundsvariabler. Ålder (år), kön (man
= , kvinna = ), om undersökningsdel-
tagarna hade fast eller tillfällig anställning
(tillfällig = , fast = ), samt om de var hel-
eller deltidsanställda (deltid = , heltid =
), mättes med en fråga vardera.

Personlighet. Personlighetsmåttet bestod
av de fem dimensioner som anses utgöra
stommen i personlighet (Big Five; Costa &
McCrae ) och utvecklades av Gustavs-
son och medarbetare (). Dessa dimen-
sioner var tillmötesgående (agreeableness)
(t ex ”Om man blir illa behandlad av någon
tycker jag i princip att man ska ge igen”;
omvänt kodat påstående), samvetsgrannhet
(conscientiousness) (t ex ”Jag har en tendens
att handla på ögonblickets ingivelse utan
att tänka mig för så noga”; omvänt kodat
påstående), extraversion (t ex ”Jag är alltid
pigg på att prova på nya saker”), känslo-
mässig instabilitet (neuroticism) (t ex ”Jag
blir lätt stressad om jag blir uppmanad att
skynda på med mitt arbete”) och öppenhet
(openness) (t ex ”Jag föredrar att slippa
engagera mig i andra människors problem”;

omvänt kodat påstående). Fyra av dimen-
sionerna (tillmötesgående, samvetsgrann-
het, känslomässig instabilitet och öppenhet)
mättes med fyra frågor vardera, medan utåt-
riktning mättes med sex frågor. Svarsskalan
sträckte sig från  (stämmer inte alls) till 
(stämmer helt).

Arbetsklimat. Undersökningen innehöll
sex olika aspekter av arbetsklimat. Upple-
velser av anställningsotrygghet (t ex ”Jag
känner mig orolig för att bli uppsagd”)
fångades med tre påståenden utvecklade av
Hellgren och medarbetare (). Kvantita-
tiv arbetsbelastning (t ex ”Det händer ganska
ofta att jag måste arbeta under stark tids-
press”) mättes med fyra påståenden fram-
arbetade av Beehr och medarbetare ().
Autonomi (t ex ”Jag kan själv bestämma hur
jag skall lägga upp mitt arbete”) mättes med
fyra påståenden hämtade från Sverke och
Sjöberg (). Lärande och kompetensut-
veckling (t ex ”Jag lär mig hela tiden något
nytt i mitt arbete”) mättes med tre på-
ståenden framtagna av Hellgren och med-
arbetare (). Målklarhet (t ex ”Det är
klart och tydligt utsagt vad som förväntas
av mig i mitt arbete”) fångades med fyra
påståenden (Caplan ; Rizzo m fl ).
Återkoppling på arbetsresultat (t ex ”Av min
chef får jag som regel veta hur tillfredsstäl-
lande mina arbetsinsatser är”) mättes med
fyra påståenden utvecklade av Hackman
och Oldham ().

Lönefaktorer. Vi mätte jämställdhet med
fyra påståenden som konstruerades för denna
undersökning (t ex ”I lönefrågor råder det
jämställdhet mellan män och kvinnor på min
arbetsplats”). Svarsalternativen sträckte sig
från  (stämmer inte alls) till  (stämmer
helt). Om det förekom lönesamtal på arbets-
platsen eller inte mättes med en fråga, där
svarsalternativen var Nej () eller Ja ().
Kännedom om lönekriterier mättes med en

100

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

fråga där deltagarna angav om de vet vad
som ligger till grund för löneförhöjningar
på deras arbetsplats (Nej = ; Ja = ). Månads-
lön (i  -tal kronor) mättes med en fråga
där de svarande angav sin månadslön före
skatt, inklusive eventuella tillägg.

Analys
För att undersöka vad bakgrundsfaktorer,
personlighet, arbetsklimat och lönefaktorer
betyder för de olika aspekterna av lönerätt-
visa användes multipel regressionsanalys.
Fyra analyser gjordes, en för varje dimen-
sion av rättvisa, och variablerna infogades i
fyra hierarkiska steg. Det inledande steget
innehöll bakgrundsfaktorer, nästkommande
steg personlighetsvariablerna, det tredje
steget bestod av arbetsklimat medan det
fjärde och avslutande steget innefattade
lönefaktorerna. För att skatta parametrarna
i regressionsmodellen användes minsta-
kvadratmetoden ().

Resultat
Resultatet av regressionsanalyserna presen-
teras i tabell .

Den första analysen fokuserade på pro-
cedurmässig lönerättvisa. I det första steget
förklarade bakgrundsfaktorerna två procent
av variationen i denna dimension av rätt-
visa. Kvinnor uttryckte att de upplevde
procedurmässig rättvisa i något högre grad
än män, medan äldre personer och de med
fast anställning upplevde proceduren i
lönesättningen som något mindre rättvis än
yngre personer och de med tillfällig anställ-
ning. I det andra steget, då personlighets-
variablerna tillfördes, var det endast extra-
version som påvisade ett negativt samband,
men personlighetsfaktorerna bidrog dock
inte till att ytterligare förklara variationen i
denna dimension av rättvisa. I nästa steg,

som innehöll arbetsklimatfaktorer, visade
sig återkoppling med avseende på arbets-
resultat och autonomi ha ett positivt sam-
band med upplevelsen av procedurmässig
rättvisa, medan kvantitativ arbetsbelastning
hade ett negativt samband. Totalt förkla-
rade arbetsklimatet ytterligare  procent-
enheter av variationen. Bland lönefakto-
rerna visade alla fyra variablerna ett posi-
tivt samband med upplevelsen av rättvisa,
och lönefaktorerna tillförde ytterligare tolv
procentenheter till den förklarade variansen.
Såväl jämställdhet som förekomst av löne-
samtal och kännedom om kriterierna för
lönesättningen visade sig vara viktiga för att
proceduren kring lönesättning skulle upp-
levas som positiv, men resultatet visade även
att de med hög lön upplevde processen som
mer rättvis. Sammantaget kunde bakgrunds-
faktorer, personlighet, arbetsklimat och
lönefaktorer förklara  procent av varia-
tionen i procedurmässig rättvisa.

I nästa analys uttryckte kvinnor något
starkare upplevelser av distributiv rättvisa
jämfört med männen. Bland personlig-
hetsfaktorerna visade sig extraversion och
öppenhet ha ett negativt samband med
denna rättvisedimension. Totalt förklarade
bakgrundsfaktorer och personlighet tre pro-
cent av variansen i utfallet. Ytterligare 
procentenheter av variansen förklarades av
arbetsklimatfaktorer. Autonomi och åter-
koppling på arbetsresultat uppvisade posi-
tiva effekter, medan kvantitativ arbetsbelast-
ning hade ett negativt samband. Löne-
faktorerna bidrog till att förklara ytterligare
nio procentenheter av variationen i distri-
butiv rättvisa. Av lönefaktorerna uppvisade
jämställdhet, kännedom om lönekriterier
och lönenivå positiva samband med rätt-
visedimensionen. Totalt kunde  procent
av variansen i distributiv rättvisa förklaras
av prediktorerna.

101

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

Bland bakgrunds- och personlighets-
faktorerna var det endast kön som upp-
visade ett signifikant samband med upp-
levelser av mellanmänsklig rättvisa, på så sätt
att kvinnor uttryckte att de upplevde rela-
tionerna som något mer rättvisa än vad
männen gjorde. Totalt förklarade dessa fak-
torer två procent av variationen i utfallet.
Arbetsklimatfaktorerna förklarade ytter-

ligare  procentenheter av variansen i
mellanmänsklig rättvisa, men det var bara
återkoppling på arbetsresultatet som upp-
visade ett signifikant samband (positivt). I
fråga om lönefaktorerna var jämställdhet
och lönenivå positivt relaterade till mellan-
mänsklig rättvisa, och sammantaget förkla-
rade lönefaktorerna ytterligare tre procent-
enheter av variansen. Trots att endast ett

Tabell 2. Resultat av hierarkisk multipel regression (standardiserade regressionskoefficienter från det sista
steget i regressionen med samtliga kovariater inkluderade i modellen). N = 589.

Procedurmässig Distributiv Mellanmänsklig Informativ

Steg 1: Bakgrundsfaktorer
Ålder -,08* -,02 ,02 ,02
Kön (kvinna) ,12*** ,13*** ,09* ,08*
Fast anställning -,11** -,05 -,02 -,06
Heltidsanställning ,05 ,07 ,00 ,05

R2 (justerat) ,02** ,01* ,01* ,01*

Steg 2: Personlighet
Tillmötesgående -,06 -,06 -,01 -,06
Samvetsgrannhet -,01 ,03 -,07 -,03
Extraversion -,08* -,10* -,01 -,06
Känslomässig instabilitet ,06 ,05 ,04 ,03
Öppenhet -,02 -,14*** -,03 -,05

∆ R2 ,00 ,02* ,01* ,01

R2 (justerat) ,02** ,03* ,02* ,02*

Steg 3: Arbetsklimat
Anställningsotrygghet -,03 ,02 ,00 -,00
Kvantitativ arbetsbelastning -,11** -,18*** -,02 -,07*
Autonomi ,11** ,10* ,06 ,02
Lärande och kompetensutveckling -,05 -,01 ,03 -,01
Målklarhet ,00 ,04 ,07 ,06
Återkoppling på arbetsresultat ,25*** ,16*** ,38*** ,39***

∆ R2 ,21** ,13*** ,25*** ,33***

R2 (justerat) ,23*** ,16*** ,27*** ,35***

Steg 4: Lönefaktorer
Jämställdhet ,18*** ,15*** ,12*** ,13***
Lönesamtal ,19*** -,00 ,05 ,18***
Kännedom om lönekriterier ,13*** ,08* ,04 ,22***
Lönenivå (i tkr) ,15*** ,28*** ,10* ,02

∆ R2 ,12*** ,09*** ,03*** ,11***

R2 (justerat) ,35*** ,25*** ,30*** ,46***

*p < 0,5; **p < 0,1; ***p < 0,001.

102

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

fåtal faktorer uppvisade signifikanta sam-
band med mellanmänsklig rättvisa förklarade
prediktorerna tillsammans  procent av
variationen i denna dimension av rättvisa.

Även i den sista analysen var det, bland
bakgrundsfaktorerna och personlighets-
faktorerna, bara kön som var relaterat till
upplevelser av informativ rättvisa, genom
att kvinnor uppfattade den informativa rätt-
visan som något bättre än vad männen
gjorde. Sammantaget förklarade dessa fak-
torer två procent av variansen i dimensionen
informativ rättvisa. Bland arbetsklimat-
faktorerna, som bidrog till att förklara ytter-
ligare  procentenheter av variationen,
hade återkoppling på arbetsresultat en posi-
tiv effekt på informativ rättvisa, medan
kvantitativ arbetsbelastning uppvisade ett
svagt negativt samband. Av lönefaktorerna
uppvisade jämställdhet, lönesamtal och
kännedom om lönekriterier positiva sam-
band med denna rättvisedimension. Löne-
faktorerna ökade den förklarade variansen
med elva procentenheter. Sammanlagt stod
prediktorerna för  procent av variationen
i informativ rättvisa.

Diskussion
Den gradvisa utvidgningen av individuella
och prestationsbaserade lönesystem i Sverige
har uppstått bland annat på grund av att
arbetsgivarna hyst förhoppningar om att
detta ska leda till ökad arbetsmotivation och
produktivitet. Emellertid ställer detta löne-
system höga krav på både organisationer
och chefer i form av uppnåbara mål, distinkta
kriterier, tydlig information och genom-
tänkta förfaringssätt i samband med löne-
sättningssamtal (Pfeffer ). En stor del
av de anställdas attityder till lönesystemet
grundar sig på hur rättvist det anses vara
(Cropanzano & Greenberg ). Mot

denna bakgrund har vi undersökt vilka fak-
torer som främst formar individers rättvise-
upplevelser i samband med individuell löne-
sättning. Detta gjordes genom att studera
den relativa betydelsen av bakgrundsfak-
torer, personlighet, arbetsklimat och löne-
faktorer för fyra dimensioner av rättvisa i
lönesättningsprocessen.

Kön var den av bakgrundsfaktorerna
som tydligast hängde samman med de an-
ställdas rättviseupplevelser. Även om sam-
banden var relativt svaga ansåg kvinnorna
överlag att lönesystemet präglades av mer
procedurmässig, distributiv, mellanmänsk-
lig och informativ rättvisa jämfört med
männen. Resultatet är en smula förvånande
med tanke på de absoluta lönenivåskillnader
mellan kvinnor och män som fortfarande
finns – och så även inom vården (Alsterdal
) – samt att tidigare forskning funnit
att kvinnor ofta känner sig orättvist behand-
lade i lönefrågor (Ostroff & Atwater ).
En möjlig förklaring är att kvinnorna har
känt av den lönemässiga utjämning inom
vården som Calmfors och Richardson ()
beskriver i sin utredning, och därför upp-
lever att det individuella lönesystemet
gagnar dem och förbättrar de rådande löne-
orättvisorna (Strandås ). Ytterligare en
förklaring kan vara att kvinnor har sämre
självförtroende när det gäller sin egen ar-
betsinsats och därmed accepterar lönen som
rättvis i högre grad än männen som kanske
överskattar sin egen prestation i större ut-
sträckning.

Anställningsformen tycks ha ett mycket
begränsat inflytande på rättviseupplevel-
serna, men dock fanns ett visst samband så
att personer med fast anställning ansåg att
den procedurmässiga rättvisan var lägre än
vad de med tillfällig anställning gjorde. En
förklaring till detta skulle kunna vara att
marknadsläget och konkurrensen om ar-

103

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

betskraft gör det möjligt för tillfälligt an-
ställda att förhandla sig till bra anställnings-
villkor. Detta kan medföra att fast anställda
upplever sin lönesituation som mindre rätt-
vis vid en jämförelse med exempelvis vikari-
atsanställda. En andra tänkbar förklaring är
att den permanent anställda personalen har
fler erfarenheter av och exponeras mer för
det rådande lönesättningssystemet, vilket
skulle kunna leda till att de är mer kritiska
jämfört med tillfälligt anställda, som bara
exponeras för lönesystemet under en kort
eller tidsbegränsad tid. Detta resonemang
ligger i linje med tidigare studier (jfr Eber-
hardt & Shani ).

Ålder var signifikant relaterat endast till
en rättvisedimension, på så sätt att äldre an-
gav att de upplevde något mindre procedur-
mässig rättvisa jämfört med yngre. Detta
är intresseväckande med tanke på att tidi-
gare studier funnit att äldre generellt upp-
visar mer negativa attityder till prestations-
baserad, individuell lön (Andersson-Strå-
berg m fl ; Davis m fl ). Resultatet
här tyder på att skillnader mellan ålders-
grupper är marginella och att upplevelser
av att bli rättvist eller orättvist behandlad
vid individuell lönesättning inte är särskilt
åldersrelaterade.

Ett annat tänkvärt resultat är den högst
begränsade effekt personlighetsfaktorerna
hade på de anställdas rättviseupplevelser.
Trots att extraversion uppvisade svaga nega-
tiva samband med två av fyra rättvisedimen-
sioner och öppenhet var negativt relaterat
till distributiv rättvisa, var den samman-
lagda förklaringskraften hos personlighets-
faktorerna försumbar. En möjlig tolkning
av våra resultat är att utåtriktade och öppna
individer kan vara mer intresserade av att
analysera sin löneutveckling och därmed
hyser större förhoppningar gällande vilken
lön de kommer att få. En eventuell besvi-

kelse inför det verkliga resultatet kan vara
en förklaring till känslorna av bristande
lönerättvisa (Mitrano ). Det faktum att
personlighetsvariabler och bakgrundsfak-
torer endast förklarade två till tre procent
av variationen i de olika rättvisedimen-
sionerna antyder dock att individens bak-
grund och personliga disposition är av
marginell betydelse för upplevelsen av rätt-
visa i lönesättningen. Detta kan även få
implikationer för vilka åtgärder en organi-
sation bör sätta in, om de är intresserade av
att öka upplevelsen av lönerättvisa hos de
anställda.

De faktorer som hade störst betydelse för
individernas rättviseupplevelser rörde ar-
betsklimatet. Särskilt viktig var återkopp-
lingen på arbetsresultatet, då den uppvisade
relativt höga positiva samband med alla fyra
rättvisedimensioner. Det är med andra ord
av yttersta vikt att lönesättande chefer kon-
tinuerligt meddelar den anställde sin upp-
fattning om hans eller hennes arbetsresultat,
för att den individuellt satta lönen ska upp-
fattas som rättvis (jfr Folger & Konovsky
). När det gäller kvantitativ arbets-
belastning var resultatet relativt entydigt –
ju högre arbetsbelastning individerna upp-
levde, desto mer orättvist uppfattade de
proceduren kring lönesättningen, fördel-
ningen av lönen, samt informationen om
lönefrågor. Individer med en hög arbets-
börda har ofta en mer positiv inställning
till individuella lönesystem i förhållande till
de traditionella, baserat på förhoppningen
att prestationsbaserade löner gynnar dem
(Andersson-Stråberg m fl ). Men när
lönen i praktiken inte riktigt når upp till
deras förväntningar, kan känslor av bris-
tande lönerättvisa uppstå, vilket kan vara
en möjlig förklaring till resultatet.

I fråga om autonomi visade resultatet att
ju mer delaktiga individer är i strukture-

104

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

ringen och kontrollen över arbetet, desto
mer rättvisa tycker de att organisationens
beslut om lönesättning och själva distribu-
tionsprocessen är, vilket får stöd i tidigare
studier (Andersson-Stråberg m fl ;
Elovainio m fl ; Thibaut & Walker
). Varken anställningsotrygghet, lärande
och kompetensutveckling eller målklarhet
var relaterade till någon av rättvisedimen-
sionerna. Resultatet antyder därmed att
dessa faktorer har ytterst liten betydelse för
hur individers rättviseupplevelser formas.
Lönesättande chefer bör således snarare se
över och prioritera faktorer som återkopp-
ling på arbetsresultat, arbetsbelastning och
autonomi under lönesättningsprocessen, då
dessa arbetsklimatfaktorer förefaller betyda
mer för hur individers rättviseupplevelser
formas.

Bland lönefaktorerna som undersöktes
visade sig jämställdhet i lönefrågor vara mest
betydelsefull, då den uppvisade ett positivt
samband med alla fyra rättvisedimensio-
nerna. Detta resultat indikerar att löne-
förhållanden som upplevs gynna det ena
könet över det andra även kan leda till nega-
tiva rättviseupplevelser och därmed på sikt
undergräva själva idén med individuell löne-
sättning. Att organisationer anordnar löne-
samtal och prioriterar de anställdas känne-
dom om lönekriterier visade sig ha bety-
delse för hur rättvist de anställda ansåg att
lönesättningssystemet var. Lönenivån i sig
hade även ett positivt samband med alla
rättvisedimensioner utom informativ rätt-
visa. Detta antyder att individer med högre
lön generellt anser att lönedistribueringen
är mer rättvis än de med lägre lön, vilket
även framkommit i tidigare studier (se t ex
Cropanzano & Greenberg ). Resultaten
gällande lönefaktorerna betonar vikten av
att anställda får delta i regelbundna löne-
samtal på arbetsplatsen, för att de ska upp-

fatta lönesystemet i sin helhet och de moti-
veringar de får i samband med lönesätt-
ningen som mer rättvisa. Att sakna infor-
mation om motiveringen till lönen, eller
jämförelsegrund i organisationen, kan
sannolikt öka känslan av bristande löne-
rättvisa hos individer, då de referensmått de
använder ofta är känslomässiga och baseras
på förväntningar, behov och organisatio-
nens generella normer (jfr Colquitt ).

Avslutande reflektioner
Sammanfattningsvis tyder resultatet i stu-
dien på att det främst är arbetsklimat och
lönefaktorer som bidrar till formandet av
individers rättviseupplevelser. Denna slut-
sats stöds av tidigare forskning som hävdar
att ett rättvist och väl avvägt lönesystem
ingår tillsammans med ett gott arbetsklimat
som en naturlig del i en positivt präglad ar-
betsplatskultur (Eriksson m fl ; Wallen-
berg ). Dock bör en tolkning ske med
viss försiktighet. Möjligheterna att genera-
lisera till andra yrkesgrupper än de som in-
går i urvalet är begränsade. Undersökningen
är dessutom en tvärsnittsstudie, som i fram-
tiden bör replikeras med ett mer jämnt
könsfördelat urval, liksom med undersök-
ningar från olika arbets- och yrkesområden.
Det går heller inte att uttala sig om några
sambandsriktningar. Det är således både
möjligt att upplevelsen av att få en rättvis
lön påverkar arbetsklimatet på ett positivt
sätt och att ett positivt arbetsklimat påverkar
upplevelsen av en rättvis lönesättning.

Trots dessa begränsningar antyder resul-
tatet att organisationer betraktas som mer
rättvisa i fråga om lönesättningen då de an-
ställda uppfattar att arbetsklimatet präglas
av god återkoppling på det utförda arbetet,
goda möjligheter till självständighet och
jämställdhet i lönefrågor. Även om det
framgår att kön, anställningsform och som-

105

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Att få vad man förtjänar. Rättviseupplevelser i samband med individuell lönesättning

liga personlighetsdrag kan ha viss betydelse,
visade studien att bakgrundsfaktorer och
personlighet endast obetydligt bidrog till att
forma individernas upplevelser av lönerätt-
visa. Dessa resultat bör vara av särskilt in-
tresse för organisationer som syftar till att
försöka förändra de anställdas upplevelser
av lönerättvisa i en positiv riktning, då dessa
upplevelser i förlängningen även kan kopp-
las samman med faktorer som motivation,
arbetsresultat och effektivitet – och i slut-
ändan organisationens ekonomiska resultat
(Cropanzano & Greenberg ; Pfeffer
).

Referenser
Alsterdal L (2003) ”Den kloka handlingens lön˝

s 97–123 i Wilhelmson L (red) Förnyelse på
svenska arbetsplatser. Balansakter och ut-
vecklingsdynamik. Arbetslivsinstitutet, Stock-
holm.

Andersson-Stråberg T, Sverke M, Hellgren J &
Näswall K (2005) ”Attitudes Toward Individua-
lized Pay among Human Service Workers
within the Public Sector” i Korunka C &
Hoffman P (red) Organizational Psychology and
Health Care: Change and Quality in Human
Service Work. Rainer Hampp, München.

Aquino K, Lewis M U & Bradfield M (1999) ”Justice
Constructs, Negative Affectivity, and Employee
Deviance: A Proposed Model and Empirical
Test” Journal of Organizational Behavior, 20,
s 1073–1091.

Barrick M R, Mount M K & Judge T A (2001)
”Personality and Performance at the Beginning
of the New Millennium: What Do We Know
and Where Do We Go Next?” International
Journal of Selection & Assessment, 9, s 9–30.

Beehr T A, Walsh J T & Taber T D (1976) ”Rela-
tionship of Stress to Individually and Organiza-
tionally Valued States: Higher Order Needs as a
Moderator” Journal of Applied Psychology, 61,
s 41–47.

Cable D M & Judge T A (1994) ”Pay Preferences
and Job Search Decisions: A Person-Organiza-
tion Fit Perspective” Personnel Psychology, 47,
s 317–348.

Calmfors L & Richardson K (2004) ”Marknads-
krafterna och lönebildningen i landsting och
regioner” Rapport 2004:9, IFAU, Uppsala.

Caplan R D (1971) Organizational Stress and Indi-
vidual Strain: A Social-psychological Study of Risk
Factors in Coronary Heart Diseases Among
Administrators, Engineers, and Scientists. Univer-
sity Microfilms No 72/14822, Institute for
Social research, Michigan University, Ann
Arbor, Michigan.

Colquitt J A (2001) ”On the Dimensionality of
Organizational Justice: A Construct Validation
of a Measure” Journal of Applied Psychology, 3,
s 386-400.

Cropanzano R, Byrne Z S, Bobocel D R & Rupp D
E (2001) ”Moral Virtues, Fairness Heuristics,
Social Entities, and other Denizens of Organiza-
tional Justice” Journal of Vocational Behavior, 58,
s 164–209.

Cropanzano R & Greenberg J (1997) ”Progress in
Organizational Justice: Tunnelling through the
Maze” i Cooper C L & Robertson I T (red)
International Review of Industrial and Organiza-
tional Psychology. Whiley, Chichester.

Costa P T & McCrae R R (1992) ”Four Ways Five
Factors are Basic” Personality and Individual
Differences, 13, s 653–665.

Daly J P & Geyer P D (1994) ”The Role of Fairness
in Implementing Large-scale Change: Employee
Evaluations of Process and Outcome in Seven
Facility Relocations” Journal of Organizational
Behavior, 15, s 623–638.

Davis D R, Matthews G & Wong C S K (1991)
”Ageing and Work” i Cooper C L & Robert-
son I T (red) International Review of Industrial
and Organizational Psychology. Whiley,
Chichester.

Eberhardt B J & Shani A B (1984) ”The Effects of
Full-time Versus Part-time Employment Status
on Attitudes toward Specific Organizational
Characteristics and Overall Job Satisfaction”
Academy of Management Journal, 27, s 893–
900.

Elovainio M, Kivimäki M & Helkama K (2001)
”Organizational Justice Evaluations, Job
Control, and Occupational Strain” Journal of
Applied Psychology, 86, s 418–424.

Erdogan B (2002) ”Antecedents and Consequences
of Justice Perceptions in Performance App-
raisals” Human Resource Management Review,
12, s 555–578.

106

Arbetsmarknad & Arbetsliv, årg 11, nr 2, sommaren 2005

Teresia Andersson-Stråberg, Johnny Hellgren & Magnus Sverke

Eriksson A, Sverke M, Hellgren J & Wallenberg J
(2002) ”Lön som styrmedel: Konsekvenser för
kommunanställdas attityder och prestation”
Arbetsmarknad & Arbetsliv, 3, s 205–216.

Folger R & Konovsky M A (1989) ”Effects of Pro-
cedural and Distributive Justice on Reactions to
Pay Raise Decisions” Academy of Management
Journal, 32, s 115–130.

Granqvist L & Regnér H (2004) Dagens Nyheter
20/8, ”Lönesamtal lönar sig för kvinnor”.

Greenberg J (1987) ”Reactions to Procedural In-
justice in Payment Distributions: Do the Means
Justify the Ends?” Journal of Applied Psychology,
72, s 55–61.

Gustavsson J P, Jönsson E G, Linder J & Weinryb R
M (2003) ”The HP5 Inventory: Definition and
Assessment of Five Health Related Personality
Traits From a Five-factor Model Perspective”
Personality and Individual Differences, 35, s 69–89.

Hackman J R & Oldham G R (1975) ”Development
of the Job Diagnostic Survey” Journal of Applied
Psychology, 60, s 159–170.

Hellgren J, Sjöberg A & Sverke M (1997) ”Intention
to Quit: Effects of Job Satisfaction and Job Per-
ceptions” i Avallone F, Arnold J & de Witte K
(red) Feelings Work in Europe. Guerini, Milano.

Hellgren J, Sverke M & Isaksson K (1999) ”A Two-
dimensional Approach to Job Insecurity: Conse-
quences for Employee Attitudes and Well-
being” European Journal of Work and Organiza-
tional Psychology, 8, s 179–195.

Jenkins D G Jr, Mitra A, Gupta N & Shaw J D (1998)
”Are Financial Incentives Related to Perfor-
mance? A Meta-analytic Review of Empirical
Research” Journal of Applied Psychology, 83,
s 777–787.

Lawler E E III (1971) Pay and Organizational Effec-
tiveness: A Psychological View. McGraw-Hill, New
York.

Leventhal G S (1976) ”The Distribution of Rewards
and Resources in Groups and Organizations” i
Berkowitz L & Walster E (red) Advances in
Experimental Social Psychology. Academic Press,
New York.

Mamman A (1997) ”Employees’ Attitudes Toward
Criteria for Pay Systems” Journal of Social
Psychology, 137, s 33–41.

Mitrano J R (1996) What’s Fair? The Social Construc-
tion of Organizational Justice. Doktorsavhand-
ling, Humanities & Social science, vol 56, Boston
Coll, USA.

Motowidlo S J (1982) ”Relationship between Self-
Rated Performance and Pay Satisfaction among
Sales Representatives” Journal of Applied Psycho-
logy, 67, s 209–213.

OECD (1995) Trends in Public Sector Pay in OECD
Countries. OECD, Paris.

Ostroff C & Atwater L E (2003) ”Does Whom You
Work with Matter? Effects of Referent Group
Gender and Age Composition on Managers’
Compensation” Journal of Applied Psychology,
88, s 725–740.

Pfeffer J (1997) New Directions for Organizational
Theory: Problems and Prospects. Oxford Univer-
sity Press, New York.

Rizzo J R, House R J & Lirtzman S I (1970) ”Role
Conflict and Ambiguity in Complex Organiza-
tions” Administrative Sciences Quarterly, 15,
s 150–163.

Salgado J F (1997) ”The Five Factor Model of Per-
sonality and Job Performance in the European
Community” Journal of Applied Psychology, 82,
s 30–43.

Still L V (1983) ”Part-time Versus Full-time Sales-
people: Individual Attributes, Organizational
Commitment and Work Attitudes” Journal of
Retailing, 59, s 55–79.

Strandås K (2003) Lön för mödan? Hur fungerar den
individuella lönesättningen för Kommunals med-
lemmar? Svenska kommunalarbetareförbundet,
Stockholm.

Sverke M & Sjöberg A (1994) ”Dual Commitment
to Company and Union in Sweden: An Exami-
nation of Predictors and Taxonomic Split
Methods” Economic and Industrial Democracy,
15, s 531–564.

Thibaut J & Walker L (1975) Procedural Justice: A
Psychological Analysis. Erlbaum, Hillsdale, N J.

Tyler T R & Lind E A (1990) ”Intrinsic Versus
Community-based Justice Models: When does
Group Membership Matter?” Journal of Social
Issues, 46, s 83–94.

Wallenberg J (2000) Löner och arbetsplatsförhåll-
anden för Kommunals medlemmar. Svenska
kommunalarbetareförbundet, Stockholm.

