
 P E N N I N G P O L I T I S K R A P P O R T J U L I 2 0 1 2 45

 Den långsiktiga utvecklingen på
svensk arbetsmarknad

Arbetsmarknaden uppvisar såväl kortsiktiga konjunkturvariat-

ioner som mer långsiktiga förändringar oberoende av konjunk-

turen. Två centrala faktorer för den långsiktiga utvecklingen på

svensk arbetsmarknad framöver är dels den demografiska ut-

vecklingen, och dels effekterna av regeringens reformprogram

sedan 2006, som är speciellt inriktat på att öka drivkrafterna till

arbete.

Riksbankens bedömning är att dessa faktorer sammantaget

leder till ett långsiktigt högre arbetskraftsdeltagande och en

lägre långsiktig arbetslöshet, som väntas ligga i intervallet

5-7,5 procent. Osäkerheten i denna bedömning är dock bety-

dande. Nivån på den långsiktiga arbetslösheten beror på vilka

antaganden som görs om utgångsläget och effekterna av demo-

grafi och ekonomisk politik. En särskilt viktig osäkerhetsfaktor

är hur den långsiktiga arbetslösheten påverkas av att nya grup-

per med svagare ställning på arbetsmarknaden träder in i

arbetskraften.

Penningpolitikens mål är att stabilisera inflationen runt 2 procent.

Utan att åsidosätta inflationsmålet strävar Riksbanken även efter att

stabilisera produktion och sysselsättning runt långsiktigt hållbara

utvecklingsbanor. Av detta skäl är det viktigt för Riksbanken att göra

bedömningar bland annat av den långsiktiga utvecklingen på

arbetsmarknaden. Den långsiktiga produktionsnivån hänger ihop

med utvecklingen på arbetsmarknaden, eftersom fler arbetade tim-

mar bidrar till att höja produktionen.10 Antalet arbetade timmar på-

verkas av flera faktorer: storleken på befolkningen i arbetsför ålder,

andelen av befolkningen i arbetsför ålder som tillhör arbetskraften

(arbetskraftsdeltagandet), andelen sysselsatta i arbetskraften och

medelarbetstiden bland de sysselsatta (se diagram A4).

Riksbankens bedömning av den långsiktiga arbetsmarknads-
utvecklingen

Regeringen har sedan 2006 genomfört en rad reformer som syftar till

att öka arbetskraftsdeltagandet och sysselsättningen och minska

arbetslösheten. Samtidigt pågår en förändring av sammansättningen

i den arbetsföra befolkningen. Bedömningen av de långsiktigt håll-

bara nivåerna på arbetsmarknaden görs i två steg. Ett första steg

består i att bedöma den långsiktiga jämvikt som rådde innan rege-

ringens reformer inleddes 2006. Ett andra steg handlar om att

bedöma hur den långsiktiga utvecklingen påverkas av regeringens

reformer och av de demografiska förändringar som förväntas inträffa.

Denna fördjupning fokuserar främst på den långsiktigt hållbara

arbetslösheten, men bedömningarna rörande övriga variabler görs på

liknande sätt.

10 Produktionen kan också öka genom att arbetsproduktiviteten – produktionen per arbetad timme – ökar. För
en diskussion av hur den långsiktiga produktionen kan delas upp i olika komponenter, se fördjupningen
”Drivkrafterna bakom trenderna i ekonomin kan analyseras med hjälp av en produktionsfunktion”, Penning-
politisk rapport, oktober 2010.

Diagram A4. Samband mellan olika
arbetsmarknadsvariabler

Medelarbetstid

Arbetade
timmar

Befolkning

I arbetskraften
Utanför

arbetskraften

Arbetslösa Sysselsatta

46 F Ö R D J U P N I N G

Med ”den långsiktigt hållbara arbetslösheten” avses den nivå på

arbetslösheten som förväntas råda när alla konjunkturella störningar

klingat av, och när pågående strukturella förändringar fått fullt

genomslag.11 En grundläggande svårighet förknippad med detta

begrepp är att verkliga ekonomier sällan eller aldrig befinner sig i

sådant tillstånd; i själva verket påverkas ekonomier kontinuerligt av

olika störningar som orsakar avvikelser från den långsiktiga jämvik-

ten. Den långsiktiga arbetslösheten kan därför inte observeras. Slut-

satser om dess nivå måste i stället dras utifrån nivån för den faktiska,

observerade arbetslösheten.

Utgångsläget på arbetsmarknaden före regeringens reformer

Man kan få en fingervisning om den långsiktiga arbetslösheten

genom att studera den genomsnittliga nivån för faktisk arbetslöshet

över en längre tidsperiod. För Sveriges del kompliceras denna metod

dock betydligt av att arbetslösheten tycks ha fluktuerat kring olika

långsiktiga nivåer under olika tidsperioder (se diagram A5).

Från 1990-talets slut fram till 2006 varierade arbetslösheten mel-

lan 6 och 8 procent med ett genomsnitt på cirka 7 procent (se dia-

gram A5). Under denna period uppvisade arbetslösheten ingen

trendmässig förändring, och även om tidsperioden är relativt kort är

det rimligt att anta att den långsiktiga arbetslösheten bör ha varit

mellan 6 och 8 procent. Denna slutsats stöds av skattningar gjorda

med hjälp av ekonometriska modeller (se diagram A6).12

Om det tar mycket lång tid för arbetslösheten att återvända till

den långsiktiga nivån efter en störning, kan det vara svårt att utifrån

historiska genomsnitt för arbetslösheten dra slutsatser om den lång-

siktiga nivån. Skälet är att arbetslösheten under långa perioder kan

avvika betydligt från den långsiktiga nivån.13 Detta påverkar i viss

mån även de modellbaserade skattningarna, eftersom dessa är bero-

ende av den faktiska arbetslöshetens genomsnittliga nivå.

Ett alternativt sätt att uppskatta den långsiktiga arbetslösheten

är att utifrån olika indikatorer dra slutsatser om resursutnyttjandet vid

en viss tidpunkt. Ett normalt resursutnyttjande skulle då indikera att

den faktiska arbetslösheten är nära den långsiktiga arbetslösheten.

Flera indikatorer tyder på att arbetslösheten under 2000 och 2001

sjönk under den långsiktiga nivån. År 2000 rapporterade en stor

andel företag att det rådde brist på arbetskraft, vilket framgår i dia-

11 I ett sådant läge råder en så kallad flödesjämvikt, vilket innebär att flödet in i arbetslöshet i varje period är
lika stort som flödet ut ur arbetslöshet. I ekonomiska modeller beskriver man matematiskt detta tillstånd som
steady state: eller en långsiktig, stabil jämvikt. Normalt definieras en sådan jämvikt utifrån antagandet att
ekonomin växer längs en balanserad tillväxtbana och att företag och hushåll har förväntningar som samman-
faller med faktiska utfall. I den fortsatta framställningen används ”långsiktig” synonymt med ”långsiktigt
hållbar”.
12 Skattningarna ska inte ses som mer än indikatorer på den långsiktiga arbetslöshetens nivå eftersom de
ibland fångar alltför kortsiktiga variationer.
13 Detta beror på så kallade persistenseffekter, det vill säga olika trögheter i arbetslösheten efter konjunktu-
rella störningar; se till exempel B. Holmlund ”The Swedish Unemployment Experience”, Oxford Review of
Economic Policy, 2009. Se även L. Ljungqvist och T.J. Sargent ”How Sweden´s Unemployment Became More
like Europe´s”, i R. B: Freeman, B. Swedenborg och R.H. Topel (red), Reforming the Welfare State: Recovery and
Beyond in Sweden, NBER Books, 2010. Arbetslöshetens genomsnittliga nivå kan även av andra skäl vara svår
att tolka. Ett sådant skäl kan vara skillnader mellan förväntad och faktisk inflation. Det finns teorier som säger
att sådana skillnader, om de består under längre perioder, kan leda till att den genomsnittliga arbetslösheten
skiljer sig från den långsiktiga nivån. Se till exempel G.A. Akerlof, W.T. Dickens och G.L. Perry, “Near-Rational
Wage and Price Setting and the Long-Run Phillips Curve”, Brookings Papers on Economic Activity, 2000 samt
L.E.O. Svensson, ”The possible unemployment cost of average inflation below a credible target”,
opublicerat manuskript, www.larseosvensson.net, 2012.

Diagram A5. Arbetslöshet
Procent av arbetskraften, 15-74 år

Källa: SCB

Diagram A6. Modellskattningar av trendmässig
arbetslöshet
Procent av arbetskraften, 15-74 år

Anm. SVAR är en strukturell VAR-modell. UC står för unobserved
component, som är en statistisk metod för att skatta
oobserverade trender.

Källor: SCB och Riksbanken

Diagram A7. Andel företag med brist på arbetskraft,
totalt för näringslivet
Procent, säsongsrensade data

Källa: Konjunkturinstitutet

0

2

4

6

8

10

12

80 85 90 95 00 05 10

Utfall
Medelvärde 1999-2011
Medelvärde 1999-2006
Medelvärde 1980-1991

0

2

4

6

8

10

12

80 85 90 95 00 05 10

Arbetslöshet
SVAR
UC-gap
UC-trendcykel

0

10

20

30

40

50

96 98 00 02 04 06 08 10 12

 P E N N I N G P O L I T I S K R A P P O R T J U L I 2 0 1 2 47

gram A7. Under 2001 var vakansgraden hög och de genomsnittliga

rekryteringstiderna i näringslivet var långa (se diagram A8 och A9).

Löneökningstakten var också förhållandevis hög och arbetslösheten

var under dessa år i genomsnitt drygt 6 procent (se diagram A10 och

A5). Ett liknande mönster upprepades under 2006 och 2007, då

arbetslösheten var drygt 6,5 procent i genomsnitt.

Under 2003 och 2004 var bristtalen i näringslivet däremot myck-

et låga och vakansgraden hade sjunkit markant. Rekryteringstiderna

var i genomsnitt betydligt kortare, och löneökningstakten mattades

av. Denna statistik indikerar att resursutnyttjandet på arbetsmark-

naden var lägre än normalt och att den faktiska arbetslösheten steg

över den långsiktiga nivån. Arbetslösheten var under 2004 i genom-

snitt strax över 7 procent, och under 2005 steg arbetslösheten ytterli-

gare och var då i genomsnitt drygt 7,5 procent.

Sett över hela perioden 1999-2006 har den faktiska arbetslös-

heten varierat mellan 6 och 8 procent med ett genomsnitt på cirka

7 procent. Indikatorer på resursutnyttjandet på arbetsmarknaden ger

skäl att tro att arbetslöshetens långsiktiga nivå under denna period

varit något högre än 6 procent men något lägre än 8 procent. Detta

innebär alltså ett smalare intervall för den långsiktiga arbetslösheten

än för den faktiska arbetslösheten. Riksbankens samlade bedömning

är att den långsiktiga arbetslösheten under perioden 1999-2006 var

mellan 6,5 och 7,5 procent.

Långsiktiga effekter av regeringens reformer

En ambition med regeringens ekonomisk-politiska reformer sedan

2006 har varit att öka drivkrafterna till arbete. Jobbskatteavdraget gör

det relativt sett mer lönsamt för personer i arbetsför ålder att delta i

arbetskraften.

Det är inte självklart att ett ökat arbetskraftsdeltagande leder till

minskad arbetslöshet. Både jobbskatteavdraget och förändringarna i

arbetslöshetsförsäkringen bidrar dock till att ersättningen efter skatt

vid arbetslöshet minskar i förhållande till lönen efter skatt vid arbete.

Detta brukar ofta beskrivas som att den effektiva ersättningsgraden
vid arbetslöshet sjunker.

Bedömningen av effekten på den långsiktiga arbetslösheten i

Sverige av en lägre effektiv ersättningsgrad har två beståndsdelar:

dels en uppskattning av hur mycket den effektiva ersättningsgraden

sjunker till följd av reformerna, dels effekten på långsiktig arbetslös-

het av en lägre ersättningsgrad.14

Flera faktorer har bidragit till att sänka den effektiva ersättnings-

graden sedan 2006. Införandet av jobbskatteavdraget innebär sänkt

skatt på inkomst från arbete som inte har motsvarats av någon skat-

tesänkning på inkomst i form av arbetslöshetsersättning. Även refor-

merna av arbetslöshetsförsäkringen har bidragit till att sänka den

effektiva ersättningsgraden. Bland annat har försäkringens regler

förändrats så att den nominella ersättningsgraden numera trappas

14 Liknande resonemang gäller även för andra arbetsmarknadsvariabler såsom antalet arbetade timmar.

Diagram A8. Vakansgrad
Procent av arbetskraften

Källa: SCB

Diagram A9. Genomsnittlig rekryteringstid i
näringslivet
Antal månader, säsongsrensade data

Källa: SCB

Diagram A10. Löner i hela ekonomin enligt
konjunkturlönestatistiken
Årlig procentuell förändring

Källor: Medlingsinstitutet och Riksbanken

0,0

0,1

0,2

0,3

0,4

0,5

01 03 05 07 09 11

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

01 03 05 07 09 11

0

1

2

3

4

5

6

7

8

95 97 99 01 03 05 07 09 11

48 F Ö R D J U P N I N G

av.15 En annan faktor som har haft betydelse för den effektiva ersätt-

ningsgraden är att arbetslöshetsförsäkringens högsta dagpenning,

det så kallade taket, inte har höjts i takt med den allmänna löneut-

vecklingen.

Sammantaget bedömer Riksbanken att den genomsnittliga

effektiva ersättningsgraden sedan 2006 har sjunkit med mellan 8 och

13 procentenheter. Av dessa bedöms cirka 3 procentenheter bero på

jobbskatteavdraget. Övriga faktorer, som regelförändringarna i för-

säkringen och det oförändrade taket, bedöms bidra med en sänkning

på mellan 5 och 10 procentenheter.16

Ett stort antal forskningsstudier har undersökt sambandet mel-

lan ersättningsnivåerna i arbetslöshetsförsäkringen och nivån på

arbetslösheten. Sammantaget ger resultaten tydligt stöd för att en

sänkt effektiv ersättningsgrad leder till kortare genomsnittlig arbets-

löshetstid och sjunkande arbetslöshet.17 En sammanställning av ett

flertal studier tyder på att en sänkning av ersättningsgraden med en

procentenhet skulle leda till en sänkning av arbetslösheten på mellan

0,08 och 0,16 procentenheter.18 Riksbanken har använt dessa resultat

som utgångspunkt i bedömningen av effekten av lägre ersättnings-

grad på den långsiktiga arbetslösheten.

Som nämndes tidigare bedömer Riksbanken att den genom-

snittliga effektiva ersättningsgraden sedan 2006 har sjunkit med

mellan 8 och 13 procentenheter, samtidigt som effekten på arbets-

lösheten av en procentenhets lägre ersättningsgrad uppskattas till

0,08-0,16 procentenheter. Regeringens reformer och beslutet att låta

arbetslöshetsförsäkringens tak vara oförändrat bedöms därmed leda

till att den långsiktiga arbetslösheten sjunker med mellan 0,6 och

2,1 procentenheter.19

Långsiktiga effekter av demografiska förändringar

Över tid förändras den arbetsföra befolkningens storlek och sam-

mansättning vilket också påverkar arbetskraftens utveckling. SCB:s

senaste befolkningsprognos innebär att befolkningen i åldersgrup-

pen 15-74 år växer med 9,5 procent mellan 2006 och 2020. Samtidigt

väntas sammansättningen av befolkningen i denna åldersgrupp för-

15 Med den nominella ersättningsgraden avses här den ersättningsgrad som anges i arbetslöshetsförsäkring-
ens regler. Ersättningsraden var tidigare 80 procent av den tidigare lönen, upp till försäkringens maximala
dagpenning. 2007 ändrades reglerna så att ersättningsgraden är 80 procent under de första 200 ersättnings-
dagarna, för att därefter bli 70 procent. Efter 300 ersättningsdagar övergår den arbetslöse i jobb- och utveckl-
ingsgarantin, med en ersättningsgrad på 65 procent. För föräldrar med försörjningsansvar gäller delvis andra
regler. En annan betydande förändring är att det förhöjda taket under de 100 första ersättningsdagarna har
tagits bort.
16 Riksbanken grundar sin bedömning av effekterna på den effektiva ersättningsgraden på en jämförelse av de
beräkningar som gjorts vid Konjunkturinstitutet, Finansdepartementet och Finanspolitiska rådet. Svårigheterna
med denna typ av beräkningar illustreras av det faktum att Konjunkturinstitutet och Finansdepartementet
kommit till delvis olika resultat. Konjunkturinstitutets beräkningar och bedömningar finns redovisade i
Konjunkturläget från december 2011. Underlaget för Finansdepartementets slutsatser om den effektiva
ersättningsgraden finns beskrivet i ”Hur ska utvecklingen av arbetsmarknadens funktionssätt bedömas?”,
rapport 2011:1 från Ekonomiska avdelningen, Finansdepartementet. Se även Finanspolitiska rådets rapport
från 2010.
17 Se till exempel Finanspolitiska rådets rapport från 2008. Dessa empiriska resultat stödjer resultat från så
kallad sökteori, som förutsäger att sänkta ersättningsnivåer bör leda till att den enskilde arbetslöse söker mer
intensivt efter nya jobb och till att lönerna sjunker. Att lönerna blir förhållandevis lägre gör det mer lönsamt
för företagen att rekrytera och behålla personal, vilket också bidrar till lägre långsiktig arbetslöshet.
18 Sammanställningen över resultaten baserade på data från olika OECD-länder finns i ”Hur ska utvecklingen
av arbetsmarknadens funktionssätt bedömas?”, rapport 2011:1 från Ekonomiska avdelningen, Finansdeparte-
mentet. Dessa resultat är storleksmässigt jämförbara med de effekter som uppmätts i en studie på svenska
data; se B. Holmlund et al. ”Do Benefit Cuts Boost Job Finding? Swedish Evidence from the 1990s”, Economic
Journal, 2001.
19 Det vill säga 0,08*8 procentenheter (cirka 0,6 procentenheter) respektive 0,16*13 procentenheter (cirka 2,1
procentenheter).

 P E N N I N G P O L I T I S K R A P P O R T J U L I 2 0 1 2 49

ändras förhållandevis mycket under perioden; grupper med genom-

snittligt lägre sysselsättningsgrad och högre arbetslöshet – såsom

utrikes födda – ökar som andel av befolkningen. Detta innebär att

den demografiska utvecklingen bedöms dämpa arbetskraftsdelta-

gandet samtidigt som den långsiktiga arbetslösheten väntas bli

högre.

Ett vanligt sätt att beräkna den demografiska effekten på

arbetsmarknaden är att utgå från SCB:s befolkningsprognos. Under

antagandet att arbetskraftsdeltagande och sysselsättningsgrad är

konstanta för varje undergrupp av den arbetsföra befolkningen (uti-

från kön, ålder och ursprungsland) görs sedan en framskrivning.20

Med utgångspunkt från nivåerna 2006 innebär detta att arbetskrafts-

deltagandet fram till 2020 sjunker med 2,7 procent, sysselsättnings-

graden sjunker med 2,9 procent och den långsiktiga arbetslösheten

stiger med 0,6 procentenheter.

Betydande osäkerhet i bedömningen

Bedömningarna av effekterna på de långsiktiga nivåerna på arbets-

marknaden är mycket osäkra. Beträffande arbetslösheten väntas

regeringens reformer och demografiska effekter sammantaget leda

till en minskning med mellan 0 och 1,5 procentenheter på lång sikt.21

I tabell A1 visas de bedömda effekterna rörande arbetsmarknadens

långsiktiga utveckling i form av mittpunkter inom ett osäkerhets-

intervall. För exempelvis arbetslösheten avser den totala effekten

på -0,8 procentenheter mittpunkten i intervallet 0 till -1,5 procent-

enheter.

Tabell A1. Bedömda förändringar av långsiktiga nivåer från 2006
Procent om ej annat anges

Arbetslöshet1 Arbetskraft

Arbetade
timmar

Politikeffekter -1,4 2,6 4,1

 varav jobbskatteavdrag -0,4 1,6 2,0

 varav arbetslöshetsförsäkring2 -1,0 0,1 1,1

 varav övriga reformer3 0,0 0,9 1,0

Demografiska effekter 0,6 5,3 4,8

Total effekt -0,8 7,9 8,9
1 Procentenheter.
2 Inklusive oförändrat tak.
3 Med övriga reformer avses reformer inom sjukförsäkringen, arbetsmarknadspolitiken samt skattereduktionen
för RUT- och ROT-tjänster.

Anm. I tabellen anges mittpunkten i ett bedömt intervall för effekterna.

Källor: SCB och Riksbanken

En viktig osäkerhetsfaktor för den långsiktiga arbetsmarknadsutveckl-

ingen rör förändringar i sammansättningen av arbetskraften, utöver

vad som framkommer av rena demografiska framskrivningar. Den

huvudsakliga ambitionen med regeringens reformer är att minska det

så kallade utanförskapet. Det innebär bland annat att grupper som

tidigare stått utanför arbetskraften ska förmås att träda in på arbets-

20 För dessa beräkningar används SCB:s senaste befolkningsprognos, se ”Sveriges framtida befolkning 2012-
2060”, demografiska rapporter, SCB, 2012.
21 Effekterna av ekonomisk politik på 0,6-2,1 procentenheter motverkas av demografiska effekter på 0,6
procentenheter. Sammantaget bedöms effekterna av reformer vid sidan av jobbskatteavdraget och föränd-
ringarna i arbetslöshetsförsäkringen ta ut varandra så att effekten på arbetslösheten blir noll på lång sikt.

50 F Ö R D J U P N I N G

marknaden, söka och få arbete. Möjligheten att hitta ett arbete för

dessa grupper kan skilja sig väsentligt från dem som tidigare har

befunnit sig i arbetskraften. I så fall ställs krav på en mer flexibel

lönebildning för att undvika matchningsproblem. Detta bidrar ytterli-

gare till osäkerheten i bedömningen av den långsiktiga arbetslöshet-

en.

Tendenser i den faktiska utvecklingen sedan 2006

Ett sätt att utvärdera effekterna av regeringens reformer är att stu-

dera den faktiska utvecklingen på arbetsmarknaden, eftersom det nu

är nästan 6 år sedan reformerna inleddes. En tydlig förändring sedan

2006 är att arbetskraftsdeltagandet i åldersgruppen 16-64 år har ökat

(se diagram A11).22 Detta tyder på att nya grupper har tagit sig in på

arbetsmarknaden.

Det finns dock få tecken på en trendmässigt minskad arbetslös-

het sedan 2006. Om något finns en tendens till stigande arbetslöshet

(se diagram A5). En förklaring till detta är att arbetsmarknaden sedan

2008 har påverkats negativt av den finansiella krisen. Konjunkturned-

gången 2008-2009 följdes visserligen av en period av stark återhämt-

ning, men från andra halvåret 2011 har skuldkrisen i Europa åter

dämpat konjunkturen påtagligt.

En ytterligare tänkbar förklaring till den relativt höga arbetslös-

heten är att sammansättningen av arbetskraften har förändrats.

Under 2008 genomförde regeringen till exempel omfattande föränd-

ringar av sjukförsäkringen, vilket bland annat avspeglas i att antalet

personer utanför arbetskraften som enligt arbetskraftsundersökning-

arna (AKU) uppges vara sjuka har minskat kraftigt under senare år (se

diagram A12). En tolkning av detta är att dessa personer i stället har

trätt in i arbetskraften, vilket stöds av statistik från Arbetsförmedling-

en över personer med funktionsnedsättning som överförts till dem

från Försäkringskassan.23 Enligt Arbetsförmedlingen är detta den

grupp som har svårast att hitta arbete, vilket kan ha bidragit till högre

arbetslöshet. I takt med konjunkturåterhämtningen under 2010 och

första halvåret 2011 sjönk den totala arbetslösheten, men bland dem

som av Arbetsförmedlingen klassificeras som utsatta grupper var

arbetslösheten oförändrad (se diagram A13).24 Detta kan tyda på att

matchningen på arbetsmarknaden har försämrats.

Effektiviteten i matchningen kan illustreras med en så kallad

Beveridge-kurva, som visar sambandet mellan lediga platser (vakan-

ser) och arbetslösa. En rörelse längs med Beveridge-kurvan tolkas

ofta som en konjunkturell förändring. Ett skift utåt av kurvan indikerar

en sämre fungerande matchning och vice versa. En dåligt fungerande

matchning innebär att det tar lång tid att para ihop vakanser och

22 I och med att åldersgruppen 65-75 år har ökat som andel av den totala befolkningen 15-74 år, och denna
grupp har relativt lägre arbetskraftsdeltagande, syns inte tendensen till ökat arbetskraftsdeltagande för
gruppen 15-74 år.
23 Arbetsförmedlingens statistik visar på nästan en fördubbling av antalet inskrivna med arbetsmarknadsrela-
terad funktionsnedsättning de senaste åren: från cirka 40 000 personer 2008 till cirka 70 000 personer 2011.
24 Enligt Arbetsförmedlingen är det framförallt fyra grupper som relativt sett har en utsatt position på arbets-
marknaden och som har svårt att få ett nytt jobb om de blir arbetslösa. Till dessa så kallade utsatta grupper
hör utrikesfödda, personer med förgymnasial utbildning, äldre i åldern 55-64 år och personer med en funkt-
ionsnedsättning som medför nedsatt arbetsförmåga.

Diagram A11. Arbetskraftsdeltagande
Procent av befolkningen, 16-64 år

Källa: SCB

Diagram A12. Antal sjuka utanför arbetskraften
Tusental, 15-74 år, säsongsrensade data

Källor: SCB och Riksbanken

Diagram A13. Arbetslöshet
Procent av arbetskraften, 15-74 år

Källor: Arbetsförmedlingen och SCB

79

80

81

82

83

84

85

86

80 85 90 95 00 05 10

Utfall
Medelvärde 1999-2011
Medelvärde 1999-2006

320

350

380

410

440

470

500

05 07 09 11

Faktiska data
Trend

0

2

4

6

8

10

04 06 08 10

Utsatta grupper
Ej utsatta grupper
Totalt

 P E N N I N G P O L I T I S K R A P P O R T J U L I 2 0 1 2 51

arbetslösa och därmed att arbetslösheten är högre, vid ett givet antal

lediga jobb. Sedan 2009 förefaller den svenska Beveridge-kurvan ha

skiftat utåt, vilket kan tolkas som ett tecken på försämrad matchning

(se diagram A14).

Långsiktigt högre arbetskraftsdeltagande och lägre arbetslöshet,
men stor osäkerhet i bedömningen

Den långsiktiga arbetslösheten bedöms av Riksbanken ha varit mel-

lan 6,5 och 7,5 procent under perioden 1999-2006. Regeringens

reformer, som inleddes 2006, väntas på sikt leda till ett ökat arbets-

kraftsdeltagande och en lägre arbetslöshet. Dessa effekter motverkas

dock helt eller delvis av pågående och förväntade förändringar i

befolkningens sammansättning. Från 2006 bedöms effekter av rege-

ringens politik och demografiska förändringar sänka den långsiktiga

arbetslösheten med mellan 0 och 1,5 procentenheter. Sammantaget

bedömer Riksbanken att nivån för den långsiktiga arbetslösheten

framöver är mellan 5 och 7,5 procent. Den lägre siffran baseras på

antagandet att arbetslösheten i utgångsläget är 6,5 procent och att

de bedömda effekterna av regeringens politik och demografiska

förändringar uppgår till -1,5 procentenheter. Den högre siffran base-

ras på ett utgångsläge med 7,5 procents långsiktig arbetslöshet och

att de bedömda effekterna av regeringens politik och demografin tar

ut varandra.

Bedömningen präglas av en rad osäkerhetsfaktorer, både vad

gäller den ursprungliga nivån och effekterna av regeringens politik.

En osäkerhetsfaktor gäller möjligheten att hitta arbete för nya grup-

per som träder in på arbetskraften. För att efterfrågan ska anpassa sig

till utbudet på längre sikt krävs sannolikt en mer flexibel lönebild-

ning.

Till detta kommer frågan om hur snabbt arbetsmarknaden kan

anpassa sig till nya långsiktiga nivåer. Även i detta sammanhang

spelar lönebildningen en viktig roll. Under de senaste åren har det

synts tecken på en försämrad matchning på arbetsmarknaden, vilket

indikerar att anpassningen kan ta tid. Ur ett penningpolitiskt per-

spektiv är det mycket viktigt hur arbetsmarknadens funktionssätt

utvecklas. Riksbanken följer kontinuerligt utvecklingen.

Diagram A14. Beveridge-kurva
Procent av arbetskraften

Anm. Årtalen markerar första kvartalet respektive år.

Källor: Arbetsförmedlingen, SCB och Riksbanken

2001

2002

2003

2004 2005

2006

2007

2008

2009

2010

2011

2012

0,10

0,20

0,30

0,40

0,50

5,50 6,50 7,50 8,50 9,50

Va
ka

ns
g

ra
d

Arbetslöshet

	tomsida.pdf
	Prognosdokument_första sida
	Blanksida
	Prognosdokument PPU_2010_2_SPBG.pdf
	Blanksida
	Prognosdokument_första sida

	tomsida.pdf
	Prognosdokument_första sida
	Blanksida
	Prognosdokument PPU_2010_2_SPBG.pdf
	Blanksida
	Prognosdokument_första sida

