
SNS ANALYS	 nr 25

Ungdomsarbetslösheten
går inte att pensionera bort

U NGDOMSARBETSLÖSHETEN
är hög i Sverige. Effektiva åtgär­
der för att minska den förutsätter
en grundlig analys av såväl pro­

blem som förslag på lösningar. I denna skrift
analyseras om det är möjligt att minska ung­
domsarbetslösheten genom ökade pensions­
avgångar.
  I skriften diskuteras också hur man bör
analysera den svenska ungdomsarbetslös­
heten för att komma fram till vari de verkliga
problemen ligger och hur man kan lösa dem.

ARBETSMARKNADEN ANPA SSAR SIG TILL
ARBETSUTBUDET. Det finns inte något tydligt sam­
band mellan hur många äldre som finns på arbetsmark­
naden och hur lätt det är för ungdomar att få jobb. Ett
ökat antal pensionsavgångar skulle troligen inte lösa pro­
blemen med en hög ungdomsarbetslöshet. Och en höjd
pensionsålder skulle inte försämra ungdomars möjlig­
heter att ta sig in på arbetsmarknaden.

FÖRFATTARE
Anders Forslund är professor i national­
ekonomi vid Uppsala universitet och verk­
sam som forskare och biträdande chef vid
Institutet för arbetsmarknads- och utbild­
ningspolitisk utvärdering (IFAU).
E-post: anders.forslund@ifau.uu.se

Februari 2015

SNS ANALYS En stor del av den forskning som bedrivs är vid sin publicering anpassad för vetenskapliga tidskrifter. Artiklarna är ofta teoretiska och
inomvetenskapligt specialiserade. Det finns emellertid mycket forskning, framför allt empirisk och policyrelevant sådan, som är intressant för en
bredare krets. Målet med SNS Analys är att göra denna forskning tillgänglig för beslutsfattare i politik, näringsliv och offentlig förvaltning och bidra
till att forskningen når ut i medierna. Finansiellt bidrag har erhållits från Jan Wallanders och Tom Hedelius Stiftelse. Författarna svarar helt och
hållet för analys, slutsatser och förslag. G

ra
fis

k
fo

rm
: P

at
ri

k
Su

nd
st

rö
m

. O
ri

gi
na

l:
 A

lla
n

Se
pp

a.

BRISTFÄLLIG UTBILDNING DET STOR A
PROBLEMET. Problemen med ungdomsarbetslösheten
är i hög grad koncentrerade till de unga som inte har full­
ständiga gymnasiebetyg. Därför behövs en grundskola
som ser till att alla elever går ut med betyg som ger tillträde
till gymnasiet. Och det behövs en fungerande gymnasial
yrkesutbildning med större kontaktytor mot arbetslivet.

FLER JOBB SK APA S NÄR ARBETSKR AFTEN ÄR
STÖRRE. Det kan bland annat bero på att arbetsgivare
blir mer benägna att skapa arbetstillfällen och rekrytera
när det är fler som söker arbete. Dels därför att det är lätt­
are att hitta lämpliga kandidater när det finns fler att välja
mellan, dels därför att många sökande innebär att lönerna
kan hållas nere.

2	 		

År 2013 var 23,5 procent av svenska ungdomar i
arbetskraften mellan 15 och 24 år arbetslösa (se
figur 1). Detta är högt både i jämförelse med hur
det varit tidigare och i relation till äldres arbets­
löshet i Sverige. Det är också högt om man jäm­
för med andra länder.

För att minska ungdomsarbetslösheten
behövs mer kunskap om arbetslösheten bland
unga. Varför är så många unga arbetslösa
just i Sverige? Genom att analysera orsaker­
na till arbetslösheten kan vi få ledtrådar om vil­
ka insatser som kan förväntas vara effektiva.
Vi kan också lära oss vilken sorts åtgärder som
sannolikt ger mindre effekt.

Denna skrift kommer huvudsakligen att
analysera ett förslag som då och då förekommer
i samhällsdebatten: förslaget att ”pensionera
bort ungdomsarbetslösheten”.1 I den pågåen­
de diskussionen om hur fler ska förmås arbe­
ta högre upp i åldrarna uttrycks ibland också
oro för att fler äldre i arbetslivet skulle göra det
ännu svårare för unga att få jobb.

Denna oro är med hög sannolikhet obefo­

1  Skriften bygger huvudsakligen på en essä skriven
för pensionsåldersutredningen Kan man pensionera bort
ungdomsarbetslösheten? – en forskningsöversikt (Forslund och
Nordström Skans, 2013)

gad. Fler äldre på arbetsmarknaden försvårar
inte ungdomars inträde på arbetsmarkna­
den. Detta är arbetsmarknadsekonomer så gott
som eniga om. Det finns inte något tydligt sam­
band mellan antalet äldre på arbetsmarknaden
och svårigheten för ungdomar att få jobb. Med
andra ord går det inte heller att pensionera bort
ungdomsarbetslösheten.

I första delen av rapporten visar jag att den­
na slutsats har forskningsstöd. Därefter för jag
en kortfattad diskussion om hur man kan ana­
lysera den svenska ungdomsarbetslösheten för
att därigenom kunna lägga grunden till åtgär­
der som gör det lättare för unga att etablera sig
på arbetsmarknaden.

Mängden arbete är inte fast
När en äldre person går i pension borde väl ett
arbetstillfälle frigöras som en yngre person
utan arbete kan ta? Det är detta antagande som
används som argument för att äldre borde läm­
na plats för yngre på arbetsmarknaden.

Argumentet bygger på att det skulle fin­
nas en fast, oföränderlig mängd arbetsupp­
gifter. Mycket talar för att detta inte stämmer.
Historiskt sett har det visat sig att mängden

År 2013 var
23,5 procent av
svenska ungdo-
mar i arbetskraf-
ten mellan 15 och
24 år arbetslösa.

0

5

10

15

20

25

30

1963 1970 1980 1990 2000 2010

Figur 1: Ungdomsarbetslöshet (15–24 år) i Sverige 1963–2013. Källa: OECD.

Procent

	 Nr 25 · Ungdomsarbetslösheten går inte att pensionera bort	 3

Ett ökat antal
pensionsavgång-
ar skulle troligen
inte lösa proble-
met med en hög
ungdomsarbets-
löshet.

arbete tvärtom beror på hur stor arbetskraf­
ten är, det vill säga på hur många i befolkning­
en som kan och vill arbeta. Det finns ett antal
empiriska exempel som visar att när arbets­
kraften av olika skäl har utökats så har även
mängden arbetstillfällen ökat i ungefär samma
utsträckning. Nedan presenteras och diskuteras
erfarenheter av dessa exempel.

Den sammantagna poängen är att arbets­
marknaden i stor utsträckning anpassar sig
efter förändringar i arbetskraftens storlek. Det
finns alltså inte en fast mängd arbete. Se fakta­
rutan ovan om det som brukar kallas villfarel­
sen om en fast mängd arbete, eller på engelska
the lump of labour fallacy.

Ett ökat antal pensionsavgångar skulle där­
för troligen inte lösa problemen med en hög
ungdomsarbetslöshet. Och en höjd pensions­
ålder skulle inte försämra ungdomars möjlig­
heter att ta sig in på arbetsmarknaden.

Hur påverkas
arbetsmarknaden när
arbetskraften blir större?
På ett plan är det uppenbart att mängden
arbetstillfällen är relaterad till arbetskraftens
storlek. Länder med en större befolkning har
även en större arbetskraft och fler sysselsatta.
Relationen är också tydlig över tiden sett. När
befolkningen växer så växer också arbetskraften
och antalet sysselsatta.

Däremot är arbetslösheten, som andel av
arbetskraften, inte relaterad till arbetskraf­

tens storlek. Under de senaste hundra åren har
arbetslösheten varierat betydligt i Sverige (se
figur 2). Men den har varken ökat eller sjunkit
på ett systematiskt sätt. Detta trots att befolk­
ningens, och arbetskraftens, storlek har ökat
betydligt under samma tid. År 1911 var befolk­
ningen 5,6 miljoner, 1991 8,6 miljoner och 2013
9,6 miljoner. Andra länder uppvisar samma
mönster.2

Tolkningen är alltså att det finns ett fun­
damentalt samband mellan befolkningens och
arbetskraftens storlek och den mängd arbete
som utförs. Däremot saknas ett motsvaran­
de samband mellan befolkningens storlek och
arbetslöshetens relativa omfattning. Redan
denna enkla observation tyder på att det inte
finns en given mängd arbeten att dela på.

Arbetskraftens storlek
påverkar sysselsättningen
Självklart kan det finnas många förklaringar till
ovan nämnda mönster. En möjlig sådan är att
efterfrågan på arbetskraft styrs av hela befolk­
ningens storlek. Enligt denna förklaring skul­
le sysselsättningens omfattning påverkas av
befolkningsstorleken snarare än av arbetskraf­
tens storlek, det vill säga hur många som kan
och vill arbeta. Men, som visas nedan, är det
troligare att det är arbetskraftens storlek, det
vill säga arbetsutbudet, som är den avgörande
faktorn.

I Långtidsutredningen från 2011 under­
söktes relationen mellan förändringar i arbets­

2  Se till exempel Layard med flera (1990).

The lump of labour fallacy

Termen the lump of labour fallacy uttrycker kritik mot uppfattningen att det finns en fast mängd arbets­
uppgifter som måste utföras i ett samhälle. Denna uppfattning har tidvis motiverat förslag om att arbets­
tidsförkorta bort arbetslösheten och även under vissa perioder skapat en utbredd oro för att teknisk
utveckling kommer att leda till massarbetslöshet genom att minska den mängd arbete som behövs.
Eftersom de flesta arbetsmarknadsekonomer inte delar synen att mängden arbete är fast, är de också
skeptiska såväl till uppfattningen att det går att pensionera bort ungdomsarbetslösheten, som till pro­
påer om att det på ett enkelt sätt går att arbetstidsförkorta bort arbetslösheten. Man delar inte heller, i
allmänhet, uppfattningen att teknisk utveckling med nödvändighet skapar massarbetslöshet. Termen
lump of labour fallacy introducerades för mer än hundra år sedan av David Schloss (1891).

4	 		

kraftens storlek (i procent av befolkningen i
arbetsför ålder) och mängden sysselsatta per­
soner (också i procent). Analysen baserades
på data från ett antal OECD-länder från 1960
och framåt. Resultaten visade att sysselsätt­
ningen ökar med nästan exakt en procent om
arbetskraften ökar med en procent. Detta är
oberoende av om man studerar ett brett urval
av OECD-länderna eller fokuserar på data
från våra grannländer. Som en kontrast fram­
går också att förändringar i antalet personer i
befolkningen utanför arbetsför ålder inte påver­
kar sysselsättningen alls. Denna analys visar
alltså att det inte är förändringar i befolkning­
ens storlek utan i arbetsutbudet som påverkar
sysselsättningens omfattning.3

Arbetslösheten steg inte när
fler kvinnor började jobba
Från 1970-talet till slutet av 1980-talet skedde
en dramatisk ökning av andelen förvärvsarbe­
tande kvinnor. Det är den största och snabbas­
te förändringen av den svenska arbetskraftens
storlek som inträffat under de senaste 50 åren.
Under perioden steg det kvinnliga arbetskrafts­

3  Långtidsutredningen 2011.

deltagandet från 60 procent till närmare 85
procent (se figur 3). Trots denna mycket kraf­
tiga expansion av arbetskraftens storlek (som
andel av befolkningen) ökade inte arbetslöshe­
ten bland övriga grupper (se figur 2). Antalet
arbetstillfällen tycks med andra ord ha anpassat
sig till det ökade arbetsutbudet.

Invandring tycks inte
påverka inföddas
arbetsmarknadsutfall
En annan källa till snabba förändringar i arbets­
utbudet är invandring. Det finns en omfattande
vetenskaplig litteratur där man har under­
sökt hur infödda påverkas av stora inflöden av
utlandsfödda. Här ges några exempel vars sam­
mantagna slutsats är att de inföddas arbets­
marknadsutfall (det vill säga löner, arbetslöshet
och sysselsättning) inte påverkas i någon stör­
re utsträckning när arbetskraften ökar genom
invandring.

I augusti 1980 tilläts kubanska medborgare
att fritt lämna Kuba med destination USA från
hamnen i Mariel. I september samma år hade
omkring 125 000 kubaner företagit denna resa.

Figur 2: Arbetslöshet i Sverige 1911–2014. Källa: Forslund & Nordström Skans (2007) och egna bearbetningar av
statistik från SCB:s Arbetskraftsundersökningar.

Från 1970-ta-
let till slutet av
1980-talet skedde
en dramatisk ök-
ning av andelen
förvärvsarbe-
tande kvinnor.

Procent

0

5

10

15

20

25

30

1920 1940 1960 1980 2000

	 Nr 25 · Ungdomsarbetslösheten går inte att pensionera bort	 5

En konsekvens av detta blev att Miamis arbets­
kraft plötsligt hade ökat med omkring sju pro­
cent. Enligt en studie av denna händelse fick
detta massiva inflöde av arbetskraft praktiskt
taget inga effekter på Miamibornas arbetslös­
het och löner.4

På liknande sätt utlöste Sovjetunionens fall
år 1989 en stor våg av utvandring till Israel. Det
innebar att Israels befolkning ökade med 12
procent fram till mitten av 1990-talet. Det gav
inga påtagliga effekter på inkomster och syssel­
sättning för de som redan bodde i landet.5

Inte heller studier som gjorts av återinvand­
ring till Portugal från tidigare kolonier,6 invand­
ring till Tyskland7 och invandring till EU8 finner
några stora effekter av invandring på inföddas
arbetsmarknadsutfall.

4  Card (1990).

5  Friedberg (2001).

6  Carrington och de Lima (1996).

7  Pischke och Velling (1997).

8  Angrist och Kugler (2003).

Sysselsättningen ökade trots
finanskrisen

För den som vill veta om ett ökat arbetsutbud
leder till ökad sysselsättning eller inte är den
senaste finanskrisen, som bröt ut år 2008, en
intressant period att studera. Krisen och den
påföljande lågkonjunkturen medförde att efter­
frågan på arbetskraft sjönk kraftigt i Sverige,
precis som i de flesta länder i vår omvärld.
Arbetslösheten steg till en betydligt högre nivå
än den legat på tidigare. Stora delar av dessa
problem kvarstår fortfarande år 2015.

I Sverige sammanföll raset i efterfrågan på
arbetskraft med ett ökat arbetsutbud, i huvud­
sak på grund av demografiska förändringar,
som berodde dels på att ålderssammansätt­
ningen bland infödda ändrades, dels på invand­
ring. Det intressanta är att sysselsättningen
under perioden ökade, 40 000 fler personer
var sysselsatta år 2009 än år 2006 (se figur 4).
Givet att företagens förutsättningar försämra­
des drastiskt under samma tid, är det svårt att
se några andra förklaringar än att det ökade
arbetsutbudet i sig ledde till att fler jobb skapa­
des, trots den besvärliga marknadssituationen.

Figur 3: Arbetskraftsdeltagande bland män och kvinnor (%), 1970–2011. Källa: SCB, Arbetskraftsundersökningar.
Bearbetning av Bertil Holmlund.

Sovjetunionens
fall år 1989
utlöste en stor
våg av utvand-
ring till Israel.
Det innebar att
Israels befolk-
ning ökade med
12 procent fram
till mitten av
1990-talet. Det
gav inga påtag-
liga effekter på
inkomster och
sysselsättning
för de som redan
bodde i landet.

Procent

55

60

65

70

75

80

85

90

95

1975 1980 1985 1990 1995 2000 2005 2010

Kvinnor

Män

6	 		

Äldres sysselsättning
påverkar inte ungdomars
sysselsättning lokalt
Ett någorlunda direkt sätt att studera relatio­
nen mellan arbetskraftens sammansättning
och ungdomarnas situation på arbetsmarkna­
den är att analysera hur regionala förändringar
i åldersstrukturen påverkar arbetslösheten på
regional nivå. En sådan analys av svenska lokala
arbetsmarknader visar för det första att ungdo­
mar verkar gynnas av att tillhöra en stor kohort
(det vill säga att många andra är födda sam­
ma år som man själv) när det gäller möjligheten
ett arbete.9 För det andra tycks det inte finnas
något betydande samband mellan andelen ung­
domar som är arbetslösa eller sysselsatta och
andelen av befolkningen som är i pensionsål­
dern.

Forskning från USA kommer fram till lik­
nande resultat. Om något tyder resultaten från
den amerikanska studien på att äldres syssel­
sättning kan ha en positiv inverkan på ungas
sysselsättningsmöjligheter.10

9  Nordström Skans (2005).

10  Munnell och Wu (2012).

Fler jobb skapas när
arbetskraften är större

Hur kommer det sig då att antalet arbetstillfäl­
len huvudsakligen beror på arbetskraftens stor­
lek? Vilka är de bakomliggande faktorerna?
Detta råder det mindre enighet om bland eko­
nomer än när det gäller slutsatsen att fler äldre
på arbetsmarknaden inte försvårar ungas inträ­
de. Under de senaste tre decennierna har fors­
karnas teoribildning i huvudsak fokuserat på
tre olika typer av förklaringar:
1.	 fackföreningarnas roll
2.	 företagens lönesättningsstrategier
3.	 sökfriktioner, det vill säga de svårigheter

som arbetsgivare och arbetssökande har när
det gäller att på förhand bedöma hur lämplig
en viss sökande är för ett visst arbete.

Dessa förklaringsmodeller utgår från att arbets­
givare anställer så länge det lönar sig, och att
det lönar sig mer att anställa om det finns ett
större utbud av arbetskraft. Då är det nämligen
möjligt att anställa utan att man behöver betala
en högre lön. Den viktigaste, men inte den enda

Figur 4: Antal personer i arbetskraften och antalet sysselsatta 2005–2012, tusental. Källa: SCB, Arbetskraftsunder-
sökningar.

Om något tyder
resultaten från
den amerikanska
studien på att
äldres sysselsätt-
ning kan ha en
positiv inverkan
på ungas syssel-
sättningsmöjlig-
heter.

3900

4000

4100

4200

4300

4400

4500

4600

4700

4800

4900

5000

2005 2006 2007 2008 2009 2010 2011 2012

Sysselsatta

Arbetskraften

	 Nr 25 · Ungdomsarbetslösheten går inte att pensionera bort	 7

skillnaden mellan förklaringarna är på vilket
sätt ett större arbetsutbud håller lönerna nere.

Under de senaste åren har forskningen i
stor utsträckning varit fokuserad på den tred­
je förklaringen, sökfriktionernas betydelse, för
hur arbetsmarknaden fungerar. Vid sidan av
lönebildningsaspekten har ekonomer också lyft
fram att arbetsgivarnas vilja att skapa arbets­
tillfällen och rekrytera personal beror på deras
förväntningar om hur lätt det är att hitta en
lämplig person att anställa. Eftersom det rimli­
gen är lättare att hitta en lämplig kandidat om
det finns fler personer i arbetskraften, fler som
söker ett arbete, och eftersom lönen blir läg­
re om många söker arbete, blir det lönsamt att
skapa fler jobb; det skapas fler arbetstillfällen
om arbetskraften är större.

På motsvarande sätt riskerar ett minskat
arbetsutbud, alltså färre personer som vill och
kan arbeta, att göra det svårare för arbetsgivar­
na att hitta rätt arbetskraft till en oförändrad
lönenivå. Det i sin tur minskar företagens vilja
att skapa arbetstillfällen i takt med att arbets­
kraftens storlek minskar.

Varför är ungdoms­
arbetslösheten så hög?

Som nämndes i början är ungdomsarbetslöshe­
ten i Sverige hög både i ett internationellt och
historiskt perspektiv, samt om man jämför med
andra grupper på den svenska arbetsmarkna­
den (se figur 5).

Problem att mäta och att tolka statistik
Vad beror då den höga uppmätta ungdomsar­
betslösheten på? Till att börja med finns vissa
mätproblem när det gäller arbetslöshetsstatis­
tiken. Från 2005 räknas man som arbetslös om
man söker och har fått arbete om arbetet bör­
jar inom tre månader; tidigare var denna period
en månad. Det gör det svårt att göra jämförelser
bakåt i tiden. Dessutom infördes en ny defini­
tion från och med 2007 som inkluderar heltids­
studerande som söker arbete. Detta är inte ett
problem i sig då det är ILO:s definition. Den är
i samklang med resten av Europa och det finns
data även för Sverige bakåt i tiden om man vill
göra jämförelser. Men förändringen från 2005
i kombination med förändringen från 2007

Figur 5: Svensk ungdomsarbetslöshet 1963–2013: några jämförelser. Källa: OECD.
Not: Diagrammet visar förhållandet mellan ungdomsarbetslösheten (15–24 år) och arbetslösheten bland äldre (25–64
år) i Sverige (blå linje) och EU21 (svart linje) samt förhållandet mellan ungdomsarbetslösheten i Sverige och EU21 (röd
linje).

0

1

2

3

4

5

6

1963 1970 1980 1990 2000 2010

Sverige

EU 21

Sverige/EU 21

Under de senaste
åren har forsk-
ningen i stor
utsträckning va-
rit fokuserad på
sökfriktionernas
betydelse för hur
arbetsmarkna-
den fungerar.

Procent

8	 		

innebär att studenter som sökt och fått ferie­
jobb definieras som arbetslösa. Detta trots att
heltidsstuderande arbetssökande huvudsak­
ligen uppfattar sig själva som studerande.11
Problemet är att vi inte vet exakt hur stor denna
grupp är jämfört med tidigare.

Utbildningssystemen påverkar statistiken
En annan aspekt som är viktig att ta upp är att
siffran för ungdomsarbetslöshet inte är en per­
fekt indikator för sociala problem bland unga.
Vid jämförelser med andra länder är det viktigt
att ta hänsyn till att utbildningssystemen skiljer
sig åt. Länder lägger upp sina gymnasiala yrkes­
utbildningar på olika sätt. Vissa länder, exem­
pelvis Tyskland, Österrike och Danmark – som
har lärlingssystem – har också en låg uppmätt
ungdomsarbetslöshet. När man går ett lärlings­
program är man sysselsatt. Man räknas allt­
så inte in bland de arbetslösa, utan dyker upp i
nämnaren i den kvot som beräknar arbetslös­
hetsgraden. Men det säger väldigt lite om hur
arbetsmarknaden fungerar för unga i dessa län­
der.

Höga lägstalöner och teoretiska
yrkesutbildningar

Ett strikt anställningsskydd gynnar dem som
har anställning, och missgynnar därmed dem
som inte har ett arbete, varav många är ung­
domar. Men det finns mycket lite som tyder på
att anställningsskyddet i Sverige i praktiken
är starkare än i andra länder. Det gör att det är
svårt att förklara den relativt höga svenska ung­
domsarbetslösheten utifrån ett strikt anställ­
ningsskydd.

En annan skillnad som möjligen kan spela
roll är det sätt som vi i Sverige har valt att sätta
lägstalöner. Lägstalöner sätts genom kollektiv­
avtal. Kollektivavtalen sätts specifikt för olika
branscher och det finns i dag 600–700 sådana
avtal. Avtalen innebär ett mindre avstånd mel­
lan lägstalön och medianlön i Sverige än i län­
der med en enda lagstadgad minimilön.

11  SCB (2009).

Det finns tecken på att när lägstalönen när­
mar sig medianlönen i en bransch så får det
negativ påverkan på ungdomsarbetslösheten.
Hur stora dessa effekter är vet vi dock relativt
lite om.

Slutligen verkar det som om länder som har
teoretiska yrkesutbildningar med svag anknyt­
ning till arbetslivet, vilket är fallet i Sverige, har
svårare med övergången från utbildning till
jobb.

Unga med bristfällig utbildning är en
problemgrupp

De flesta äldre finns redan på arbetsmarkna­
den, medan alla ungdomar står utanför och ska
in. Anställningsskyddet gör det dessutom lätt­
are att behålla ett jobb om man redan har ett.
Därför blir ungdomar oftare arbetslösa än de
äldre.

Unga i Sverige tenderar att vara arbetslö­
sa ofta, men under korta perioder − både i jäm­
förelse med äldre och i jämförelse med andra
länder. Därför är det inte uppenbart att de höga
arbetslöshetstalen bland unga också signale­
rar allvarliga sociala problem. Det finns förvis­
so grupper av ungdomar som har långvariga
arbetsmarknadsproblem, men det är betyd­
ligt färre unga än äldre som är långtidsarbets­
lösa. Det är också viktigt att konstatera att
gruppen ”unga arbetslösa” är en väldigt hete­
rogen grupp. De allra flesta ungdomarna kla­
rar övergången från skola till arbetsliv bra. För
en mindre grupp är emellertid övergången mer
problematisk. Fokus borde riktas mot denna
grupp och inte mot alla arbetslösa ungdomar.

Problemen är i stor utsträckning koncen­
trerade till den grupp som inte har fullständiga
gymnasiebetyg. Det är alltså inte ett arbets­
marknadsproblem att vara ung, utan att ha en
bristfällig utbildning. Med andra ord handlar
det inte om ”en förlorad generation” utan om
att en del av generationen har lämnats därhän
av skolan. Ligger ansvaret då snarare på utbild­
ningspolitiken än på arbetsmarknadspolitiken
när det gäller ungdomsarbetslösheten? Svaret
är att det behövs en förnuftig arbetsmarknads­
politik, men framför allt en grundskola som ser
till att alla elever går ut med betyg som ger till­
träde till gymnasieskolan. Dessutom behövs

Det verkar som
att länder som
har teoretiska
yrkesutbild-
ningar med svag
anknytning till
arbetsmarkna-
den, vilket är
fallet i Sverige,
har svårare med
övergången från
utbildning till
jobb.

	 Nr 25 · Ungdomsarbetslösheten går inte att pensionera bort	 9

en fungerande gymnasial yrkesutbildning med
större kontaktytor, exempelvis i form av mer
arbetsplatsförlagd utbildning, mot arbetslivet.

Referenser
Angrist, Joshua D. och Adriana D. Kugler

(2003), ”Protective or counter-productive?
European labor market institutions and
the effect of immigrants on EU natives”,
Economic Journal 113, F302–F331.

Card, David (1990), ”The impact of the Mariel
Boatlift on the Miami labor market”,
Industrial and Labor Relations Review 43,
s. 245–257.

Carrington, William J. och Pedro de Lima
(1996), ”The impact of 1970s repatri­
ates from Africa on the Portuguese labor
market”, Industrial and Labor Relations
Review 49, s. 330–347.

Forslund, Anders och Oskar Nordström Skans
(2007), ”Hur fungerar arbetsmarknaden –
och vad kan arbetsmarknadspolitiken bidra
med?”, URA 2007:2, Arbetsförmedlingen,
Stockholm.

Forslund, Anders och Oskar Nordström Skans
(2013), Kan man pensionera bort ungdoms­
arbetslösheten? − en forskningsöversikt.
Essä till Pensionsåldersutredningen.

Friedberg, Rachel (2001), ”The impact of mass
migration on the Israeli labor market”,
Quarterly Journal of Economics 116, s.
1373–1408.

Layard, Richard, Stephen Nickell och Richard
Jackman (1991), Unemployment.
Macroeconomic performance and the
labour market, Oxford University Press.

Långtidsutredningen 2011 (2011),
Långtidsutredningen 2011: huvudbetänk-
ande. Stockholm: Offentliga förlaget.

Munnell, Alicia H. och April Yanyuan Wu
(2012), ”Will delayed retirement by the
baby boomers lead to higher unemploy­
ment among younger workers?”, Working
Paper 2012−22, Center for Retirement
Research at Boston College.

Nordström Skans, Oskar (2005), ”Age Effects in
Swedish local labour markets”, Economics
Letters 86, s. 419−426.

Pischke, Jörn-Steffen och Johannes Velling
(1997), ”Employment effects of immigra­
tion to Germany: An analysis based on local
labor markets”, Review of Economics and
Statistics 79, s. 594–604.

SCB (2009), Statistiska meddelande AM 11 SM
0902.

Schloss, David F (1891), ”Why Working-Men
Dislike Piece-Work”, The Economic Review
1, s. 312−326.

