
Produktmarknadskonkurrens
och diskriminering

– Teori och empiri

Uppdragsforskningsrapport 2014:7

En rapport skriven av
Fredrik Heyman, Pehr-Johan Norbäck och Lars Persson

på uppdrag av Konkurrensverket

Konkurrensverket uppdragsforskningsrapport 2014:7

Utredare: Fredrik Heyman, Pehr-Johan Norbäck och Lars Persson

ISSN-nr 1652-8069

Konkurrensverket, 2014
Foto: Matton Images

Förord

I Konkurrensverkets uppdrag ingår att främja forskning på konkurrens- och

upphandlingsområdet.

Konkurrensverket har gett docent Fredrik Heyman vid Institutet för Närings-

livsforkning i uppdrag att, inom ramen för Konkurrensverkets uppdragsforskning,

undersöka effekterna av en ökad produktmarknadskonkurrens på förekomsten av

diskriminering i det privata näringslivet. Medförfattare är docent Pehr-Johan

Norbäck samt professor Lars Persson.

Rapporten innehåller teoretiskt intressanta indikationer på den betydelse som

förekomsten av konkurrens har för kvinnor i chefsposition. Vid högre konkurrens-

utsättning är det enligt rapporten vanligare att kvinnor får chefs- och VD-jobb.

Högre konkurrensutsättning har även en positiv påverkan på relativlöner för

kvinnor i chefspositioner. Det framhålls vidare att kostnaden av att diskriminera

nyckelpersoner är större på marknader som kännetecknas av hög konkurrens.

Rapportens slutsats är att det vid hög konkurrensutsättning helt enkelt inte är

lönsamt att diskriminera vare sig kvinnor, utlandsfödda eller andra grupper då

detta skadar företagets konkurrenskraft.

Till projektet har knutits en referensgrupp bestående av Astri Murén (Stockholms

universitet), Åsa Rosén (SOFI - Stockholms universitet) samt Pernilla Andersson

Joona (SOFI - Stockholms universitet). Från Konkurrensverket har Lena

Fredriksson samt Joakim Wallenklint deltagit. Utöver detta har Rickard

Hammarberg, Malin Olsson Tallås och Ellinor Edvardsson bidragit i arbetet med

rapporten.

Författarna ansvarar själva för alla slutsatser och bedömningar i rapporten.

Stockholm, oktober 2014

Dan Sjöblom

Generaldirektör

Innehåll

Sammanfattning .. 5

Summary ... 7

1 Inledning .. 9

2 Teoretisk bakgrund: företagen och diskriminering i arbetslivet 12

2.1 Företagsstrategier i en konkurrenssituation .. 12

2.2 Varför skulle företagen diskriminera vid anställningar? 13

2.2.1 Preferensbaserad diskriminering .. 13

2.2.2 Statistisk diskriminering .. 14

2.3 Produktmarknadskonkurrens och diskriminering 15

2.4 Produktmarknadskonkurrens och förbättrad personalpolitik 16

3 En analysram av hur diskriminering på arbetsmarknaden

påverkas av produktmarknadskonkurrens ... 18

3.1 Företagsuppköp och diskriminering .. 19

4 Empirisk analys .. 23

4.1 Data ... 23

4.1.1 Individdata ... 23

4.1.2 Företagsdata ... 23

4.1.3 Arbetsställedata ... 24

4.2 Andelen kvinnor och kvinnors löner i näringslivet 1996–2009 24

4.3 Ett mått på konkurrens ... 28

4.4 Regressionsanalys ... 30

4.4.1 Produktmarknadskonkurrens och andelen kvinnor 30

4.4.2 Kvinnors löner och produktmarknadskonkurrens 31

4.5 Resultat ... 32

4.5.1 Andel kvinnor och produktmarknadskonkurrens 32

4.5.2 Kvinnors löner och produktmarknadskonkurrens 43

4.5.3 Ägarförändringar och uppköp .. 49

5 Sammanfattning och slutsatser .. 56

6 Referenser .. 58

Appendix .. 62

5

Sammanfattning

En omfattande forskningslitteratur har funnit löneskillnader mellan män och

kvinnor som inte till fullo kan förklaras av olika observerbara karakteristika. Det är

också så att fler män än kvinnor är chefer. En möjlig förklaring till dessa skillnader

är att kvinnor diskrimineras på arbetsmarknaden, t.ex. som en följd av att företag

och företagsledningar har preferenser för att anställa individer ur vissa grupper

framför individer ur andra grupper. Detta benämns som preferensbaserad disk-

riminering i den nationalekonomiska forskningslitteraturen. I den teoretiska

litteraturen framhålls att ökad produktmarknadskonkurrens kan leda till att

diskriminerade gruppers position på arbetsmarknaden förbättras. Anledningen är

att diskriminering är ineffektivt och ökar företagens kostnader. Bristande konkur-

rens gör det möjligt för ineffektiva företag att överleva, medan hög konkurrens

tvingar företag att bli effektiva. Sambandet är dock inte entydigt. Ökad produkt-

marknadskonkurrens kan tänkas ha har större inverkan på diskriminerade

nyckelpersoners löner och anställningsmöjligheter än på icke-nyckelpersoners löner

och anställningsmöjligheter. Anledningen är att kostnaden för att diskriminera

nyckelpersoner i form av förlorad lönsamhet är större på marknader som känne-

tecknas av hög konkurrens.

Syftet med denna rapport är att dels ge en översikt över den nationalekonomiska

forskning som studerar sambandet mellan produktmarknadskonkurrens och

förekomst av diskriminering på arbetsmarknaden och dels att analysera denna

fråga empiriskt med hjälp av en omfattande databas bestående av företag och

anställda i det svenska näringslivet.

I vår teoretiska analys finner vi att:

• Ökad produktmarknadskonkurrens kan leda till att diskriminerade gruppers

position på arbetsmarknaden förbättras. Anledningen är att diskriminering är

ineffektivt och ökar företagens kostnader. Bristande konkurrens gör det möjligt

för ineffektiva företag att överleva, medan hög konkurrens tvingar företag att

bli effektiva.

• Ökad produktmarknadskonkurrens har större inverkan på diskriminerade

nyckelpersoners löner och anställningsmöjligheter än på icke-nyckelpersoners

löner och anställningsmöjligheter. Detta för att kostnaden av att diskriminera

nyckelpersoner i form av förlorad lönsamhet är större på marknader som

kännetecknas av hög konkurrens.

• Produktmarknadskonkurrens påverkar även företagens incitament att

utveckla mer effektiva HR-system i syfte att minska s.k. statistisk diskrimi-

nering. Mer allmänt kan en konkurrenspolitik som tillåter företagen att hämta

hem vinster från HR-förbättringar (och samtidigt trycker ned vinster för

6

företag som inte införskaffar HR-förbättringar) skapa minskad statistisk

diskriminering i ekonomin.

Vår empiriska analys av sambandet mellan produktmarknadskonkurrens och

förekomsten av diskriminering i det svenska näringslivet omfattar perioden 1996–

2009. Analysen baseras på företag med minst 20 anställda och utgår ifrån en mycket

omfattande och detaljerad databas från Statistiska centralbyrån (SCB). Med hjälp av

information om företag, arbetsställen och de individer som arbetar i företagen är

det möjligt att analysera frågor som berör produktmarknadskonkurrens och even-

tuell diskriminering på ett ingående sätt. En sammanfattning av vår empiriska

analys visar att:

• Det finns inget generellt samband mellan produktmarknadskonkurrens och

andelen anställda som är kvinnor när samtliga företag med åtminstone 20

anställda studeras. Detta gäller samtliga typer av anställda. Sambandet är dock

positivt för större företag.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och möjligheten för kvinnor att få chefs- och vd-jobb.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och chefs- och vd-löner för kvinnor. Detta samband finns inte för

män i motsvarande befattningar.

Utifrån vår teoretiska analysram är de empiriska resultaten konsistenta med tesen

att kvinnor i chefsposition diskrimineras på arbetsmarknaden och att konkurrens

minskar denna diskriminering. Detta baseras på följande argumentationskedja: om

det är så att diskriminering mot kvinnliga chefer höjer företagens kostnader och om

detta är extra kostsamt när konkurrensen ökar, då är de empiriska resultaten att (i)

hårdare konkurrens ökar kvinnliga chefers löner (men inte manliga chefers löner),

(ii) hårdare konkurrens ökar sannolikheten att en kvinna är vd och (iii) konkurrens

ökar andelen kvinnor som är chefer konsistenta med att kvinnliga chefer diskrimi-

neras.

Notera också att det kan finnas andra bakomliggande faktorer som skulle kunna

förklara varför ökad konkurrens och förekomst av kvinnliga vd:ar (och nivån på

deras löner) är positivt korrelerade. Även om vi kontrollerar för många bakgrunds-

variabler som skulle kunna vara drivande för sambandet, skulle vi behöva ett så

kallat ”naturligt experiment” för att mer säkert fastställa att det verkligen är

hårdare konkurrens som driver upp sannolikheten att ett företag har en kvinnlig

vd. Vi har tyvärr ingen sådan så kallad ”exogen variation” i vår data.

7

Summary

An extensive economic literature has found wage differences between men and

women that cannot fully be explained by observable characteristics. There are also

more men than women that hold executive positions. One possible explanation for

these differences is that women are discriminated against on the labor market.

Reasons for this include managers having preferences for employing certain groups

over others. This is in the economic literature known as preference-based

discrimination.

The theoretical literature finds that increased levels of competition on product

markets can lead to improvements in the positions of discriminated groups. The

reason is that discrimination is inefficient and increases the costs incurred by firms.

Lack of competition makes it possible for inefficient firms to survive, while high

levels of competition force firms to become efficient. This relationship is, however,

not unambiguous. Increased competition on product markets plausibly has larger

effects on the wages and employment opportunities of key individuals from

discriminated groups than on those of non-key individuals. The reason is that the

cost of discriminating against key individuals in terms of lost profits is larger on

markets characterized by high levels of competition.

The purpose of this report is to give an overview of the economic literature

examining the relationship between product market competitiveness and the

prevalence of discrimination on the labor market. It is also to analyze this issue

empirically with the help of an extensive database consisting of firms and

employees in the Swedish private sector.

Our theoretical analysis finds the following:

• Increased competition on product markets can lead to improvements in the

position of discriminated groups on the labor market. The reason is that

discrimination is inefficient, thereby increasing the costs incurred by firms. A

lack of competition makes it possible for inefficient firms to survive while high

levels of competition forces them to become efficient.

• Increased competition on product markets has a larger effect on the wages and

employment opportunities of key individuals from discriminated groups than

on those of non-key individuals. This is due to that the costs of discriminating

against key individuals, in the form of lost profitability, is higher on markets

characterized by high levels of competition.

• Product market competition can also affects firm incentives to develop more

effective Human Resource (HR) systems with the aim of reducing statistical

discrimination. In general, a competition policy that allows firms to profit from

HR system improvements (meanwhile pressing down the profits of firms that

8

don’t enforce improvements) will lead to less statistical discrimination in the

economy.

Our empirical analysis of the relationship between product market competitiveness

and the prevalence of discrimination in the Swedish private sector is based on the

1996-2009 period. The analysis is based on data on firms with at least 20 employees

from a detailed matched employer-employee database maintained by Statistics

Sweden (SCB). Based on information on firms, plants, and the individuals working

in the firms it is possible to, in a detailed way, analyze questions related to product-

market competitiveness and potential discrimination. A summary of our empirical

results show the following:

• There is generally no relationship between product market competitiveness

and the share of female employees when all firms with at least 20 employees

are examined. This applies for all types of employees. The relationship is,

however, positive when only looking at larger firms.

• There is a positive and significant relationship between higher product market

competitiveness and the possibilities for women to gain executive and CEO

positions.

• There is a positive and significant relationship between higher product market

competitiveness and the executive and CEO salaries of women. This relation-

ship is not visible for men in equivalent positions.

The empirical results are consistent with the hypothesis of our theoretical frame-

work suggesting that women in executive positions face discrimination on the labor

market and that increased competition decreases this. The line of argument is that if

discrimination against women in executive positions increases firm costs and if

these become more costly as competition increases, the empirical results from

increased competition will be: (i) increased wages of women in executive positions

(but not those of men); (ii) increased likelihoods of women holding CEO positions;

and (iii) increased proportions of women holding executive positions.

We note, however, that there can be other factors explaining the positive relation-

ship between increased competition and the prevalence of women CEOs (and their

salary levels). Even if we control for a wide range of background variables, we

would still need a so-called “natural experiment” setting to more precisely deter-

mine whether or not it is the increased competition that increases the likelihood of

firms having women as CEOs. Unfortunately, we do not have such an exogenous

source of variation in our data.

9

1 Inledning

Män tjänar i genomsnitt mer än kvinnor och fler män än kvinnor är chefer.

Individer födda i Europa tjänar i genomsnitt mer och är i högre utsträckning chefer

än individer födda utanför Europa. En möjlig förklaring till dessa skillnader på

arbetsmarknaden är att kvinnor och individer födda utanför Europa diskrimineras

av företag, d.v.s. att företag och företagsledningar har preferenser för att anställa

individer ur vissa grupper framför individer ur andra grupper. Detta benämns som

preferensbaserad diskriminering i den nationalekonomiska forskningslitteraturen.

Ökad konkurrens kan i en sådan situation leda till att diskriminerade gruppers

position på arbetsmarknaden förbättras. Anledningen är att diskriminering är

ineffektivt och ökar företagens kostnader. Bristande konkurrens gör det möjligt för

ineffektiva företag att överleva, medan hög konkurrens tvingar företag att bli

effektiva eller lämna marknaden.

Samtidigt har vissa grupper i samhället i en given situation en förväntad lägre

produktivitet p.g.a. sämre möjligheter till skolgång eller större arbetsbörda utanför

det ordinarie arbetet. Ökad konkurrens kan i en sådan situation leda till mer

omfattande s.k. statistisk diskriminering. Samtidigt kommer det relativa värdet av

att utveckla företagens personalpolitik, i syfte att öka precisionen i sina anställ-

ningar, att öka eftersom övergripande statistisk gruppdiskriminering riskerar att

leda till att företag tappar konkurrenskraft.

Förekomsten av diskriminering har inte bara direkta effekter på individers möjlig-

heter att få ett bra arbete och på företags produktivitet, utan kommer även att ha

effekter på utbildning och karriärvägar. Diskriminering kommer påverka hur

mycket individer satsar på utbildning och även på individers val mellan anställning

och egenföretagande. Ökad konkurrens kommer således även att ha effekter på

dessa långsiktiga beslut.

Syftet med denna rapport är att ge en översikt över den nationalekonomiska

forskning som studerar sambandet mellan produktmarknadskonkurrens och

förekomsten av diskriminering på arbetsmarknaden. Denna frågeställning belyses

dels utifrån den teoribildning som finns och dels utifrån en empirisk analys av det

svenska näringslivet.

En sammanfattning av vår teoretiska analys ger vid handen att:

• Ökad produktmarknadskonkurrens kan leda till att diskriminerade gruppers

position på arbetsmarknaden förbättras. Anledningen är att diskriminering är

ineffektivt och ökar företagens kostnader. Bristande konkurrens gör det möjligt

för ineffektiva företag att överleva, medan hög konkurrens tvingar företag att

bli effektiva.

10

• Ökad produktmarknadskonkurrens har större inverkan på diskriminerade

nyckelpersoners löner och anställningsmöjligheter än på icke-nyckelpersoners

löner och anställningsmöjligheter. Detta för att kostnaden av att diskriminera

nyckelpersoner i form av förlorad lönsamhet är större på marknader som

kännetecknas av hög konkurrens.

• Produktmarknadskonkurrens påverkar även företagens incitament att

utveckla mer effektiva HR-system i syfte att minska s.k. statistisk diskrimine-

ring. Mer allmänt kan en konkurrenspolitik som tillåter företagen att hämta

hem vinster från HR-förbättringar (och samtidigt trycker ned vinster för

företag som inte införskaffar HR-förbättringar) skapa minskad statistisk

diskriminering i ekonomin.

Med denna utgångspunkt tar vi oss sedan an den empiriska analysen av sambandet

mellan produktmarknadskonkurrens och förekomsten av diskriminering i det

svenska näringslivet under perioden 1996–2009. Vår analys omfattar företag med

minst 20 anställda och baseras på en mycket omfattande och detaljerad databas från

SCB. Med hjälp av information om företag, arbetsställen och de individer som

arbetar i företagen är det möjligt att analysera frågor som berör produktmarknads-

konkurrens och eventuell diskriminering på ett ingående sätt. En sammanfattning

av vår empiriska analys visar att:

• Det finns inget generellt samband mellan produktmarknadskonkurrens och

andelen anställda som är kvinnor när samtliga företag med åtminstone 20

anställda studeras. Detta gäller samtliga typer av anställda. Sambandet är dock

positivt för större företag.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och möjligheten för kvinnor att få chefs- och vd-jobb.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och chefs- och vd-löner för kvinnor. Detta samband finns inte för

män i motsvarande befattningar.

Utifrån vår teoretiska analysram är de empiriska resultaten konsistenta med tesen

att kvinnor i chefsposition diskrimineras på arbetsmarknaden och att konkurrens

minskar denna diskriminering. Detta baseras på följande argumentationskedja: om

det är så att att diskriminering mot kvinnliga chefer höjer företagens kostnader och

om detta är extra kostsamt när konkurrensen ökar, då är de empiriska resultaten att

(i) hårdare konkurrens ökar kvinnliga chefers löner (men inte manliga chefers

löner), (ii) att hårdare konkurrens ökar sannolikheten att en kvinna är vd och (iii)

att konkurrens ökar andelen kvinnor som är chefer konsistenta med att kvinnliga

chefer diskrimineras.

Notera också att det kan finnas andra bakomliggande faktorer som skulle kunna

förklara varför ökad konkurrens och förekomst av kvinnliga vd:ar (och nivån på

11

deras löner) är positivt korrelerade. Även om vi kontrollerar för många bakgrunds-

variabler som skulle kunna vara drivande för sambandet, skulle vi behöva ett så

kallat ”naturligt experiment” för att mer säkert fastställa att det verkligen är

hårdare konkurrens som driver upp sannolikheten att ett företag har en kvinnlig

vd. Vi har tyvärr ingen sådan så kallad ”exogen variation” i vår data.

Kapitel 2 presenterar en övergripande bild av den teoribildning som analyserar

produktmarknadskonkurrens och förekomsten av diskriminering. I kapitel 3

utvecklar vi en enkel analysram för att studera mer i detalj hur produktmarknads-

konkurrens påverkar förekomsten av diskriminering och satsningar på personal-

politik i näringslivet. Den empiriska analysen av produktmarknadskonkurrens och

förekomsten av diskriminering i det svenska näringslivet under åren 1996–2009

presenteras i kapitel 4. Våra slutsatser redovisas i kapitel 5.

12

2 Teoretisk bakgrund: företagen och
diskriminering i arbetslivet

Genomgången i detta avsnitt kommer att ta sin utgångspunkt i den national-

ekonomiska litteraturen om arbetsmarknadsekonomi och industriell ekonomi där

marknadsförutsättningar, teknologi och regelverk bestämmer hur företag investe-

rar, bestämmer sin arbetsstyrka och konkurrerar med andra företag. Företag med

lyckade affärsidéer och en effektiv organisation kommer att uppvisa en hög

produktivitetsutveckling, expandera sin arbetsstyrka och kunna erbjuda en bättre

löneutveckling på sikt.

Varför kommer då företag att vilja diskriminera en viss grupp av individer? Vi

kommer här använda en bred definition av diskriminering. Denna inbegriper (i)

direkt diskriminering av vissa grupper p.g.a. att de som anställer föredrar individer

från en viss grupp, s.k. preferensbaserad diskriminering, och (ii) diskriminering av

individer som tillhör grupper med låg genomsnittlig produktivitet eller diskrimine-

ring av individer som tillhör grupper kring vilka okunskapen är större, s.k. statis-

tisk diskriminering.

Vi kommer sedan att gå in på hur företagen genom en effektivare personalpolitik

kan selektera mer effektivt i sina anställningar och därigenom minska total diskri-

minering i samhället. Slutligen belyser vi hur produktmarknadskonkurrensen

påverkar diskriminering och personalpolitik i företagen.

2.1 Företagsstrategier i en konkurrenssituation

På en konkurrensutsatt marknad kommer företag att konkurrera med sina rivaler i

syfte att maximera sin vinst. Detta sker i en rad olika dimensioner: alltifrån mer

kortsiktiga beslut såsom optimal prissättning och effektiv marknadsföring, till

beslut på mellanlång sikt såsom lokalisering och personalstyrka, till långsiktiga

beslut såsom FoU och organisationsform.1

Mer allmänt strävar typiskt sätt företagen efter att finna konkurrensfördelar för att

skapa unika värden för deras kunder. Porter (1985) lanserade begreppet ’’value

chain’’ som beskriver ett företag som en sammansättning av värdeskapande

aktiviteter såsom logistik, produktion och marknadsföring, och stödjande aktivi-

teter såsom finansiering och personalpolitik. Genom att positionera sig rätt och

skapa unika värden för kunderna kan vissa företag nå hög lönsamhet och produk-

tivitet över en lång period.

En viktig förklaring till varför vissa företag finner en konkurrensfördel är att de har

tillgång till skicklig arbetskraft och tillgång till högkvalitativt kapital. Genom att ha

1 Se Besanko, Dranove, Shanley och Schaefer (2003) för en översikt.

13

tillgång till välutbildad och skicklig arbetskraft kan företag uppnå en effektiv

produktion och samtidigt fånga en del av överskottet som är förknippat med

anställningen av den kvalificerade arbetskraften. Mer allmänt kan företaget, genom

att använda en effektiv personal- och lönepolitik, skapa ett överskott som kan delas

med de anställda.2 3 Om överskottet är tillräckligt stort och sökkostnaden för nytt

arbete är tillräckligt låg kommer de mer produktiva företagen locka till sig mer

arbetskraft och därigenom kunna expandera.4

2.2 Varför skulle företagen diskriminera vid anställningar?

2.2.1 Preferensbaserad diskriminering

Varför skulle då företagen vilja diskriminera en viss grupp av individer? En första

förklaring är att de som anställer och äger företagen av någon anledning har en

negativ preferens gentemot vissa grupper av individer, exempelvis kvinnor eller

invandrare. Ägare och nyckelpersoner i företagen kan således föredra att en viss

kategori av personer är anställda i företaget och därmed att en annan grupp

diskrimineras.

Becker (1971) erbjöd en tidig analysram av denna situation. Grundtanken är att

företagsledare med fördomar upplever en extra kostnad av att anställa individer

från den diskriminerade gruppen. Detta gör att dessa företagare kommer att

anställa färre ur den diskriminerade gruppen och till lägre lön. Mer allmänt gäller

att om vissa arbetsgivare, anställda eller konsumenter har fördomar mot vissa

grupper, så kommer sådana företag att anställa färre ur denna grupp, vilket

kommer att minska denna grupps möjlighet till anställning och negativt påverka

dess lönenivå. Vidare kan det påverka typen av arbeten. Exempelvis kan en viss

grupp få svårare att få jobb med direkt kundkontakt om kunderna har fördomar

specifikt mot denna grupp (Arrow 1973). En ytterligare aspekt är att diskriminering

ofta är identitetsspecifik och därigenom yrkesspecifik: ett exempel är en manlig

väktare som inte vill jobba med en kvinnlig väktare, men inte har något emot att

arbeta med en bättre betald kvinnlig lärare (Akerlof och Kranton 2000). Således

kommer vissa typer av yrken ha större problem med diskriminering än andra

yrken.

Typiskt sätt innehåller arbetsmarknaden också sökkostnader när arbetsgivare och

arbetstagare ska matchas. Denna sökkostnad kan interagera med fördomarna och

skapa orättvisor och ineffektivitet på marknaden. Exempelvis visar Black (1995) att

fördomar hos vissa företag förbättrar förhandlingspositionen hos företag utan

2 Se Gibbons och Roberts (2013) och Murphy och Topel (1990) för en översikt.
3 Ilmakunnas, Maliranta och Vainiomäki (2004) använder finska data och visar att produktiviteten ökar i

utbildningsnivå och ålder hos anställda. Samtidigt visar Fox och Smeets (2011) att stor skillnad i produktivitet

mellan företag kvarstår när de kontrollerar för utbildningsnivå, kön, erfarenhet och anställningstid. Således

förklarar kvaliteten på arbetskraft en del av produktivitetsskillnader men långt ifrån allt.
4 Se t.ex. Cahuc, Marque och Wasmer (2008) och Mortensen (2009).

14

fördomar och gör att dessa företag kan anställa diskriminerade grupper till lägre

lön.5

2.2.2 Statistisk diskriminering

Företag kan även diskriminera grupper av individer beroende på hur osäker

informationen om individers och gruppers produktivitet är. Företag kommer då att

basera den förväntade produktiviteten hos en jobbsökande på den genomsnittliga

produktiviteten för den grupp som den anställde tillhör. Om en grupp har låg

genomsnittlig produktivitet kommer högpresterande individer inom denna grupp

att diskrimineras. Detta benämns som individuell diskriminering. Om företagen

istället har mindre information eller av någon anledning undervärderar medel-

värdet av gruppens produktivitet talas det om gruppdiskriminering (Lang och

Lehmann 2012).

En källa till statistisk diskriminering av minoriteter kan komma från att det är

större osäkerhet i utvärdering av arbetskandidater från dessa grupper. Det är helt

enkelt svårare att utvärdera vad ett betyg eller rekommendationsbrev egentligen

betyder i form av förmåga (Phelps 1972). Detta gör i sin tur att diskriminerade

grupper har svagare incitament att utvecklas eftersom att de får lägre avkasting för

humankapitalsinvesteringar (Lundberg och Startz 1983).

Samtidigt kan det noteras att i dessa situationer har den diskriminerade gruppen

starkare incitament att investera i observerbar utbildning. Lang och Manove (2011)

visar att för svarta och vita med liknande AFQT-testresultat och liknade utbildning

vid testtillfället så kommer svarta att vidareutbilda sig mer än de vita.

Vidare kan denna typ av statistisk diskriminering vara dynamisk i avseendet att

den beror både på historien och på framtiden. Exempelvis har det argumenterats

att kvinnor i större utsträckning väljer utbildningar och yrken där kompetensför-

luster vid längre frånvaro från arbetet är mindre (Becker 1985 och Polachek 1981).

Studier visar dock att hela lönegapet mellan kvinnor och män inte kan förklaras av

skillnader i humankapital.6

Samtidigt är det så att om kvinnor tar mer ansvar för barnen och hemmet får detta

effekter på den totala insatsen på arbetsplatsen. Becker (1985) menade att detta

förstärker skillnaderna eftersom arbetsgivarna tar detta i beräkning vid både

anställning och karriärbeslut. Detta gör även individer i sitt beslut av uppdelning

av arbetsuppgifterna i familjen. Allt detta förstärker den statistiska diskrimine-

ringen av gruppen kvinnor (Ott 1995).

5 Bowlus & Eckstein (2002) visar att sökaktiviteten hos diskriminerande arbetsgivare är låg inom de diskriminerade

grupperna vilket minskar lönerna för diskriminerade grupper på arbetsmarknaden.
6 Se t.ex. Blau m.fl. (1998).

15

Det kan även vara så att statistisk diskriminering blir självuppfyllande. Coate and

Loury (1993) visar att om arbetsgivare underskattar en viss grupps produktivitet

kan sluteffekten av detta bli att denna grupp rationellt minskar sin investering i

humankapital och att fördomar besannas. Detta trots att de olika grupperna har

samma produktivitetsfördelning initialt. Detta har framförallt analyserats i

kontexten av unga svarta män i USA, och funnit visst stöd i empiriska studier.

2.3 Produktmarknadskonkurrens och diskriminering

En viktig aspekt från ett samhällsekonomiskt perspektiv är att de privata företagens

vinstmaximerande beteende innebär att de inte internaliserar externaliteter på

konsumenter och rivaliserande företag. Det finns även risk för att företagen agerar

för att monopolisera marknader och hindra mer produktiva konkurrenter från att

expandera sin verksamhet. Litteraturen har visat att en konkurrenspolitik som

motverkar företagssamarbete på oligopolmarknader, missbruk av dominerade

ställning och förvärv drivna av marknadsmakt minskar dessa problem.7

En effektiv produktmarknadskonkurrens kan också förbättra de anställdas

situation. Ökad konkurrens kan framförallt leda till att diskriminerade gruppers

position på arbetsmarknaden förbättras. Anledningen är att diskriminering är

ineffektivt och ökar företagens kostnader. Bristande konkurrens gör det möjligt för

ineffektiva företag att överleva, medan hög konkurrens tvingar företag att bli

effektiva (Becker 1983). Ett ökat konkurrenstryck kommer också att påverka

företagsledningens drivkrafter. Företagsledningar som verkar i en miljö utan

konkurrens får större möjlighet att arbeta mindre hårt, driva sina personliga

favoritprojekt, och diskriminera grupper som de inte gillar. Schmidt (1997) visar att

högst ansträngning hos ledningen sker då konkurrensen är medelhög. Alltför

omfattande konkurrens innebär att avkastningen för ansträngning riskerar att bli

för låg för ledningen och därigenom riskeras effektivitetsutvecklingen att hämmas.

Samtidigt visar Rosen (2003) att om det finns sökkostnader och lokal marknads-

makt i löneförhandlingar kvarstår diskriminering av diskriminerade grupper även i

situationer då inträde och uppköp är möjliga.

Ett allmänt tuffare konkurrenstryck genom avregleringar, förstärkta konkurrens-

regler och ökad internationell konkurrens torde alltså minska diskriminering så

länge som konkurrenstrycket initialt inte är mycket högt.8 Detta sker dels genom att

etablerade företag måste effektivisera sin verksamhet och dels genom att ineffektiva

företag slås ut och nya, effektiva företag träder in på marknaden. En rad interna-

tionella studier som undersöker institutioners effekt på löneskillnader mellan

7 Se Motta (2004) och Tirole (2003).
8 Se Edqvist och Henrekson (2013) för en beskrivning av reformer på produktmarknaden och

innovationsmarknaden i Sverige.

16

kvinnor och män finner att ekonomisk frihet och förekomsten av icke-diskri-

mineringslagar minskar dessa skillnader.9

Black and Strahan (2001) undersöker avregleringar inom den amerikanska

banksektorn och finner att ökad konkurrens leder till minskade löneskillnader

mellan män och kvinnor. Studien visar även att avregleringar leder till en ökning

av andelen kvinnliga chefer. Black and Brainerd (2004) visar att ökad import-

konkurrens ökar relativlönerna för kvinnor, men bara i industrier där konkurrens-

trycket initialt var lågt. Hellerstein m.fl. (2002) finner att vinsterna hos företag med

relativt sett fler kvinnor anställda är högre i industrier med lågt konkurrenstryck.

En viktig del av ökat konkurrenstryck utgörs av uppköp och hot om uppköp. Ett

företag som diskriminerar kommer alltid att utsättas för hot om uppköp eftersom

en alternativ ägare som inte diskriminerar kommer kunna driva verksamheten mer

effektivt. Heyman, Svaleryd och Vlachos (2013) finner att uppköp ökar andelen

kvinnliga chefer i bolag som verkar i industrier där produktmarknadskonkurren-

sen är låg. Uppköp och produktmarknadskonkurrens kan således fungera som

substitut i att motverka diskriminering.

2.4 Produktmarknadskonkurrens och förbättrad personalpolitik

Idealt sett skulle alla företag vilja basera sina anställningsbeslut helt på individuella

karaktäristiska av sina jobbkandidater, men i praktiken tvingas de ofta att använda

gruppkaraktäristiska istället. Genom en förbättrad personalpolitik där mer effek-

tiva anställningsprocesser används kan behovet av att använda breda gruppkarak-

täristiska minska. Effektiva ledningssystem är således viktiga för företagens

konkurrenskraft. Bloom och Van Reenen (2007) har genomfört en mycket

omfattande enkätstudie där de har undersökt kvaliteten på olika företags lednings-

system och kopplat dessa resultat till företagens produktivitetsnivåer. De finner att

företag med dåliga ledningssystem har lägre produktivitet. Vidare menar de att

den låga aggregerade produktiviteten i Storbritannien och Frankrike jämfört med

USA delvis kan förklaras av att den låga konkurrensen i Storbritannien och

Frankrike innebär att ineffektiva företag inte slås ut från marknader.10

Hur kommer det sig att vissa företag inte lyckas att implementera effektiva

ledningssystem när andra lyckas? En förklaring är att vissa familjeägda företag vid

generationsskiften inte konkurrensutsätter ledningsfunktionerna i företaget utan

överlåter dessa positioner till familjemedlemmar. En annan förklaring är att ägarna

i stora företag innehar rätten till kassaflöden, medan kontrollrätten är delegerad till

ledningen. Ledningen i företaget kommer dock inte nödvändigtvis att agera i

ägarnas intresse. Detta problem har studerats i ett stort antal studier inom finansiell

9 Se Weichselbaumer och Winter-Ebmer (2007) samt Zweilmuller m.fl. (2008).
10 Bertrand och Schoar (2003) följer verkställande direktörer som varit vd på olika företag och visar att kvaliteten på

vd har effekt på lönsamheten för dessa företag. Andra studier som visar på kopplingen mellan bra ledarskap och

hög produktivitet är Lazear (2000) och Bandiera, Baraankay och Rasul (2007 och 2009).

17

ekonomi.11 Utgångspunkten i denna litteratur är att ledningen delvis agerar i

egenintresse, t.ex. inte genomför besvärliga personalförändringar eller genomför

statusfyllda icke-vinstgivande investeringar. Om stor osäkerhet råder kan dessa

incitamentsproblem leda till att företaget inte drivs effektivt. En rad olika styr-

medel, som prestationslön och övervakning, har utvecklats för att hantera detta

problem.12

Produktmarknadskonkurrens påverkar även företagens incitament att utveckla mer

effektiva HR-system i syfte att minska den statistiska diskrimineringen. Mer all-

mänt visar Norbäck och Persson (2012) och Vives (2008) att en konkurrenspolitik

som tillåter ägaren av innovationer att hämta hem vinster från dessa och samtidigt

trycker ned vinster för företag som inte införskaffar innovationer skapar högst

innovations- och produktivitetsutveckling i ekonomin.

11 Se exempelvis Fama och Jensen (2000).
12 Se Tirole (2006)

18

3 En analysram av hur diskriminering på
arbetsmarknaden påverkas av
produktmarknadskonkurrens

Vi kommer här att beskriva en modell som bygger på Norbäck och Persson (2009).

Vi benämner denna modell Företagsutvecklings-Arbetskrafts-modellen (FA-

modellen). Fördelen med denna modell är att den på ett enhetligt sätt inkorporerar

konkurrenseffekter och arbetsmarknadseffekter av företagsutveckling.

 Initialt finns det två grupper av potentiella anställda. Potentiellt diskriminerade

benämnda LD och icke-diskriminerade benämnda LI. Vi förenklar analysen

såtillvida att det ursprungligen finns ett antal symmetriska icke-preferens-

diskriminerande företag som kan utveckla sina företag genom att nyanställa

personal. Det finns också ett företag vars organisation diskriminerar anställda från

gruppen LD genom att inte erbjuda dem tjänster som de har kompetens för. Vi

antar också att det finns konsumenter av den vara eller tjänst som marknaden

tillhandahåller. Vidare finns det en grupp aktieägare till företagen.

Man kan tänka sig en sekvens av händelser, modellerat som ett spel, där företagen

har möjlighet att investera genom att nyanställa. Därefter interagerar företagen på

en oligopolistisk produktmarknad, där företagen kan påverka konsumentpriserna.

Låt oss beteckna företag m:s oligopolvinst),(mmm LK , där mK fångar kvaliteten

på företagets kapitaltillgångar och mL hur mycket arbetskraft som anställs. Vi antar

att företag med hög kvalitet på sitt kapital har högre vinst.

Vi startar med situationen utan konkurrens där varje enskilt företag är en mono-

polist. Låt oss anta att alla företag behöver ett visst antal anställda och att de

anställda och företagen matchas slumpmässigt. I löneförhandlingen delar företaget

och de anställda överskottet som skapas vid anställningen. Det följer då att lönen

för anställda ur den diskriminerade gruppen LD kommer vara lägre när de är

anställda i det diskriminerande företaget. Detta eftersom att de har en sämre

förhandlingsposition i löneförhandlingen. Vidare antar vi att diskrimineringen

leder till att företaget inte fullt utnyttjar kapaciteten hos den diskriminerade

arbetskraften. Framförallt kan det tänkas att den diskriminerade arbetskraften inte

får samma tjänster som chef och expert som en icke-diskriminerad arbetskraft

skulle ha fått.

Vad händer då när konkurrensen höjs? Om konkurrensen är hög kommer icke-

produktiva företag slås ut i större utsträckning och den aggregerade produk-

tiviteten kommer att förbättras snabbare eftersom effektiva företag lättare kan

vinna marknadsandelar. I analysramen kan det fångas genom att låta vinsterna

bero av konkurrenstryck, benämnt C, så att 0/),(dCLKd mmm för företag med

19

låg produktivitet och mindre negativ eller positiv för företag med hög

produktivitet. Det följer då att vid tillräckligt hög konkurrens så kan inte det

diskriminerande företaget överleva eftersom det inte utnyttjar sin arbetsstyrka lika

effektivt.

Vidare följer det att om diskriminering som sker är på nyckelpersonal, såsom

experter och ledning, kommer ökad produktmarknadskonkurrens ha större effekt

eftersom denna typ av personal har större inverkan på företagets konkurrens-

position. Således kommer ökad konkurrens ha större inverkan på diskriminerade

nyckelpersoners löner och anställningsmöjligheter än på icke-nyckelpersoner.

Vi kan sedan studera en situation där det råder osäkerhet om de anställdas för-

måga. Anta att det råder större osäkerhet kring den potentiellt diskriminerade

gruppen. Vi kan då låta kostnaden av denna osäkerhet benämnas V, som exempel-

vis kan vara av formen mer tid på utbildning och/eller omskolning. Låt oss nu

tänka oss att företagen kan investera i bättre personalpolitik, K, för att minska

denna osäkerhet, till en kostnad T. Företagen kommer då att investera i personal-

politik till en nivå där marginalkostnaden av investering är lika med marginal-

värdet av bättre precision i anställningen.

Vad händer då när konkurrenstrycket höjs? Den ökade konkurrensen har två

effekter. Dels minskar den värdet av att investera i personalpolitik då vinstnivåerna

på marknaden i allmänhet går ned. Samtidigt leder ökad konkurrens till att

vinstnivåerna då man inte investerar i personalpolitik också går ned. Typiskt sett är

den vinstsänkningen större för företag med låg produktivitet och mindre negativ

eller positiv för företag med hög produktivitet. Detta gäller om

0),0(),(*  TCCK H

m

H

m  och 0),0(),(*  TCCK L

m

L

m  , där K är

optimal investering i personalpolitik och CL är låg konkurrens och CH är hög

konkurrens. Vi kan därigenom göra vår första observation:

Observation 1. Ur FA-modellen följer att (i) om produktmarknadskonkurrens är låg kan

företag med preferensbaserad diskriminering överleva på marknaden, (ii) ökad

produktmarknadskonkurrens minskar möjligheten för preferensbaserad diskriminering, (iii)

ökad konkurrens har större inverkan på diskriminerade nyckelpersoners löner och

anställningsmöjligheter än på icke-nyckelpersoners löner och anställningsmöjligheter, samt

(iv) ökad produktmarknadskonkurrens ökar investeringar i personalpolitik och leder

därigenom till mindre användande av statistisk diskriminering.

3.1 Företagsuppköp och diskriminering

I den föregående sektionen analyserade vi hur ökad produktmarknadskonkurrens

påverkar förekomsten av diskriminering och visade hur diskriminerande företag

då kan slås ut från marknaden. Ökad konkurrens kan också komma ifrån en

förbättrad ägarkonkurrens där diskriminerande företag kan bli uppköpta om de

sköts ineffektivt. Företagsuppköp drivs av en rad olika motiv såsom ökad

20

marknadsmakt, synergier och tillgång till nyckeltillgångar. Samtidigt kommer ett

företag som diskriminerar, allt annat lika, att vara en mer attraktiv uppköps-

kandidat eftersom större synergier kan uppnås vid uppköpet. Det är denna senare

mekanism som vi analyserar i denna sektion.

Låt oss nu anta att de icke-diskriminerande företagen har möjlighet att köpa upp

det diskriminerande företaget. Vi kan nu tänka oss en sekvens av händelser, där de

icke-diskriminerande företagen lägger bud på det diskriminerande företaget, vilket

kan acceptera eller förkasta uppköpsbuden. Om ett bud accepteras, kommer ett av

de icke-diskriminerande företagen att köpa det diskriminerande företaget till ett

pris P. Om inget uppköp sker kommer det diskriminerande företaget fortsätta sin

verksamhet. Slutligen antar vi att företagen interagerar på en oligopolistisk

produktmarknad.

En lösning av modellen presenteras grafiskt i Figur 1. Figuren visar två diagram på

vilka den horisontella axeln beskriver storleken på potentiella synergieffekter (icke-

diskrimineringsvinster) vid ett uppköp  . De icke-diskriminerande företagen kan

anställa mer effektivt och undvika sociala kostnader associerade med diskrimi-

nering, vilket gör att företaget kan drivas mer effektivt. Exempelvis kan de bästa

talangerna ur alla grupper bli chefer och experter vilket förbättrar produktiviteten i

företaget. Parametern  visar storleken på de synergier (icke-diskriminerings-

vinster) som uppstår när det icke-diskriminerande företaget tar över det diskrimi-

nerande företagets verksamhet. Vi antar att om  är lika med 1 så förekommer

ingen diskriminering hos det potentiellt diskriminerande företaget. Om  är större

än 1 finns positiva synergier (icke-diskrimineringsvinster), och det köpande icke-

diskriminerande företaget kommer att driva företaget mer effektivt.

Figur 1(i)-(ii) visar nu att huruvida försäljning kommer att ske blir direkt avhängigt

nivån på synergierna (icke-diskrimineringsvinsterna) vid ett ägarbyte. Låt oss börja

med den diskriminerande ägarens reservationspris för att sälja, vilket benämns dv .

Detta är den produktmarknadsvinst diskrimineringsföretaget får om det stannar på

marknaden,)(ev dd  . I Figur 1(i) visar den horisontella kurvan dv diskrimine-

ringsföretagets reservationspris. Den uppåtlutande kurvan)()(div NKid   är

ett icke-diskriminerande företags värdering av att köpa upp diskriminerings-

företaget, d.v.s. den vinst man får som köpare)(iK , minus den vinst man får om

man inte köper och diskrimineringsföretaget fortsätter sin verksamhet,)(dN . Låt

oss benämna idv som ett företags uppköpsvärdering.

21

Figur 1 Fortsatt verksamhet för diskrimineringsföretaget eller försäljning

till ett icke-diskrimineringsföretag

Uppköpsvärderingen idv ökar i graden av synergier  , eftersom köparens

produktmarknadsvinst kommer att vara högre ju mer ineffektiv det diskrimine-

rande företagets verksamhet var. Detta följer av att företagets initiala tillgångar då

måste ha varit mycket produktiva för att motverka ineffektiviteten i de diskrimine-

rande anställningarna. Den andra uppåtlutande kurvan)()(iiv NKii   visar

hur de icke-diskriminerande företagen värderar det diskriminerande företaget,

givet att en etablerad rival annars kommer att köpa upp företaget. Låt oss därför

benämna iiv som en förhindrande värdering.

Figur 1(ii) visar nu att om större synergier kan realiseras vid ett ägarbyte sker också

försäljning. Modellen ger i allmänhet en nedre gräns för nivån på synergierna för

att en försäljning skall vara lönsam,
* , men visar samtidigt att för få försäljningar

kan uppstå i jämvikt, där den diskriminerande ägaren inte säljer trots att de icke-

diskriminerande ägarna skulle driva företaget mer effektivt. Detta beror på det

klassiska Salant (1983)-villkoret som innebär att uppköp kan bli olönsamma p.g.a.

att de rivaliserande icke-köpande företagen expanderar.

Vad händer då om synergier blir ännu större? Faktum är att det diskriminerande

företaget kommer att vinna på att sälja eftersom köparna är villiga att betala mer än

företagets reservationspris. Detta illustreras av att företagens förhindrande värde-

ring iiv är större än reservationspriset dv vid stora synergier. Anledningen är att ett

företags marknadsposition som köpare kommer att vara stark vid stora synergier,

varvid vinsten)(iK som köparen får är stor. Samtidigt blir vinsten utan uppköp,

1

0

”Förhindrande värdering”

Reservationpris:

Uppköpsvärdering:

Ingen försäljning

Försäljning
Försäljning

(i) Lösning av

försäljningsspel

(ii): Jämvikts

ägande

Värderingar

,Synergier

dvS *

iivS *

0

)()(div NKid  )()(iiv NKii  

GDdv Dd )(

,Synergier


A


A


C


C

22

)(iN , låg vilket ger en svag marknadsposition. Dessa effekter blir allt starkare ju

större synergierna är, vilket illustreras av att den förhindrande värderingen iiv

stiger brantare än uppköpsvärderingen idv i Figur 1(i).

De etablerade företagen hamnar i en ”budstrid” där företagens betalningsvilja

avspeglar den starka viljan att bli köpare såväl som rädslan för att stå som förlorare.

Denna budkonkurrens leder till att det säljande företaget kan få hela det överskott

som skapas av uppköpet. Uppköpspriset blir således iivP  . I Figur 1(ii) ser vi att

detta gynnar säljaren, eftersom uppköpspriset iivS  överstiger reservationspriset

dv . Detta gör att priset blir så högt att det kompenserar det diskriminerande

företaget både för värdet av diskriminering D och för förlorad produktmarknads-

vinst.

Vidare följer det att om diskriminering som sker är på nyckelpersonal, såsom

experter och ledning, kommer synergierna vid ett uppköp bli starkare och uppköp

vara mer troliga eftersom produktivitetsvinsterna kommer att vara större vid

sådana uppköp.

Sammanfattningsvis har vi följande resultat:

Observation 2. Ur FA-modellen följer att (i) få uppköp av diskriminerande företag sker

p.g.a. Salant-villkoret då uppköpet kan bli olönsamt när rivaliserande icke-köpande företag

expanderar sin verksamhet i samband med uppköpet, (ii) budkonkurrens mellan icke-

diskriminerande kan innebära att diskriminerande företag kan köpas ut i större utsträck-

ning, samt (iii) effekterna av uppköp är starkare när diskrimineringen sker på nyckelper-

sonal och ledningspersonal.

23

4 Empirisk analys

I den empiriska delen av denna rapport avser vi att undersöka hur andelen kvinnor

och kvinnors löner påverkas av produktmarknadskonkurrens under perioden

1996–2009. Vi kommer att analysera både sysselsättnings- och löneeffekter.

Den empiriska analysen baseras på data från en mycket omfattande och detaljrik

databas från SCB. Databasen omfattar företags-, arbetsställe- och individdata som

är sammankopplade via unika löpnummer. Med hjälp av detaljerad information

om företag, arbetsställen och de individer som arbetar i företagen är det möjligt att

analysera frågor kring förekomsten av diskriminering på arbetsmarknaden och

produktmarknadskonkurrens på ett sätt som inte varit möjligt i tidigare studier.

Databasen omfattar i sin helhet information om drygt 2 miljoner individer, 300 000

företag och 500 000 arbetsställen. Till detta uppdrag används sammanfogade

företags- och arbetsställedata för åren 1996–2009 för företag med åtminstone 20

anställda inom det privata näringslivet.

I rapporten kommer vi att använda ett nytt mått på produktmarknadskonkurrens

som utgår ifrån teori i Boone (2008). Baserat på denna uppsats har Boone och

medförfattare utvecklat ett mått på produktmarknadskonkurrens. Utgångspunkten

är att traditionella mått på konkurrens, som t.ex. koncentrationsmått och ”price cost

margins”, har betydande nackdelar när de används empiriskt. Det teoretiskt

härledda mått som tas fram i Boone m.fl. (2007) utgår ifrån hur industrier skiljer sig

åt vad gäller företagens vinstelasticitet med avseende på marginalkostnader. Ju

högre absolutvärde som en industri har på denna elasticitet, desto hårdare är

konkurrensen. Måttet mäter enkelt uttryckt hur känsliga företagens vinster är för

förändringar i marginalkostnader.

4.1 Data

Mer specifikt består databasen av följande delar:

4.1.1 Individdata

Individdatasetet innehåller Sveriges officiella lönestatistik som baseras på SCB:s

årliga löneundersökning och är kompletterad med en mängd registerdata. Data-

setet omfattar information om fler än två miljoner individer över perioden 1990–

2009 (cirka 50 procent av den totala arbetskraften) och innehåller information om

lön, arbetslivserfarenhet, utbildning, arbetade timmar, kön, yrke, sysselsättnings-

koder, demografisk data, m.m.

4.1.2 Företagsdata

Den finansiella statistiken innehåller en stor mängd företagsinformation, däribland

detaljerad bokslutsdata, produktivitet, investeringar, FoU, m.m. över perioden

24

1990–2009. Från och med 1996 omfattar datasetet hela ekonomin, medan tidigare år

täcker framförallt tillverkningsindustrin. Från och med 1996 förekommer cirka 300

000 företag i datasetet.

4.1.3 Arbetsställedata

Data på arbetsställenivå innehåller detaljerad information om bl.a. de anställdas

demografi, inkomster och utbildning. Det finns även koder beträffande hopslag-

ningar och uppdelningar av företag. Datasetet sträcker sig över åren 1990–2009 och

inkluderar cirka 500 000 arbetsställen.

4.2 Andelen kvinnor och kvinnors löner i näringslivet 1996–2009

Hur har andelen anställda som är kvinnor och kvinnors relativlöner utvecklats i

näringslivet? Detta illustreras i Tabell 1 som omfattar företag med åtminstone 20

anställda under perioden 1996–2009. Panel A visar deskription för den bredaste

företagsstatistiken som omfattar samtliga företag med åtminstone 20 anställda. I

dessa data har vi information om andelen kvinnor på företagsnivå, men inte vilken

typ av jobb eller utbildning de har. Från Panel A ser vi att andelen kvinnor har ökat

något. Under perioden 1996–2002 var den genomsnittliga andelen kvinnor i

näringslivet 32 procent. Under perioden 2003–2009 ökade den genomsnittliga

andelen kvinnor mycket marginellt till 33 procent.

Den mellersta delen av Tabell 1 (Panel B) visar siffror för företag där vi också har

information om utbildning och typ av jobb för de anställda. Dessa data utgår från

individdata från SCB:s Strukturlönestatistik samt ytterligare registerdata på

individnivå. Från dessa data kan vi beräkna olika mått på företagsnivå, såsom

andel kvinnor med olika typ av utbildning och yrke. För dessa företag (som dock

inte är lika många som i panel A), kan vi t.ex. undersöka hur kvinnors utbildnings-

nivå har förändrats.

Utifrån Panel B ser vi att andelen högutbildade kvinnor är betydligt högre än

andelen högutbildade totalt – kvinnor har således i genomsnitt högre utbildning än

män. Andelen anställda kvinnor med högskoleutbildning ökar också kraftigt, från

32 procent under perioden 1996–2002 till 38 procent under perioden 2003–2009.

Liknande mönster finner vi även vad gäller kvinnliga chefer. Under perioden 1996–

2002 var den genomsnittliga andelen kvinnliga chefer 16 procent. Under den senare

perioden 2003–2009 hade andelen kvinnliga chefer ökat till 21 procent. Andelen

kvinnliga chefer var dock ändå långt under den genomsnittliga andelen kvinnor

som var 34 procent.

Ser vi till positionen som verkställande direktör hade 9 procent av företagen en

kvinnlig vd under 1996–2002. Under den senare perioden hade denna siffra ökat till

13 procent. Även om detta är en betydande ökning återfanns alltså en manlig vd

fortfarande i 87 procent av företagen under perioden 2003–2009.

25

Panel C i Tabell 1 visar genomsnittslöner baserade på individuella löner beräknade

på ett stort antal individer från SCB:s Strukturlönestatistik. Lönerna (givna i en

logaritmisk skala) är beräknade som heltidsekvivalenta månadslöner. I panel C ser

vi att det finns betydande löneskillnader mellan kvinnor och män. Under perioden

1996–2002 var den genomsnittliga månadslönen för en heltidsarbetande man 20 500

kronor i månaden. Under samma period var den genomsnittliga månadslönen för

en heltidsarbetande kvinna drygt 17 500 – en man hade alltså i genomsnitt runt 17

procent högre lön än en kvinna. Ser vi till den senare perioden 2003–2009 stiger

mäns, såväl som kvinnors, genomsnittliga löner. Könslönegapet minskar också

något – skillnaden i genomsnittlig lön mellan män och kvinnor var då drygt 15

procent.13

Det är viktigt att notera att löneskillnaderna som beskrivs ovan är icke-justerade

skillnader där vi inte tar hänsyn till skillnader i andra lönepåverkande faktorer

såsom t.ex. yrke, utbildning, arbetslivserfarenhet eller typ av företag där man är

anställd. När dessa faktorer tas med minskar skillnaden mellan mäns och kvinnors

löner, dock kvarstår fortfarande en oförklarad del. Enligt den officiella lönestatisti-

ken från Medlingsinstitutet var den genomsnittliga löneskillnaden mellan män och

kvinnor 13 procent år 2013. Denna minskar inte när hänsyn tas till ålder och utbild-

ning men minskar när hänsyn tas till sektor, industri, tjänstgöringsomfattning och

företagsstorlek. Till största delen förklaras löneskillnaderna av skillnader i yrkestill-

hörighet mellan män och kvinnor. Detta innebär att kvinnor är överrepresenterade i

låglöneyrken medan det omvända gäller för män i höglöneyrken.

Det bör slutligen noteras att även mäns och kvinnors löner skiljer sig åt även efter

att man kontrollerar för karakteristika såsom arbetslivserfarenhet, utbildning, yrke,

sektor, bostadsort m.m, så går det fortfarande inte att bortse ifrån att skillnader

ändå kan bero på andra faktorer som inte lätt låter sig mätas. Det går alltså inte att

med säkerhet att utesluta att löneskillnader mellan män och kvinnor beror på

någon annan omätbar faktor som inte behöver vara kopplad till diskriminering.

I vår undersökning undviker vi delvis detta mätprolem genom sättet vi genomför

vår empiriska analys. Om vår teori, som anger att konkurrens gör det mer

kostsamt att diskriminera olika typer av anställda stämmer, och att vårt empiriska

mått på produkmarknadskonkurrens verkligen mäter graden av produktmark-

nadskonkurrens, följer det att vi indirekt finner spår av diskriminering av kvinnor

om resultaten visar att hårdare konkurrens ökar andelen kvinnor eller deras

relativa löner. Fördelen med vår metod är således inte att vi direkt jämför män och

kvinnors positioner eller löner utan testar hur konkurrens påverkar skillnaden

mellan dem. Om löneskillnaderna bara beror på skillnader i talang borde inte

konkurrens påverka t.ex. löneskillnaderna.

Notera också att det kan finnas andra bakomliggande faktorer som skulle kunna

förklara varför ökad konkurrens påverkar förekomsten av kvinnliga vd:ar (och

13 Notera att lönerna är deflaterade med år 1995 som bas.

26

nivån på deras löner i relation till män). Även om vi kontrollerar för många olika

bakgrundsvariabler som skulle kunna vara drivande för sambandet skulle vi

behöva ett så kallat ”naturligt experiment” för att mer säkert kunna fastställa att det

verkligen är hårdare konkurrens som driver upp sannolikheten att ett företag har

en kvinnlig vd. Vi har tyvärr ingen sådan så kallad ”exogen variation” att tillgå.

27

Tabell 1 Beskrivning av data

Källa Variabel Alla år 1996 2002 2009 1996–2002 2003–2009

 Medel SD

Medel SD Medel SD Medel SD Medel SD Medel SD

A. Företag Andel kvinnor 0,33 (0,25) 0,31 (0,25) 0,33 (0,26) 0,34 (0,26) 0,32 (0,25) 0,33 (0,26)

Konkurrens 4,09 (1,26) 5,06 (1,42) 4,27 (1,21) 3,75 (1,06) 4,19 (1,31) 4,00 (1,20)

Antal anställda 111 (553) 119 (678) 113 (599) 104 (475) 114 (594) 108 (515)

Kapitalintensitet 0,60 (3,23) 0,29 (1,20) 0,61 (3,32 0,59 (3,15) 0,58 (3,16) 0,61 (3,35)

Andel högutbildade 0,24 (0,24) 0,18 (0,20) 0,24 (0,24 0,29 (0,26) 0,21 (0,22) 0,27 (0,25)

Antal observationer 192 090

11 044

13 918

15 438

89 927

102 163

 B. Företag Andel kvinnor 0,33 (0,23) 0,32 (0,23) 0,32 (0,23) 0,36 (0,25) 0,32 (0,23) 0,34 (0,24)

(Position) Andel högutb: kv 0,36 (0,29) 0,29 (0,29) 0,35 (0,29) 0,42 (0,29) 0,32 (0,29) 0,38 (0,29)

Andel medelutb: kv 0,33 (0,25) 0,32 (0,24) 0,32 (0,24) 0,37 (0,26) 0,33 (0,24) 0,34 (0,25)

Andel lågutb: kv 0,33 (0,30) 0,35 (0,30) 0,33 (0,30) 0,34 (0,32) 0,34 (0,30) 0,33 (0,31)

Andel kvinnlig chef 0,19 (0,25) 0,14 (0,23) 0,17 (0,24) 0,26 (0,28) 0,16 (0,23) 0,21 (0,26)

Andel kvinnlig vd 0,12 (0,28) 0,08 (0,23) 0,11 (0,26) 0,16 (0,32) 0,09 (0,25) 0,13 (0,29)

Uppköp 0,13 (0,32) 0,00 (0,00) 0,12 (0,33) 0,21 (0,41) 0,07 (0,25) 0,18 (0,38)

Konkurrens 4,24 (1,41) 5,12 (1,56) 4,45 (1,40) 3,94 (1,15) 4,28 (1,45) 4,19 (1,38)

Antal anställda 326 (1161) 380 (1484) 324 (1235) 301 (983) 342 (1260) 312 (1071)

Kapital 0,98 (0,43) 0,37 (1,21) 1,07 (4,54) 0,73 (3,57) 1,00 (4,31) 0,97 (4,37)

Andel högutbildade 0,25 (0,23) 0,20 (0,20) 0,23 (0,22) 0,33 (0,25) 0,22 (0,21) 0,28 (0,24)

Ålder 40,78 (5,19) 40,12 (4,92) 40,64 (5,13) 41,32 (5,40) 40,26 (5,10) 41,22 (5,23)

Antal observationer 41 183

2 190

3 125

3 404

18 852

22 331

 C. Individ Lön (log) 9,94 (0,33) 9,77 (0,28) 9,93 (0,32) 10,07 (0,33) 9,87 (0,31) 10,02 (0,33)

Lön (log): Kvinnor 9,85 (0,29) 9,66 (0,22) 9,84 (0,27) 9,99 (0,29) 9,77 (0,26) 9,93 (0,29)

Lön (log): Män 10,00 (0,34) 9,82 (0,29) 9,99 (0,33) 10,12 (0,34) 9,92 (0,32) 10,07 (0,34)

Arbetslivserfarenhet 22,56 (12,58) 22,87 (12,36) 22,42 (12,57) 22,67 (12,66) 22,47 (12,44) 22,64 (12,71)

Antal observationer 1 298 218

769 110

976 246

998 208

6 216 633

6 765 556

 Notera: Konkurrens är beräknat med Boone-måttet som beskrivs i Sektion 4, antal anställda avser antal heltidsanställda på årsbasis (s.k. heltidsekvivalenter), kapitalintensitet är kapitalstock per

anställd, andel högutbildade är andel med eftergymnasial utbildning.

28

4.3 Ett mått på konkurrens

Vi kommer i den här rapporten att undersöka hur konkurrens påverkar andelen

kvinnor i företagen och hur konkurrens påverkar löneskillnader mellan kvinnor

och män. I detta avsnitt kommer vi att beskriva hur vi mäter konkurrens.

Produktmarknadskonkurrens är ett begrepp som inte lätt kan fångas i ett enhetligt

mått. Teoretiska modeller fångar konkurrens med antalet företag, graden av

produktdifferentiering, graden av samarbete mellan företagen och om företagen

har kvantitet eller priser som strategiska variabler.I den empiriska litteraturen mäts

konkurrens ofta med hjälp av olika industrispecifika koncentrationsmått. Dessa

inkluderar s.k. Herfindahlindex och mått som avspeglar i vilken mån industrier

domineras av ett visst antal företag (t.ex. marknadsandelen hos de fem största

företagen i en industri). Dessa koncentrationsmått, som visar marknadskraften hos

de största företagen, har dock på senare tid utsatts för kritik.

Vi använder ett relativt nytt mått på produktmarknadskonkurrens som utgår från

Boone (2008).14 Utgångspunkten är att traditionella mått på konkurrens, som t.ex.

koncentrationsmått och ”price cost margins”, har betydande nackdelar när de

används empiriskt. Det mått som tas fram i Boone m.fl. (2007) utgår istället ifrån

hur industrier skiljer sig åt vad gäller företagens vinstelasticitet med avseende på

marginalkostnader. Ju högre absolutvärde på denna elasticitet som en industri har,

desto hårdare är konkurrensen. Måttet mäter enkelt uttryckt hur känsliga före-

tagens vinster är för förändringar i marginalkostnader. Baserat på tillgång till

mikrodata kan måttet empiriskt beräknas genom att följande regression på före-

tagsnivå estimeras för varje industri:

ln (jt) = j + t + t ln (ACjt) + εjt. (1)

där j anger företag och t tidsperiod. Vinsten, jt, definieras som förädlingsvärde

minus total lönesumma. Marginalkostnaderna approximeras med genomsnitts-

kostnaderna, ACjt, som definieras som total lönesumma plus kostnaderna för

rörliga insatsvaror (försäljning minus förädlingsvärdet), dividerat med försäljning.

Icke-observerbar heterogenitet beaktas genom att regressionerna inkluderar

företagsspecifika, j, och tidsspecifika, t, effekter. Absolutvärdet på den skattade

vinstelasticiteten, t, används som tidsvarierande industrimått på produktmark-

nadskonkurrens. En högre skattad vinstelasticitet visar alltså att branschen

karaktäriseras av en högre grad av produktmarknadskonkurrens, en lägre skattad

vinstelasticitet karaktäriseras av en lägre grad av produktmarknadskonkurrens.

Vad gäller val av mått på konkurrens så finns det alltid för- och nackdelar med

varje mått. Som vi beskriver ovan är fördelen med Boone-måttet att det har en

tydlig koppling till konkurrenskonceptet i etablerad ekonomisk teori. Dock är det få

14 Se Heyman, Svaleryd och Vlachos (2013) för ett exempel på en studie som använder Boones konkurrensmått.

29

studier som har undersökt huruvida Boone-måttet fångar upp förändringar i

konkurrenstryck i praktiken på ett övertygande sätt. Schiersch och Schmidt-

Ehmcke (2010) studerar hur olika konkurrensmått, däribland Boone-måttet,

påverkas av att faktiska karteller har blivit upptäckta och upplösta av myndigheter.

Schiersch och Schmidt-Ehmcke finner att Boone-måttet inte fångar upp ökad

konkurrens efter det att dessa kartellers upplösts. En förklaring till detta är att

måttet i sin enklaste form inte kan inkorporera att ett större företag kan vara

mindre effektivt än ett mindre företag. Författarna föreslår en modifiering av

Boone-måttet som tar hänsyn till detta och finner att det modifierade Boone-måttet

indikerar ökad konkurrens efter det att kartellerna är upplösta.

Figur 2 visar det genomsnittliga förädlingsvärdet på den vertikala axeln och den

genomsnittliga graden av produktmarknadskonkurrens som mätt av Boones

vinstelasticitet på den horisontella axeln.15 Genomsnitten är beräknade över

perioden 1990–2009 för 44 branscher på SNI2-nivå. Som förväntat finner vi att en

högre grad av konkurrens i genomsnitt är förknippat med ett lägre förädlingsvärde

per anställd.

Vidare kan vi notera att i de branscherna med högst produktmarknadskonkurrens

är vinstelasticiteten runt 10, d.v.s. en ökning av marginalkostnaden med en procent

leder till en minskning av vinsten med 10 procent. I de branscher med lägst

produktmarknadskonkurrens är vinstelasticiteten runt 2 och där leder 1 procents

kostnadsökning till ett vinstfall på endast 2 procent.

Figur 2 Genomsnittlig konkurrens och förädlingsvärde per anställd i olika

branscher

15 Denna figur är hämtad från Heyman, Norbäck och Persson (2012).

14

17

18 19

20

21

22

23

24

25 26

27

28
29

30

31
32

33

34
35

36

37

El-,gas-,ång-,hetvattenförsörjning

Vattenförsörjning

50

51

52

55

60

61

62
63

Post- och telekommunikationer

71

72

73 74

8085

90

92

93

1013

1516

4570

.2

.4

.6

.8

1

1.2

F
ö

rä
d

lin
g

sv
ä
rd

e
 p

e
r

a
n

st
ä

lld

2 4 6 8 10 12

Konkurrens

30

I Tabell 1 ser vi att konkurrensen (mätt som ett genomsnitt över alla branscher) har

minskat mellan tidsperioderna 1996–2002 och 2003–2009. Detta kan te sig märkligt

eftersom avregleringar och globalisering borde ha ökat konkurrensen på mark-

naden. Den senare perioden innehåller emellertid finanskrisen som utbryter 2007.

Det är troligt att finanskrisen ledde till en betydande utslagning av företag, vilket

kan ha minskat konkurrensen. Det är också vad teoretiska standardmodeller

förutsäger om antalet företag på marknaden minskar.

4.4 Regressionsanalys

4.4.1 Produktmarknadskonkurrens och andelen kvinnor

För att undersöka om graden av produktmarknadskonkurrens påverkar hur stor

andel av de sysselsatta i företagen som är kvinnor estimerar vi följande

regressionsekvation:

Andeljt = a1 konkurrensht + Xjt’b + µj + µt + εjt (2)

Den beroende variabeln, Andeljt, visar hur stor andel av de anställda i företag j

under år t som är kvinnor. Eftersom den beroende variablen är andelen kvinnor

visar denna variabel hur företaget har valt att fördela arbetsstyrkan mellan kvinnor

och män. Ett företag vars andel kvinnor är 40 procent har då alltså 60 procent män

anställda. Den förklararande variabeln, konkurrensjt, är vårt mått på produktmark-

nadskonkurrens och mäter alltså hur känsliga företagens vinster är för kostnads-

sökningar. Utgånspunkten är att i branscher med hög konkurrens kommer kost-

nadssökningar följas av större vinstfall än i branscher med låg konkurrens. Som

beskrivs ovan estimerar vi graden av konkurrens för varje år t och industri h utifrån

Ekvation (1). Graden av konkurrens som företag j utsätts för mäts då som den

konkurrens som råder inom den industri (eller bransch) h som företag j (huvud-

sakligen) tillhör. I senare specifikationer kommer vi också studera hur ägarföränd-

ringar interagerar med graden av konkurrens vid uppköpstillfället. Dessa regres-

sioner beskrivs mer i detalj nedan.

När vi undersöker hur andelen kvinnor påverkas av produktmarknadskonkurrens

måste vi naturligtvis också ta hänsyn till att företagens optimala mix av kvinnor

och män också påverkas av andra faktorer. Vi inkluderar därför en rad kontroll-

variabler (det samlade inflytandet av dessa i Ekvation (2) sammanfattas av termen

Xjt’b). Vi inkluderar storleken på företaget (mätt som logaritmen av antalet

anställda), kapitalintensiteten i företaget och andelen anställda med högre

utbildning. Vi redovisar specifikationer både med och utan dessa kontrollvariabler.

I våra regressioner inkluderas också s.k. företags- och tidsspecifika fixa effekter.

Dessa kontrollererar för icke observerbara faktorer som är specifika för varje

företag men som inte ändras över tiden (µj), och för okända faktorer som varierar

över tiden men som är gemensamma för alla företag (µt). Feltermen (εjt) innehåller

31

alla okända faktorer som vi inte kan kontrollera för (men vars sammanlagda

inflytande i genomsnitt antas vara noll). Vi kommer här att använda s.k. klustrade

standardfel.

Eftersom vi kontrollerar för företagsspecifika effekter i alla våra skattningar

kommer vi att studera hur förändringar i konkurrensen över tiden påverkar ett

företags mix av kvinnor och män. Från teorin har vi visat att under vissa antagan-

den finns det mekanismer som gör att en högre grad av konkurrens borde göra det

svårare att diskriminera: vid en högre grad av konkurrens blir det mer kostsamt att

avvika från en ”optimal” mix av kvinnor och män i företaget, eftersom konkurren-

ter som anställer medarbetare utan att diskriminera kommer att vara mer kostnads-

effektiva och därigenom ta marknadsandelar från diskriminerande företag. Om

diskriminering mot kvinnor förekommer, och vår teori stämmer, bör vi alltså för-

vänta oss att koefficienten a1 är positiv, dvs när konkurrensen ökar kommer före-

taget att öka andelen kvinnor.16

Vi kommer också att undersöka hur andelen kvinnor ändras när konkurrensen ökar

för olika grupper av anställda. Vi undersöker vidare om konkurrens har olika

effekter på yngre och äldre kvinnor, eller på olika yrkeskategorier och utbildnings-

nivå. Rapporten innehåller även resultat gällande skillnader i effekter mellan före-

tag med låg respektive hög andel kvinnor, samt om det finns skillnader i mönstret

mellan små och stora företag.

4.4.2 Kvinnors löner och produktmarknadskonkurrens

Vi är inte bara intresserade om produktmarknadskonkurrens kan påverka hur

företag väljer mixen av sysselsatta kvinnor och män. Vi vill även undersöka om det

är så att produktmarknadskonkurrens kan påverka löneskillnader mellan kvinnor

och män. För att studera hur könslöneskillnader påverkas av konkurrens estimeras

följande löneekvation på individnivå:

ln(lön)ijt = b1 konkurrensjt + b2 konkurrensjt×kvinnai + Xjt’b + Zit’c + µij + µt + εijt (3)

Den beroende variabeln, ln(lön)ijt, visar den naturliga logaritmen av månadslönen

för en individ i, anställd i företag j vid tidpunkt t. Denna lönevariabel har tidigare

beskrivits i samband med Tabell 1, där vi fann att en man i genomsnitt hade runt 17

procent högre lön än en kvinna. Den förklararande variabeln, konkurrensjt, är

återigen vårt mått på produktmarknadskonkurrens och har redan beskrivits i

samband med presentationen av Ekvation (1). Variabeln kvinnai är en s.k. ”dummy-

variabel” som antar värdet 1 om individ i är en kvinna och värdet 0 om individ i är

16 Den teoretiska sektionen av uppsatsen är generell i den meningen att den diskriminerade gruppen är allmän och

beror av vilken tillämpning som görs. I den empiriska forskningen är det oftast eventuell diskriminering mot

minoritetsgrupper som analyseras. Självfallet kan det även finnas risk för diskriminering av majoritetsgrupper. Vi

kommer i vår empiriska analys att studera eventuell diskriminering mot kvinnor då detta är i linje med en stor

internationell litteratur. I denna litteratur är dock analys av effekter av konkurrens tämligen outforskad.

32

en man. Ekvation (3) innehåller kontrollvariabler både på företagsnivå (Xjt) och

individnivå (Zit).

När vi estimerar Ekvation (3) använder vi igen s.k. fixa effekter. Här finns återigen

en tidsspecifik effekt som kontrollerar för alla utelämnade faktorer som är

gemensamma för alla individer ett givet år. En viktig skillnad från Ekvation (2) är

att vi i Ekvation (3) kontrollerar för faktorer som är konstanta över tiden för en

individ som arbetar i ett visst företag (µij), en s.k. “spell-fixed effect”. Vi kan då inte

inkludera effekten av att vara kvinna i Ekvation (3) eftersom egenskapen att vara

kvinna (eller man) kommer att plockas upp av µij. Vi låter därför effekten av

konkurrens variera med om individ i är en kvinna eller man. Vi vill alltså här

undersöka om ökad konkurrens påverkar kvinnor och män olika. Koefficienten b1

beskriver nu hur ökad konkurrens påverkar mäns löner. Koefficienten b2 urskiljer

specifikt hur kvinnors löner påverkas av hårdare konkurrens. Om koefficienten b2

är positiv är detta förenligt med att diskriminering mot kvinnor förekommer: när

konkurrensen ökar kommer företag att öka lönen mer för kvinnor än för män. Här

skulle mekanismen igen vara att i företag som diskriminerar kommer förmågor och

kunnande inte att nyttjas fullt ut. Diskriminerande företag skulle därmed kunna

förlora marknadsandelar som en följd av att icke-diskrimenerande förerag sköts

bättre. Om sådana incitamentsproblem är viktiga kan starkare produktmarknads-

konkurrens tvinga diskrimerande företag att anpassa sin lönestruktur. Detta kan

också vara extra viktigt för anställda i chefsposition eftersom dessa har ett

avgörande inflytande på verksamheten. Lägger vi ihop koefficienterna b1 och b2 ser

vi den totala effeketen av konkurrens på kvinnors löner. Vi kommer också att

estimera Ekvation (3) separat för kvinnor och män. Vi kommer då att undersöka

om konkurrens har olika effekter på kvinnors och mäns löner samtidigt som alla

andra kontrollvariabler tillåts ha olika effekter på kvinnor och män.

Vi kommer slutligen att utöka Ekvation (3) genom att även inkludera ett vinstmått

(vinst per anställd). Att de anställda får del av företagets vinst kan tänkas locka de

anställda till ökad ansträngning vilket kan öka företagets lönsamhet och konkur-

renskraft. Om denna s.k. “rent-sharing”-mekanism är av vikt och könsdiskri-

minering förekommer, borde vi se att ökad konkurrens stärker kopplingen mellan

företagets vinst och de anställdas löner mer för kvinnor än för män.

4.5 Resultat

4.5.1 Andel kvinnor och produktmarknadskonkurrens

I Tabell 2 redovisas resultaten för olika specifikationer av Ekvation (2). De fyra

första specifikationerna i Tabell 2 visar att det inte finns något statistiskt signifikant

samband mellan produktmarknadskonkurrens och andelen kvinnliga anställda i

företagen.

33

Det kan emellertid finnas skillnader mellan hur små och stora företag påverkas av

konkurrens. Vi undersöker därför sambandet mellan andel kvinnor och konkurrens

för företag som har åtminstone 50 anställda – vi utesluter alltså alla mindre företag

som har mellan 20 och 49 anställda, något som naturligtvis minskar antalet

observationer (se kolumnerna 5–7). När vi utesluter de mindre företagen ser vi att

när konkurrensen ökar finns en statistiskt säkerställd ökning av andelen kvinnor

för en av specifikationerna. I specifikationer med övriga kontrollvariabler är det

enbart när vi även inkluderar andel kvinnor på industrinivå som den estimerade

koefficienten inte är statistiskt skild från noll. Att även inkludera denna

industrivariabel är dock problematiskt med tanke på att den i hög grad samvarierar

med andel kvinnor på företagsnivå i den bransch företaget är verksamt i.

34

Tabell 2 Konkurrens och andel kvinnor. Regressioner med företagsfixa effekter 1996–2009. Beroendevariabel är andel kvinnor

 Alla Alla Alla Alla ≥ 50 Anställda ≥ 50 Anställda ≥ 50 Anställda

Kluster:

industri-år

(1)

(2)

(3)

(4)

(5)

(6)

(7)

Konkurrens 0,036 0,034 0,034 -0,007 0,063 0,074* 0,052

(0,044) (0,043) (0,031) (0,040) (0,044) (0,043) (0,045)

Storlek

0,002 0,002** 0,002

0,002 0,002

(0,002) (0,001) (0,002)

(0,002) (0,002)

Kapitalintensitet

-0,000 -0,000 -0,000

-0,000 -0,000

(0,001) (0,000) (0,001)

(0,001) (0,001)

Andel högutbildade

0,010 0,010 0,009

0,048 0,046

(0,019) (0,008) (0,019)

(0,029) (0,029)

Andel kvinnor industri

0,078***

0,075***

(0,009)

(0,013)

Observationer 191 502 191 502 191 502 191 502 68 692 68 692 68 692

Förklaringsgrad 0,005 0,005 0,005 0,007 0,007 0,009 0,012

Antal företag 32 247 32 247 32 247 32 247 11 284 11 284 11 284

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

35

Tabell 2 forts.

≥100 Anställda ≥100 Anställda ≥100 Anställda ≥ 250 Anställda ≥ 250 Anställda ≥ 250 Anställda

(8) (9) (10) (10) (12) (13)

 Konkurrens 0,135* 0,127* 0,132* 0,135* 0,127* 0,132*

(0,068) (0,065) (0,067) (0,068) (0,065) (0,067)

Storlek

0,000 -0,000

0,000 -0,000

(0,004) (0,004)

(0,004) (0,004)

Kapitalintensitet

0,003*** 0,003***

0,003*** 0,003***

(0,001) (0,001)

(0,001) (0,001)

Andel högutbildade

-0,016 -0,017

-0,016 -0,017

(0,041) (0,040)

(0,041) (0,040)

Andel kvinnor industri

0,093***

0,093***

(0,032)

(0,032)

Observationer 12 112 12 112 12 112 12 112 12 112 12 112

Förklaringsgrad 0,005 0,010 0,014 0,005 0,010 0,014

Antal företag 1 870 1 870 1 870 1 870 1 870 1 870

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

36

När vi sedan ökar storleken på företagen och först behåller företag med 100 eller

fler anställda, och därefter undersöker företag med 250 eller fler anställda, finns ett

stabilt, positivt, statistiskt signifikant samband mellan konkurrensen på produkt-

marknaden och andelen anställda som är kvinnor (se kolumnerna 8–13). Eftersom

vi inkluderar företagsspecifika effekter skall detta tolkas som en inom-företags-

effekt: när konkurrensen ökar över tiden kommer företagen att öka andelen

kvinnor. Detta resultat är konsistent med vår teoretiska modell där diskrimening av

kvinnor innebär att företaget avviker från en optimal mix av kvinnor och män (där

medarbetare väljs utifrån sina kvalifikationer) och där hårdare konkurrens gör det

mer kostsamt att inte välja bästa möjliga medarbetare.

Könsfördelning

I Tabell 3 undersöker vi hur konkurrens påverkar andelen kvinnor med hänsyn

tagen till vilken könsfördelning företaget har när konkurrensen förändras. Vi

undersöker om effekten av konkurrens på andelen kvinnor skiljer sig för företag

som har mindre än 50 procent eller mer 50 procent kvinnliga anställda (samt även

mindre än 80 procent eller mer än 80 procent kvinnliga anställda). Vi undersöker

också om mönstret skiljer sig åt över företagsstorlek.

De fyra första specifikationerna i Tabell 3 använder alla företag – oavsett storlek.

Precis som i Tabell 2 finns inget statistiskt signifikant samband mellan ett företags

andel anställda som är kvinnor och graden av produktmarknadskonkurrens –

förutom i den sista specifikationen som undersöker företag där minst 80 procent är

kvinnor. Vi finner här ett negativt samband: inom företag som kraftigt domineras

av kvinnor kommer alltså ökad konkurrens leda till företaget minskar andelen

kvinnor. Detta skulle kunna tolkas som att kraftigt kvinnodominerade företag har

en mix av av kvinnliga och manliga anställda som inte är optimal och att detta blir

mer kostsamt när konkurrensen ökar. Orsaken skulle kunna vara samma typ av

diskriminering som tidigare har beskrivits i teorisektionen.

37

Tabell 3 Konkurrens och andel kvinnor med hänsyn taget till andel kvinnor. Regressioner med företagsfixa effekter 1996-2009.

Beroendevariabel är andel kvinnor

Alla Alla Alla Alla ≥50 Anställda ≥50 Anställda ≥50 Anställda ≥50 Anställda

<50 %

kvinnor på

företagsnivå

(1)

<80 %

kvinnor på

företagsnivå

(2)

≥50 %

kvinnor på

företagsnivå

(3)

≥80 %

kvinnor på

företagsnivå

(4)

<50 %

kvinnor på

företagsnivå

(5)

<80 %

kvinnor på

företagsnivå

(6)

≥50 % kvinnor

på

företagsnivå

(7)

≥80 % kvinnor

på

företagsnivå

(8)

Konkurrens 0,001 0,035 -0,034 -0,498*** 0,083* 0,078* -0,201* -0,522*

(0,038) (0,038) (0,138) (0,165) (0,042) (0,043) (0,105) (0,277)

Storlek 0,006*** 0,003* -0,001 -0,008*** 0,006*** 0,003** 0,003 -0,000

(0,002) (0,002) (0,003) (0,003) (0,002) (0,001) (0,005) (0,006)

Kapitalintensitet 0,001* 0,000 -0,001** -0,001 -0,000 -0,000 -0,001 -0,011

(0,000) (0,001) (0,001) (0,005) (0,001) (0,001) (0,001) (0,011)

Andel högutbildade 0,046*** 0,019 -0,055** -0,041*** 0,085*** 0,055** -0,044*** 0,006

(0,014) (0,018) (0,021) (0,008) (0,022) (0,024) (0,016) (0,020)

Observationer 141 374 180 333 50 128 11 169 52 177 65 386 16 515 3 306

Förklaringsgrad 0,010 0,006 0,006 0,016 0,022 0,012 0,008 0,014

Antal företag 24 754 30 805 10 677 3 026 8 655 10 802 3 502 826

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

38

Tabell 3 forts.

≥100

Anställda

≥100

 Anställda

≥100

Anställda

≥100

Anställda

≥250

Anställda

≥250

Anställda

≥250

Anställda

≥250

Anställda

 <50 %

kvinnor på

företagsnivå

(9)

<80 %

kvinnor på

företagsnivå

(10)

≥50 %

 kvinnor på

företagsnivå

(11)

≥80 %

kvinnor på

företagsnivå

(12)

<50 %

kvinnor på

företagsnivå

(13)

<80 %

kvinnor på

företagsnivå

(14)

≥50 %

kvinnor på

företagsnivå

(15)

≥80 %

kvinnor på

företagsnivå

(16)

Konkurrens 0,087** 0,098** -0,183 -1,019*** 0,058 0,109* -0,085 -1,581***

(0,040) (0,042) (0,145) (0,325) (0,058) (0,060) (0,183) (0,213)

Storlek 0,007*** 0,004** -0,001 0,006* 0,005 0,002 0,000 0,000

(0,002) (0,002) (0,007) (0,003) (0,004) (0,004) (0,011) (0,006)

Kapitalintensitet 0,002** 0,002** -0,002 -0,003 0,003*** 0,002*** -0,010 -0,071*

(0,001) (0,001) (0,002) (0,008) (0,001) (0,001) (0,009) (0,033)

Andel högutbildade 0,083*** 0,052** -0,112** -0,036 0,081** 0,050 -0,168** -0,134***

(0,028) (0,021) (0,042) (0,024) (0,038) (0,038) (0,069) (0,013)

Observationer 25 045 30 718 7 235 1 562 9 504 11 470 2 608 642

Förklaringsgrad 0,033 0,017 0,024 0,065 0,035 0,018 0,067 0,170

Antal företag 4 015 4 888 1 461 338 1 483 1 775 493 133

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

39

När vi utesluter de mindre företagen ser vi väsentligen samma resultat som i Tabell

2 – när konkurrensen stärks ökar företagen andelen kvinnor. Men vi ser återigen att

i starkt kvinnodominerade företag, där över 80 procent av de anställda är kvinnor,

minskar andelen kvinnor när konkurrensen ökar.

Åldersstruktur och utbildningsnivå

Hur påverkas våra resultat när vi tar hänsyn till skillnader i åldersstuktur? Är det

så att skillnader i åldersstruktur påverkar sambandet mellan konkurrens och

sysselsättning av kvinnor? Är det t.ex. så att företag med en arbetsstyrka bestående

av yngre medarbetare på ett systematiskt sätt skiljer sig åt från företag med äldre

anställda? Detta skulle vara fallet om det fanns åldersspecifika skillnader i andelen

kvinnor. I Tabell 4 undersöker vi detta genom att studera hur andelen kvinnor

påverkas av konkurrens när företag har olika åldersstrukturer. Om något verkar

det som att en ökad konkurrens framförallt ökar andelen kvinnor i företag som

domineras av yngre anställda (se kolumnerna 3, 5 och 7).

Vi har även estimerat Ekvation (2) för andelen kvinnor bland anställda med

förgymnasial-, gymnasial- och eftergymnasial utbildning. Av utrymmesskäl

redovisas inte dessa, men resultaten indikerar att det inte finns några systematiska

skillnader av konkurrens.

40

Tabell 4 Konkurrens och andel kvinnor. Regressioner med företagsfixa effekter 1996–2009. Beroendevariabel är andel kvinnor.

Effekter av anställdas åldersstruktur. Gruppen ”yngre” är mellan 16 och 39 år och gruppen ”äldre” är mellan 40 och 64 år

Alla

Alla

≥ 50

Anställda

≥ 50

Anställda

≥100

Anställda

≥100

Anställda

≥ 250

Anställda

≥250

Anställda

 >50%

yngre på

företagsnivå

(1)

<50%

yngre på

företagsnivå

(2)

>50%

yngre på

företagsnivå

(3)

<50%

yngre på

företagsnivå

(4)

>50%

yngre på

företagsnivå

(5)

<50%

yngre på

företagsnivå

(6)

>50%

yngre på

företagsnivå

(7)

<50%

Yngre på

företagsnivå

(8)

Konkurrens 0,052 0,048 0,144* 0,053 0,214** 0,038 0,264** 0,065

(0,061) (0,056) (0,078) (0,054) (0,098) (0,054) (0,101) (0,068)

Antal observationer 95 821 90 864 31 641 36 264 13 889 18 198 4 949 7 132

Förklaringsgrad 0,007 0,006 0,009 0,022 0,014 0,023 0,026 0,030

Antal företag 21 944 18 014 7 132 6 653 3 004 3 227 1 034 1 225

Notera: Samtliga specifikationer inkluderar identiska konrollvariabler som i ovanstående regressionstabeller (Storlek, Kapitalintensitet och Andel högutbildade). Klustrade standardfel på

industrinivå inom parantes, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

41

Typ av jobb

Vi övergår nu till att studera hur kvinnors andel inom olika typer av jobb påverkas

av konkurrens. Vi finner här nya och intressanta resultat. Det visar sig att vi endast

finner signifikanta effekter för andelen kvinnor i positioner högre upp i företagens

hierarkier. Här redovisas därför endast resultat för andelen kvinnor i chefsposition

och sannolikheten för att ett företag har en kvinnlig verkställande direktör (vd).

Tabell 5 visar att en starkare produktmarknadskonkurrens ökar andelen kvinnliga

chefer. Detta samband är statistiskt signifikant när vi tar med samtliga företag med

åtminstone 20 anställda. Utesluter vi de minsta företagen hittar vi emellertid ingen

effekt. Ser vi till sannolikheten att företaget har en kvinnlig vd, finns ett positivt,

statistiskt signifikant samband mellan sannolikheten att vd är en kvinna och graden

av produktmarknadskonkurrens. Detta gäller för alla storleksklasser förutom de

allra största företagen. Om det är så att diskriminering är en orsak till att starkare

konkurrens gör det troligare att en kvinna är vd, antyder detta resultat att diskrimi-

nering är ett problem i mindre företag.

42

Tabell 5 Konkurrens och andel kvinnor. Regressioner med företagsfixa effekter 1996–2009. Beroendevariabel är andel av

chefer som är kvinnor och sannolikheten att företaget har en kvinnlig vd

 Chef Chef Chef Chef Chef Vd Vd Vd Vd Vd

Alla

(1)

Alla

(2)

≥ 50

Anställda

(3)

≥ 100

Anställda

(4)

≥ 250

Anställda

(5)

Alla

(6)

Alla

(7)

≥ 50

Anställda

(8)

≥ 100

Anställda

(9)

≥ 250

Anställda

(10)

Konkurrens 0,361*** 0,359** 0,237* 0,156 0,002 0,789*** 0,748*** 0,713*** 0,619** 0,526

(0,122) (0,168) (0,126) (0,130) (0,144) (0,202) (0,195) (0,201) (0,257) (0,347)

Storlek

0,005 -0,001 -0,008 -0,008

0,017** 0,018** 0,024** 0,029**

(0,003) (0,004) (0,005) (0,006)

(0,007) (0,007) (0,011) (0,012)

Kapitalintensitet

0,000 0,000 0,002** 0,000

0,000 0,000 -0,001 -0,004

(0,000) (0,000) (0,001) (0,001)

(0,001) (0,001) (0,002) (0,003)

Andel högutbildade

0,043 0,043 -0,031 -0,026

-0,024 0,005 0,001 0,038

(0,039) (0,050) (0,060) (0,060)

(0,047) (0,061) (0,091) (0,115)

 Observationer 35 806 35 806 26 701 16 693 9 227 23 578 23 578 17 892 11 837 7 091

Förklaringsgrad 0,034 0,034 0,047 0,074 0,110 0,011 0,012 0,012 0,010 0,014

Antal företag 8 619 8 619 5 651 3 223 1 559 6 602 6 602 4 418 2 643 1 364

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade

standardfel på industrinivå inom parantes, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

43

4.5.2 Kvinnors löner och produktmarknadskonkurrens

Vi övergår nu till att studera om ökad konkurrens kan påverka könslönegapet – det

vill säga den löneskillnad som tidigare forskning har dokumenterat där man funnit

att män tjänar mer än kvinnor, även när man kontrollerar för betydande mängder

av bakomliggande faktorer.

I specifikation (2) i Tabell 6 redovisas resultatet för Ekvation (3) för alla observatio-

ner. Utan hänsyn tagen till individens typ av jobb eller storlek på företaget som

individen är verksam i finner vi ingen statistiskt säkerställd effekt av konkurrens på

individuella löner – vare sig generellt eller för kvinnor. Detta följer samma mönster

som när vi undersökte sambandet mellan konkurrens och andel kvinnor i före-

tagen.

44

Tabell 6 Konkurrens, vinster och löner. Beroendevariabel är individuell lön (log) för individer i företag med åtminstone 20 anställda

Kluster:
företagsnivå

Kluster:
industri-år

Bara
män

Bara
kvinnor

 (1)

(2)

(3)

 (4)

 (5)

(6)

 (7)

(8)

(9)

Konkurrens

0,140 0,138

0,141 0,141 0,148 0,159

(0,163) (0,159)

(0,157) (0,114) (0,155) (0,179)

Vinst per anställd

0,000 0,000 0,001 0,001

(0,000) (0,000) (0,001) (0,001)

 Konkurrens × Kvinna

0,005

0,006 0,006

(0,132)

(0,131) (0,100)

 Vinst per anställd × Kvinna

-0,000 -0,000 -0,000

(0,000) (0,001) (0,001)

 Konkurrens × Vinst per anställd

-0,012 -0,012

(0,029) (0,021)

 Konkurrens × Kvinna × Vinst per anställd

-0,004 -0,004

(0,016) (0,013)

 Erfarenhet
2

-0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,001 0,001 0,001 0,001 0,001 0,001 0,001** 0,001 0,001

(0,001) (0,001) (0,001) (0,001) (0,001) (0,001) (0,000) (0,001) (0,001)

Storlek 0,003 0,003 0,003 0,003 0,003 0,003 0,003 0,005 -0,000

(0,004) (0,005) (0,005) (0,004) (0,004) (0,005) (0,004) (0,006) (0,003)

Andel högutbildade 0,113*** 0,114** 0,114** 0,114*** 0,114*** 0,114** 0,114*** 0,117** 0,111***

(0,039) (0,047) (0,047) (0,039) (0,039) (0,047) (0,024) (0,055) (0,036)

Antal observationer 12 901 342 12 854 314 12 854 314 12 901 342 12 901 342 12 854 314 12 854 314 8 258 078 4 596 236

Förklaringsgrad 0,406 0,406 0,406 0,406 0,406 0,407 0,407 0,396 0,429

Antal individ-företagskombinationer 3 773 499 3 727 427 3 727 427 3 773 499 3 773 499 3 727 427 3 727 427 2 275 488 1 451 939

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på industrinivå inom

parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

45

I kolumnerna 4–8 studerar vi om sambandet mellan vinst per anställd och löner

(rent-sharing) skiljer sig åt mellan män och kvinnor och ifall detta samband

påverkas av produktmarknadskonkurrens. Exempelvis finner Black and Strahan

(2001) i en studie av banksektorn i USA att avregleringar och högre konkurrens

innebar att kvinnors relativa andel av vinster i form av lön påverkades positivt. I

vårt fall finner vi inget samband, vare sig mellan vinst per anställd och löner och

konsekvenser av konkurrens på detta samband. Avslutningsvis redovisas i de två

sista kolumnerna separata regressioner för män och kvinnor. I linje med övriga

resultat i denna tabell, gällande anställda i företag med åtminstone 20 anställda,

observerar vi inga skillnader mellan män och kvinnor vad gäller sambandet mellan

produktmarknadskonkurrens och andel kvinnliga anställda på företagsnivå.

Vi övergår därför till att studera effekten av konkurrens på lönenivå inom olika

befattningar. Det visar sig återigen att konkurrens endast har en effekt på lönenivån

för individer med befattningar högre upp inom företagshierarkin. Av utrymmes-

skäl redovisar vi nu bara resultaten för chefer och vd.

Chefslöner

Tabell 7 studerar vilka faktorer som förklarar chefers månadslön i företag med

åtminstone 20 anställda. Specifikation (3) estimerar grundmodellen i Ekvation (3)

ovan. Vi ser att ökad konkurrens har en positiv effekt på chefslöner. Sambandet är

dock enbart signifikant på 10 procent-nivån och bör därför tolkas med viss försik-

tighet. Det är dock så att interaktionen mellan konkurrensvariabeln och variabeln

”kvinna” är positiv och starkt signifikant, vilket betyder att när konkurrensen ökar

kommer en kvinnlig chef att öka sin lön mer än en manlig chef. Återigen är detta är

konsistent med förekomst av diskriminering mot kvinnor givet vår teoretiska

ansats där diskriminering mot kvinnor är kostsamt och där hårdare konkurrens gör

det än mer kostsamt att inte ge alla medarbetare rätt incitament. Vi måste dock

betona att den positiva korrelationen mellan produktmarknadskonkurrens och

kvinnliga chefslöner inte utgör bevis för att diskriminering förekommer. Detta

eftersom sambandet inte kan tolkas som en kausal effekt (vi kan inte med säkerhet

utesluta att sambandet inte genereras av någon okänd variabel).

46

Tabell 7 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön för chefer som är anställda i företag med åtminstone 20 anställda

Kluster:
Företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

Konkurrens

0,210* 0,157*

0,155* 0,147 0,499**

(0,118) (0,083)

(0,082) (0,110) (0,222)

Vinst per anställd

-0,000 -0,000

(0,000) (0,000)

 Konkurrens × Kvinna

0,322***

0,330***

(0,099)

(0,099)

 Vinst per anställd × Kvinna

0,000 0,001**

(0,000) (0,001)

 Konkurrens × Vinst per anställd

0,009

(0,012)

 Konkurrens × Kvinna × Vinst per anställd

-0,025*

(0,015)

 Erfarenhet
2

-0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,000 0,000 0,000 0,000 0,000 0,000 0,000

(0,001) (0,001) (0,000) (0,001) (0,000) (0,001) (0,001)

Storlek 0,003 0,003 0,003* 0,003 0,003* 0,002 0,004***

(0,002) (0,003) (0,001) (0,002) (0,001) (0,004) (0,001)

Andel högutbildade 0,059** 0,060** 0,060*** 0,059** 0,060*** 0,060** 0,066**

(0,024) (0,023) (0,016) (0,024) (0,016) (0,023) (0,031)

Antal observationer 797 138 794 261 794 261 797 138 794 261 632 687 161 574

Förklaringsgrad 0,486 0,486 0,486 0,486 0,486 0,491 0,468

Antal individ-företags-kombinationer 263 908 261 063 261 063 263 908 261 063 201 468 59 595

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1.. Se avsnitt 4.4 ovan för detaljer.

47

Tabell 7 undersöker också i vilken mån företagens lönsamhet (vinst per anställd)

påverkar chefers löner. Specifikation (5) visar att den estimerade koefficienten för

interaktion mellan variablerna ”vinst per anställd” och ”kvinna” är positiv och

signifikant. Tolkningen är att kvinnor får en bättre löneutväxling än män när

vinsten ökar. När vi sedan studerar ”trippel-interaktionen” mellan variablerna

”vinst per anställd”, ”kvinna” och ”konkurrens” får vi en negativ, signifikant

effekt. Denna innebär att kvinnor får en större löneökning än män när vinsten ökar,

men att denna effekt är svagare när konkurrensen ökar.

Ett kanske enklare och mer transparant sätt att undersöka om starkare konkurrens

har olika effekter på kvinnliga och manliga chefers löner är att helt enkelt skatta två

olika separata löneekvationer för kvinnor och män. Detta görs i de två sista speci-

fikationerna i Tabell 7. Här tillåts alla förklararande variabler, inte bara konkurrens,

att ha olika effekt på mäns och kvinnors löner. Det är otvetydigt så att starkare

konkurrens gynnar kvinnliga chefer. Trots att starkare konkurrens inte har någon

statistiskt signifikant effekt på manliga chefers löner finns en positiv, starkt signi-

fikant effekt av konkurrens på kvinnliga chefers löner. Detta indikerar att starkare

konkurrens minskar könslönegapet mellan manliga och kvinnliga chefer.

Tabellerna A1–A3 i Appendix upprepar samma analys genom att successivt ute-

sluta mindre företag. Tabell A1 analyserar företag med åtminstone 50 anställda,

Tabell A2 använder företag med åtminstone 100 anställda. I Tabell A3 har de

minsta företagen 250 anställda. Dessa tabeller ger likartade resultat. En skillnad är

möjligen att större företag tenderar att ha mer vinstdelning. Det mest iögonfallande

resultatet är att ökad konkurrens gynnar kvinnliga chefer mer än manliga. När vi

sedan estimerar skilda löneekvationer för manliga och kvinnliga chefer, finner vi

återigen att ökad konkurrens minskar löneskillnaden mellan manliga och kvinnliga

chefer.

Vd-löner

Låt oss slutligen undersöka hur vd-löner påverkas av starkare konkurrens och om

konkurrens påverkar manliga och kvinnliga verkställande direktörers löner olika.

Dessa resultat visas i Tabell 8.

48

Tabell 8 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön (log) för verkställande direktör (vd) i företag med åtminstone 20 anställda

Kluster:

företagsnivå

Bara
män

Bara
 kvinnor

(1) (2) (3) (4) (5) (6)

Konkurrens

0,435

0,308* 0,302 0,707***

(0,264)

(0,170) (0,274) (0,241)

Vinst per anställd

0,000 -0,003***

(0,001) (0,001)

 Konkurrens × Kvinna

0,565***

(0,204)

 Vinst per anställd × Kvinna

-0,001 0,008*

(0,001) (0,004)

 Konkurrens × Vinst per anställd

0,096***

(0,035)

 Konkurrens × Kvinna × Vinst per anställd

-0,194**

(0,091)

 Erfarenhet
2

-0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,001 0,001 0,001 0,001 0,000 0,001

(0,001) (0,001) (0,001) (0,001) (0,001) (0,002)

Storlek 0,015* 0,014* 0,015* 0,015*** 0,017 0,012**

(0,009) (0,008) (0,009) (0,006) (0,010) (0,005)

Andel högutbildade 0,192*** 0,188*** 0,192*** 0,191*** 0,223*** 0,046

(0,061) (0,037) (0,061) (0,049) (0,042) (0,064)

Antal observationer 102 698 101 588 102 698 101 588 75 849 25 739

Förklaringsgrad 0,284 0,284 0,284 0,285 0,289 0,283

Antal individ-företags-kombinationer 43 833 42 725 43 833 42 725 31 469 11 256

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

49

Naturligt nog finner vi ganska likartade resultat för individer med vd-position som

för individer med chefsposition. Utan restriktioner för storlek finner vi i princip

identiska interaktionseffekter. Kvinnliga vd:ar tenderar att gynnas mer än sina

manliga kollegor när konkurrensen ökar. Vi finner också att vinstdelning ser ut att

förklara en del av variationen i vd-löner. Vi finner dock mindre skillnader i

vinstdelning mellan kvinnor och män än tidigare.

När vi sedan estimerar separata löneekvationer för män och kvinnor i de två sista

specifikationerna i Tabell 8 finner vi återigen att endast kvinnliga vd:ar gynnas av

hårdare konkurrens. Precis som för våra resultat för chefer återfinns i Appendix

resultat för vd-löner i företag med olika storlek. Resultaten i tabellerna A4–A6 är

mycket lika de som återfinns i Tabell 8.

Sammanfatning av empiriska resultat

En sammanfattning av vår empiriska analys visar att:

• Det finns inget generellt samband mellan produktmarknadskonkurrens och

andelen anställda som är kvinnor när samtliga företag med åtminstone 20

anställda studeras. Detta gäller samtliga typer av anställda. Sambandet är dock

positivt för större företag.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och möjligheten för kvinnor att få chefs- och vd-jobb.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och chefs- och vd-löner för kvinnor. Detta samband finns inte för

män i motsvarande befattningar.

Utifrån vår teoretiska analysram är de empiriska resultaten konsistenta med tesen

att kvinnor i chefsposition diskrimineras på arbetsmarknaden och att konkurrens

minskar denna diskriminering.

4.5.3 Ägarförändringar och uppköp

En ytterligare mekanism som kopplar samman diskriminerande beteende och

effektivitet har att göra med ägarförändringar och uppköp av företag. Om ett

företag drivs mer effektivt av en icke-diskriminerande ägare än av en diskrimine-

rande bör, enligt teoretiska modeller, även ägarbyten påverka graden av diskri-

minering. Skälet är att en icke-diskrimerande ägare genom att driva ett företag mer

effektivt kan uppnå högre vinster än en diskriminerande ägare. Om detta är fallet

kommer företag att värderas högre när de ägs av icke-diskriminerande ägare. Detta

innebär även att uppköp av diskriminerande företag av icke-diskriminerande ägare

som kan driva företaget mer effektivt. Implikationen blir att vi kan förvänta oss en

ökning av andelen kvinnor i företag efter ett uppköp. Denna effekt bör i så fall vara

50

starkare i branscher med låg konkurrens där vinsterna av att driva företag på ett

icke-diskriminerande sätt är större.

På motsvarande sätt som har nämnts ovan gäller kopplingen mellan företagsupp-

köp och diskriminering främst sysselsättning och andel kvinnor. Effekten på

relativlöner är inte självklar. Vid givna löner satta på arbetsmarknaden är det inte

troligt att en icke-diskriminerande kommer att betala högre löner än dessa löner.

Detta innebär att ägarbyte och företagsuppköp inte nödvändigtvis kommer att ha

effekter på löneskillnader mellan män och kvinnor, åtminstone inte på kort sikt.

För att undersöka hur uppköp i kombination med graden av produktmarknads-

konkurrens påverkar andel av de sysselsatta i företagen som är kvinnor estimerar

vi följande regressionsekvation:

Andeljt = a1 konkurrensht + a2 uppköpjt + a3 uppköpjt×konkurrensh + Xjt’b + µj + µt + εjt (4)

Som tidigare är den beroende variabeln Andeljt som visar andelen av de anställda i

företag j under år t som är kvinnor. Den förklararande variabeln konkurrensjt är åter

vårt mått på produktmarknadskonkurrens. Nytt i denna regression är uppköpjt som

är en indikatorvariabel som är lika med noll före ett företag blir uppköpt och ett

efteråt, och uppköpjt×konkurrensh som är en interaktionsterm mellan uppköp och

konkurrens. Variabeln konkurrensht visar på den direkta effekten på andel syssel-

satta kvinnor av ett uppköp, medan interaktionstermen anger hur effekten av ett

uppköp är relaterat till graden av produktmarknadskonkurrens. Från Ekvation (4)

ovan förväntar vi oss att a2 är positiv och a3 negativ, d.v.s. en positiv uppköpseffekt

som är svagare när konkurrensen är hög.

Utländska direktinvesteringar i Sverige

Ett problem i denna rapport är att vi endast kan använda data på utländskt ägande

av företag för att identifiera uppköp. Skälet är att vi saknar uppgifter om svenska

uppköp. Året när ett företag övergår från att vara svenskägt till att vara ägt av en

utländsk ägare identifieras som tidpunkt för uppköp och byte av ägare. I analysen

studerar vi perioden före och efter uppköpen. Eftersom vår jämförelsgrupp

kommer att innehålla svenska uppköp är det möjligt att effekten av uppköp på

andelen kvinnor och skillnaden i lön mellan män och kvinnor kommer att

underskattas. Detta skulle vara fallet om svenska uppköp är drivna av att ägare

som diskriminerar kvinnor säljer till svenska ägare som inte diskriminerar.

Utländska direktinvesteringar står för en stor del av den ökade globaliseringen runt

om i världen. Produktionen i utlandsägda dotterbolag har ökat mer än 50 procent

snabbare än den internationella handeln sedan 1990 och antalet anställda i utlands-

ägda företag har fördubblats. Sverige har i hög grad varit delaktig i denna utveck-

ling, bl.a. genom ett ökat inflöde av utländska direktinvesteringar. En jämförelse

mellan utvecklingen av stocken av direktinvesteringar till och från Sverige och

summan av svensk export och import visar på den ökande betydelsen av utländska

51

direktinvesteringar. Mellan åren 2000 och 2010 ökade den svenska utrikeshandeln

med ca 8 procent medan stocken av direktinvesteringar till och från Sverige ökade

med hela 62 procent under samma period (Ketels 2012).

Samtidigt som svenska multinationella företag under årtionden har haft en

betydande utlandsverksamhet har alltså inflödet av utländska direktinvesteringar

ökat markant under senare år. Detta har inneburit att alltfler företag i Sverige är

utlandsägda och att alltfler anställda arbetar i utlandsägda företag. Enligt Tillväxt-

analys (2011) fanns det drygt 13 500 utlandsägda företag med 590 000 anställda i

Sverige år 2010. Detta kan jämföras med motsvarande siffror år 2000 då det fanns

5 500 företag som sysselsatte ca 450 000 personer.

Tabell 9 visar fördelningen av den totala sysselsättningen uppdelat på svenska

företag och utländska företag. Det är uppenbart att svenska företag står för en allt

mindre del av sysselsättningen och att betydelsen av utländska direktinvesteringar

har ökat. I början av perioden finns runt en femtedel av den totala sysselsättningen

i utländska dotterbolag och mot slutet av perioden står utländska företag för en

tredjedel av den totala sysselsättningen i företag med minst 20 anställda.

52

Tabell 9 Andel av total sysselsättning fördelat på svenska och utländska företag, 1996–2009. Företag med minst 20 anställda

År 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
Genomsnitt,

1996–2009

Svenskägt 0,81 0,81 0,8 0,76 0,75 0,7 0,7 0,68 0,67 0,67 0,67 0,67 0,68 0,67 0,72

Utlandsägt 0,19 0,19 0,2 0,24 0,25 0,3 0,3 0,32 0,33 0,33 0,33 0,33 0,32 0,33 0,28

53

En viktig anledning till ökade direktinvesteringar är att Sverige precis som

omvärlden har påverkats av den internationella utvecklingen mot en ökad

betydelse för multinationella företag. Ett antal specifika svenska faktorer är av vikt

för utvecklingen i Sverige. För det första har Sverige sedan början av 1990-talet

liberaliserat ekonomin mer än de flesta andra industrialiserade länder (se t.ex.

Hansson m.fl. 2007). Hinder för utländska ägare att äga svenska företag har tagits

bort vilket i kombination med avregleringar på kapital- och valutamarknaderna har

inneburit förbättrade möjligheter för utländska ägare att investera i Sverige.

Två andra orsaker som brukar framhävas är deprecieringen av den svenska kronan

1992 och det svenska inträdet i EU 1995. Deprecieringen gjorde det internationellt

sett billigare att producera i Sverige och potentiellt även billigare att förvärva

svenska företag. EU-inträdet förbättrade Sveriges tillgång till den stora europeiska

marknaden och mildrade därigenom nackdelen av att vara en relativt liten mark-

nad belägen i utkanten av Europa.

Slutligen är det troligt att den svenska näringslivsstrukturen med många stora

multinationella företag har varit en bidragande orsak till ett stort inflöde av

utländska direktinvesteringar. En stor andel av dessa investeringar sker som

förvärv av eller fusioner med redan existerande företag. Med en svensk industri-

struktur finns det då många potentiella uppköpskandidater. Utländska förvärv av

tidigare svenskägda företag och sammanslagningar av svenska och utländska

företag har varit många och inkluderar exempelvis Volvo Personvagnar, Saab

Personbilar, Astra, Pharmacia, Asea och Stora.

Resultat – uppköp, konkurrens och relativa arbetsmarknadsutfall mellan män och

kvinnor

Tabell 10 redovisar våra resultat när vi även studerar uppköp. Inte för någon

storleksklass finner vi en specifik effekt av uppköp på andel kvinnor. För samtliga

företag, förutom specifikationen med enbart företag med åtminstone 250 anställda,

är den estimerade koefficienten för uppköpsvariabeln positiv, men dock ej statis-

tiskt signifikant skild från noll.

54

Tabell 10 Uppköp, konkurrens och andel kvinnor. Regressioner med företagsfixa effekter 1996–2009. Beroendevariabel är andel

kvinnor

 Alla ≥50 Anställda ≥100 Anställda ≥250 Anställda Alla

 1996–2002

(1)

(2)

(3)

(4)

 (5)

Uppköp 0,005 0,002 0,005 -0,001 0,017***

(0,005) (0,006) (0,006) (0,007) (0,006)

Konkurrens 0,026 0,075** 0,109** 0,105* 0,068

(0,032) (0,038) (0,043) (0,058) (0,049)

Uppköp × konkurrens -0,085 -0,034 -0,133 -0,075 -0,318**

(0,112) (0,132) (0,130) (0,136) (0,132)

Företagsstorlek 0,002* 0,003* 0,004 0,004 -0,003*

(0,001) (0,002) (0,002) (0,004) (0,002)

Kapitalintensitet 0,000 -0,000 0,002*** 0,004*** 0,001

(0,000) (0,001) (0,001) (0,001) (0,001)

Andel högutbildade 0,011 0,055*** 0,016 0,010 -0,029*

(0,009) (0,018) (0,021) (0,040) (0,017)

 Observationer 190 003 68 014 31 916 11 978 89 185

Förklaringsgrad 0,005 0,010 0,012 0,020 0,004

Antal företag 31 989 11 171 5 046 1 842 22 571

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

55

Inte heller är uppköpseffekten relaterad till graden av konkurrens på produkt-

marknaden. Även här finner vi rätt tecken, d.v.s. negativ, innebärande en större

uppköpseffekt i branscher med lägre konkurrens, dock återigen utan att effekten är

statistiskt säkerställd.

Trots avsaknad av effekt från uppköp på andel kvinnor när vi estimerar vår

regressionsekvation på företag med olika storleksklasser finner vi återigen att den

direkta effekten av konkurrens är positiv och statistiskt signifikant. Detta gäller,

precis som redovisades ovan, för samtliga företag förutom när vi också tar med de

minsta (se kolumn 1).

Slutligen redovisar vi i kolumn (5) resultat när vi enbart studerar perioden 1996–

2002. Ett skäl till detta är att möjliggöra en jämförelse med resultat i Heyman,

Svaleryd och Vlachos (2013) som presenterar resultat för åren 1990–2002 för företag

med åtminstone 20 anställda. De finner att uppköp leder till att företag ökar sin

andel kvinnliga anställda när konkurrensen på produktmarknaden är svag. Från

kolumn (5) finner vi liknande resultat när vi analyserar perioden 1996–2002 för

företag med åtminstone 20 anställda. Uppköpseffekten är positiv och statistiskt

signifikant. Vi finner också i enlighet med vår hypotes, som presenterades ovan, att

uppköpseffekten är starkare i branscher där produktmarknadskonkurrensen är

svag.

Våra resultat i Tabell 10 indikerar att uppköp enbart verkar vara relaterat till andel

kvinnor för den första hälften av den period som vi studerar. Perioden 1996–2002

kännetecknas av en stark ökning av andelen utlandsägda företag och anställda i

utlandsägda företag. Detta framgår tydligt av Tabell 9 ovan där vi ser att andelen

personer som arbetar i utlandsägda företag ökar från 19 till 30 procent under

perioden 1996–2002. Denna ökning förefaller att avstanna helt efter 2002. För

perioden 2003–2009 ökar andelen från 32 till 33 procent. Denna kraftiga ökning av

inflödet av utländska direktinvestering under perioden 1996–2002 förefaller

påverka sambandet mellan uppköp och andelen kvinnor på företagsnivå och dess

samband med konkurrensen på produktmarknader.

56

5 Sammanfattning och slutsatser

Syftet med denna rapport har varit att dels ge en översikt över den national-

ekonomiska forskning som studerar sambandet mellan produktmarknads-

konkurrens och förekomst av diskriminering på arbetsmarknaden och dels

analysera denna fråga empiriskt med hjälp av en omfattande databas bestående av

företag och anställda i det svenska näringslivet.

I den teoretiska litteraturen framhålls att ökad produktmarknadskonkurrens kan

leda till att diskriminerade gruppers position på arbetsmarknaden förbättras.

Anledningen är att diskriminering är ineffektivt och ökar företagens kostnader.

Bristande konkurrens gör det möjligt för ineffektiva företag att överleva, medan

hög konkurrens tvingar företag att bli effektiva. Sambandet är dock inte entydigt.

Ökad produktmarknadskonkurrens kan tänkas ha större inverkan på diskrimine-

rade nyckelpersoners löner och anställningsmöjligheter än på icke-nyckelpersoners

löner och anställningsmöjligheter. Anledningen är att kostnaden för att diskrimi-

nera nyckelpersoner i form av förlorad lönsamhet är större på marknader som

kännetecknas av hög konkurrens.

Produktmarknadskonkurrens påverkar även företagens incitament att utveckla mer

effektiva HR-system i syfte att minska s.k. statistisk diskriminering. Mer allmänt

kan en konkurrenspolitik som tillåter företagen att hämta hem vinster från HR-

förbättringar (och samtidigt trycker ned vinster för företag som inte införskaffar

HR-förbättringar) skapa minskad statistisk diskriminering i ekonomin.

Vår empiriska analys av sambandet mellan produktmarknadskonkurrens och

förekomsten av diskriminering i det svenska näringslivet omfattar perioden 1996–

2009. Analysen baseras på företag med minst 20 anställda och utgår ifrån en mycket

omfattande och detaljerad databas från SCB. Med hjälp av information om företag,

arbetsställen och de individer som arbetar i företagen är det möjligt att analysera

frågor som berör produktmarknadskonkurrens och eventuell diskriminering på ett

ingående sätt.

En sammanfattning av vår empiriska analys visar att:

• Det finns inget generellt samband mellan produktmarknadskonkurrens och

andelen anställda som är kvinnor när samtliga företag med åtminstone 20

anställda studeras. Detta gäller samtliga typer av anställda. Sambandet är dock

positivt för större företag.

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och möjligheten för kvinnor att få chefs- och vd-jobb.

57

• Det finns ett positivt och signifikant samband mellan högre produktmarknads-

konkurrens och chefs- och vd-löner för kvinnor. Detta samband finns inte för

män i motsvarande befattningar.

De bör noteras att även om vi kontrollerar för en rad olika bakgrundsvariabler som

skulle kunna vara drivande för sambandet mellan konkurrens och olika mått på

diskriminering, kan det finnas okända eller omätbara faktorer som samvarierar

med konkurrens. Ett komplement till våra resultat baserade på detaljerade data

skulle kunna vara ett s.k. ”naturligt experiment”, som ger en exogen förändring i

konkurrensen. Tyvärr har vi inte tillgång till sådan information men detta är något

som förhoppningsvis framtida studier kan råda bot på.

58

6 Referenser

Akerlof, G.A. och Kranton, R.E. 2000. Economics and Identity, Quarterly Journal of

Economics, 115(3), 715–53.

Arrow, K.J. 1973. The Theory of Discrimination i Ashenfelter, O. och Rees, A. (red.).

Discrimination in Labor Markets, Princeton University Press, Princeton, 3–33.

Bandiera, O., Barankay, I. och Rasul, I. 2007. Incentives for Managers and Inequality

among Workers: Evidence from a Firm-Level Experiment, Quarterly Journal of

Economics, 122(2), 729–73.

Bandiera, O., Barankay, I. och Rasul, I. 2009. Social Connections and Incentives in

the Workplace: Evidence from Personnel Data, Econometrica, 77(4), 1047–94.

Becker, G. S. 1971. The Economics of Discrimination. 2:a upplagan, University of

Chicago Press, Chicago och London.

Becker, G. S. 1983. A Theory of Competition among Pressure Groups for Political

Influence, Quarterly Journal of Economics, 98(3), 371–400.

Becker, G. S. 1985. Public Policies, Pressure Groups, and Dead Weight Costs, Journal

of Public Economics, 28(3), 329–347.

Bertrand, M. och Schoar, A. 2003. Managing with Style: The Effect of Managers on

Firm Policies, Quarterly Journal of Economics, 118(4), 1169–1208.

Besanko, D., Dranove, D., Shanley, M. och Schaefer, S. 2003. Economics of Strategy.

3:e upplagan, John Wiley & Sons, Inc, New York.

Black, D.A. 1995. Discrimination in an Equilibrium Search Model, Journal of Labor

Economics, 13(2), 309–334.

Black, S.E. och Strahan, P.E. 2001. The Division of Spoils: Rent-Sharing and

Discrimination in a Regulated Industry, American Economic Review, 91(4), 814–831.

Black, S.E. och Brainerd, E. 2004. Importing equality? The impact of globalization

on gender discrimination, Industrial and Labor Relations Review, 57(4), 540–559.

Blau, F., Ferber, M. och Winkler, A.E. 1998. The Economics of Women, Men, and Work.

3:e upplagan, Prentice-Hall, Upper Saddle River, New Jersey.

Bloom, N. och Van Reenen. J. 2007. Measuring and Explaining Management

Practices across Firms and Countries. Quarterly Journal of Economics, 122(4), 1351–

1408.

59

Boone, J., Van Ours, J.C., och Van der Wiel, H. 2007. How (Not) to Measure

Competition, CEPR Discussion paper nr. 6275.

Boone, J. 2008. A New Way to Measure Competition, The Economic Journal, 118(531),

1245–1261.

Bowlus, A.J. och Eckstein, Z. 2002. Discrimination and Skill Differences in an

Equilibrium Search Model, International Economic Review, 43(4), 1309–1345.

Cahuc, P., Marque, F. och Wasmer, E. 2008. A Theory of Wages and Labor Demand

with Intra-firm Bargaining and Matching Frictions, International Economic Review,

49(3), 943–972.

Coate, S. och Loury, G.C. 1993. Will affirmative-action policies eliminate negative

stereotypes?, American Economic Review, 83(5), 1220–1240.

Edquist, H. och Henrekson, M. 2013. Product Market Reforms and Incentives to

Innovate in Sweden, IFN Working Paper nr. 2013:986.

Fama, E.F. och Jensen, M.C. 2000. A Theory of The Firm: Governance, Residual Claims

and Organizational Forms, Harvard University Press, Harvard.

Fox, J.T. och Smeets, V. 2011. Does Input Quality Drive Measured Differences in

Firm Productivity?, National Bureau of Economic Research Working Paper nr.

16853.

Gibbons, R. och Roberts, J. (red.). 2013. The Handbook of organizational economics.

Princeton University Press, Princeton.

Hansson, P., Karpaty, P., Lindvert, M., Lundberg, L., Poldahl, A. och Yun, L. 2007.

Svenskt näringsliv i en globaliserad värld: Effekter av internationaliseringen på

produktivitet och sysselsättning, Institutet för Tillväxtpolitiska Studier (ITPS),

Rapport nr. A2007:004.

Hellerstein, J.K., Neumark, D. och Troske, K.R. 2002. Market Forces and Sex

Discrimination, Journal of Human Resources, 28(2), 353–380.

Heyman, F., Svaleryd, H. och Vlachos, J. 2013. Competition, Takeovers, and Gender

Discrimination, Industrial and Labor Relations Review, 66(2).

Heyman, F., Norbäck, P.-J. och Persson, L. 2012. Konkurrens- och effektivitets-

effekter av privatiseringar: teori och empiri, Uppdragsforskningsrapport

Konkurrensverket 2012:4.

60

Ilmakunnas, P., Maliranta, M. och Vainiomäki, J. 2004. The Roles of Employer and

Employee Characteristics for Plant Productivity, Journal of Productivity Analysis,

21(3), 249–76.

Ketels, C. 2012. Sweden’s Position in the Global Economy, Globaliseringsforum

Rapport Nr 2, Entreprenörskapsforum.

Lang, K. och Lehmann, J-Y.K. 2012. Racial Discrimination in the Labor Market:

Theory and Empirics, Journal of Economic Literature, 50(4), 959–1006.

Lang, K. och Manove, M. 2011. Education and Labor Market Discrimination,

American Economic Review, 101(4), 1467–96.

Lazear, E. P. 2000. Performance Pay and Productivity, American Economic Review,

90(5), 1346–61.

Lundberg, S.J., och Startz, R. 1983. Private Discrimination and Social Intervention in

Competitive Labor Markets, American Economic Review, 73(3), 340–47.

Mortensen, D.T. 2009. Wage Dispersion in the Search and Matching Model with

Intra-Firm Bargaining, NBER Working Paper nr. 15033.

Motta, M. 2004. Competition Policy: Theory and Practice. Cambridge University

Press, Cambridge.

Murphy, K.M. och Topel, R.H. 1990. Efficiency Wages Reconsidered: Theory and

Evidence i Weiss. Y. och Fishelson, G. (red.) Advances in the Theory and Measurement

of Unemployment, Macmillan, 204–40.

Norbäck, P.-J. och Persson, L. 2009. The Organization of the Innovation Industry:

Entrepreneurs, Venture Capitalists and Oligopolists, Journal of European Economics

Association, 7(6), 1261–1290.

Norbäck, P.-J. och Persson, L. 2012. Entrepreneurial Innovations, Competition and

Competition Policy, European Economic Review, 56(3), 488–506.

Polachek S.W. 1981. Occupational Self-Selection: A Human Capital Approach to Sex

Differences in Occupational Structure, The Review of Economics and Statistics, 63(1),

60–69.

Ott, N. 1995. Fertility and Division of Work in the Family: A Game Theoretic Model

of Household Decisions, i Kuiper, E och Sap, J. (red.), Out of the Margin: Feminist

Perspectives on Economics. Routledge, London, 80–99.

Phelps, E.S. 1972. The Statistical Theory of Racism and Sexism, American Economic

Review, 62(4), 659–61.

61

Porter, K. 1985. The Economic Analysis of Advertising, i Armstrong, M. och Porter,

R. (red.), Handbook of Industrial Organization, volym 3, North Holland, Amsterdam,

1701–1844.

Rosen, A. 2003. Evidence-based social work practice: Challenges and promise, Social

Work Research, 27(4), 197-208.

Salant, S., Switzer, S. och Reynolds, R. 1983. Losses from Horizontal Merger: The

Effects of an Exogenous Change in Industry Structure on Cournot-Nash

Equilibrium, Quarterly Journal of Economics, 98(2), 185–199.

Schiersch, A. och Schmidt-Ehmcke, J. 2010. Empiricism meets theory: Is the Boone-

Indicator applicable?, Discussion Papers nr. 1030, German Institute for Economic

Research.

Schmidt, K.M. 1997. Managerial Incentives and Product Market Competition,

Review of Economic Studies, 64(2), 191–213.

Tillväxtanalys. 2011. Utländska företag 2010, Östersund.

Tirole, J. 2006. The Theory of Corporate Finance. Princeton University Press, Princeton.

Tirole, J. 2003. The Theory of Industrial Organization. MIT Press, Cambridge, MA.

Vives, X. 2008. Innovation and Competitive Pressure, The Journal of Industrial

Economics, 56(3), 419–469.

Weichselbaumer, D. och Winter-Ebmer, R. 2007. The effects of competition and

equal treatment laws on gender wage discrimination, Economic Policy, 22(50), 235–

287.

Zweilmuller M., Winter-Ebmer, R. och Weichselbaumer, D. 2008. Market Orien-

tation and Gender Wage Gaps: an International Study, KYKLOS, 61(4), 615–63.

http://ideas.repec.org/a/bla/restud/v64y1997i2p191-213.html
http://ideas.repec.org/s/bla/restud.html

62

Appendix

Tabell A1 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel

är individuell lön (log) för chefer i företag med åtminstone 50 anställda.

Tabell A2 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel

är individuell lön (log) för chefer anställda i företag med åtminstone 100 anställda.

Tabell A3 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel

är individuell lön (log) för chefer i företag med åtminstone 250 anställda.

Tabell A4 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel

är individuell lön för verkställande direktör (vd) i företag med åtminstone 50 anställda.

Tabell A5 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel

är individuell lön för verkställande direktör (vd) i företag med åtminstone 100 anställda.

Tabell A6 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel

är individuell lön för verkställande direktör (vd) i företag med åtminstone 250 anställda.

63

Tabell A1 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009. Beroendevariabel är

individuell lön (log) för chefer i företag med åtminstone 50 anställda

Kluster:

företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Konkurrens

0,213* 0,160*

0,162 0,162* 0,150 0,498**

(0,120) (0,085)

(0,108) (0,084) (0,112) (0,228)

Vinst per anställd

0,001*** 0,001 0,001

(0,000) (0,001) (0,001)

 Konkurrens × kvinna

0,323***

0,328 0,328***

(0,101)

(0,199) (0,101)

 Vinst per anställd × kvinna

-0,001** 0,000 0,000

(0,000) (0,001) (0,001)

 Konkurrens × vinst per anställd

-0,000 -0,000

(0,031) (0,027)

 Konkurrens × kvinna × vinst per
anställd

-0,022 -0,022

(0,022) (0,021)

 Erfarenhet
2

-0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

(0,001) (0,001) (0,000) (0,001) (0,001) (0,000) (0,001) (0,001)

Storlek (log antal anställda) 0,002 0,002 0,002* 0,003 0,003 0,003* 0,001 0,004***

(0,002) (0,003) (0,001) (0,002) (0,003) (0,001) (0,004) (0,001)

Andel högutbildade 0,074*** 0,075*** 0,075*** 0,074*** 0,075*** 0,075*** 0,076*** 0,081**

(0,028) (0,026) (0,018) (0,028) (0,026) (0,018) (0,027) (0,035)

 Antal observationer 767 118 764 289 764 289 767 118 764 289 764 289 608 729 155 560

Förklaringsgrad 0,491 0,491 0,491 0,491 0,491 0,491 0,496 0,469

Antal individ-företags-kombinationer 250 609 247 808 247 808 250 609 247 808 247 808 191 006 56 802

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på industrinivå

inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

64

Tabell A2 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön (log) för chefer anställda i företag med åtminstone 100 anställda

Kluster:
företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Konkurrens

0,207 0,150*

0,147 0,147* 0,140 0,504**

(0,127) (0,090)

(0,115) (0,088) (0,119) (0,237)

Vinst per anställd

0,002** 0,001 0,001

(0,001) (0,002) (0,001)

 Konkurrens × kvinna

0,344***

0,354 0,354***

(0,107)

(0,211) (0,107)

 Vinst per anställd × kvinna

-0,001** 0,001 0,001

(0,001) (0,001) (0,001)

 Konkurrens × vinst per anställd

0,032 0,032

(0,044) (0,042)

 Konkurrens × kvinna × vinst per
anställd

-0,046 -0,046

(0,032) (0,029)

 Erfarenhet
2

-0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,001 0,001 0,001 0,001 0,001 0,001 0,001 0,001

(0,001) (0,002) (0,001) (0,001) (0,002) (0,001) (0,002) (0,002)

Storlek (log antal anställda) 0,004 0,004 0,004 0,005 0,005 0,005 0,005 0,003

(0,008) (0,010) (0,004) (0,009) (0,011) (0,004) (0,012) (0,006)

Andel högutbildade 0,076** 0,077** 0,077*** 0,074** 0,075** 0,075*** 0,074** 0,103**

(0,036) (0,034) (0,022) (0,036) (0,033) (0,022) (0,035) (0,042)

 Antal observationer 707 882 705 124 705 124 707 882 705 124 705 124 561 052 144 072

Förklaringsgrad 0,497 0,497 0,497 0,497 0,497 0,497 0,504 0,470

Antal individ-företags-kombinationer 228 653 225 921 225 921 228 653 225 921 225 921 173 805 52 116

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

65

Tabell A3 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön (log) för chefer i företag med åtminstone 250 anställda

Kluster:

företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Konkurrens

0,219 0,158

0,161 0,161 0,148 0,542**

(0,144) (0,101)

(0,131) (0,098) (0,135) (0,267)

Vinst per anställd

0,003*** 0,002 0,002

(0,001) (0,002) (0,002)

 Konkurrens × kvinna

0,368***

0,382 0,382***

(0,116)

(0,234) (0,116)

 Vinst per anställd × kvinna

-0,001* 0,001 0,001

(0,001) (0,001) (0,001)

 Konkurrens × vinst per anställd

0,011 0,011

(0,047) (0,060)

 Konkurrens × kvinna × vinst per anställd

-0,050 -0,050

(0,042) (0,038)

 Erfarenhet
2

-0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,001*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,001 0,001 0,001 0,001 0,001 0,001 0,001 0,001

(0,002) (0,002) (0,001) (0,002) (0,002) (0,001) (0,002) (0,002)

Storlek (log antal anställda) 0,002 0,001 0,002 0,003 0,003 0,003 0,002 0,003

(0,010) (0,012) (0,004) (0,010) (0,012) (0,004) (0,014) (0,006)

Andel högutbildade 0,077* 0,077* 0,077*** 0,076* 0,076** 0,076*** 0,069* 0,128***

(0,042) (0,039) (0,026) (0,041) (0,038) (0,025) (0,040) (0,042)

 Antal observationer 619 632 617 058 617 058 619 632 617 058 617 058 490 081 126 977

Förklaringsgrad 0,505 0,505 0,505 0,505 0,506 0,506 0,513 0,475

Antal individ-företags-kombinationer 196 492 193 918 193 918 196 492 193 918 193 918 148 827 45 091

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

66

Tabell A4 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön för verkställande direktör (vd) i företag med åtminstone 50 anställda

Kluster:

företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Konkurrens

0,445 0,336*

0,325 0,325* 0,308 0,689***

(0,275) (0,182)

(0,265) (0,177) (0,293) (0,245)

Vinst per anställd

0,003** -0,002 -0,002

(0,001) (0,003) (0,002)

 Konkurrens × kvinna

0,519**

0,544** 0,544***

(0,207)

(0,238) (0,207)

 Vinst per anställd × kvinna

-0,003*** 0,006 0,006*

(0,001) (0,005) (0,004)

 Konkurrens × vinst per anställd

0,106 0,106*

(0,063) (0,062)

 Konkurrens × kvinna × vinst per
anställd

-0,201** -0,201**

(0,099) (0,080)

 Erfarenhet
2

-0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,001 0,001 0,001 0,001 0,001 0,001 0,001 0,002

(0,001) (0,002) (0,001) (0,001) (0,002) (0,001) (0,001) (0,003)

Storlek (log antal anställda) 0,012 0,012 0,012** 0,012 0,012* 0,012** 0,013 0,011***

(0,008) (0,007) (0,005) (0,008) (0,007) (0,005) (0,009) (0,004)

Andel högutbildade 0,258*** 0,253*** 0,253*** 0,255*** 0,252*** 0,252*** 0,303*** 0,075

(0,071) (0,044) (0,062) (0,071) (0,045) (0,062) (0,052) (0,065)

 Antal observationer 95 196 94 101 94 101 95 196 94 101 94 101 69 525 24 576

Förklaringsgrad 0,291 0,292 0,292 0,292 0,293 0,293 0,299 0,284

Antal individ-företags-kombinationer 40 075 38 981 38 981 40 075 38 981 38 981 28 358 10 623

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

67

Tabell A5 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön för verkställande direktör (vd) i företag med åtminstone 100 anställda

Kluster:

företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Konkurrens

0,430 0,319*

0,303 0,303 0,277 0,657**

(0,270) (0,193)

(0,265) (0,188) (0,289) (0,269)

Vinst per anställd

0,003** -0,002 -0,002

(0,001) (0,003) (0,003)

 Konkurrens × kvinna

0,502**

0,528* 0,528**

(0,219)

(0,264) (0,219)

 Vinst per anställd × kvinna

-0,003*** 0,005 0,005

(0,001) (0,006) (0,004)

 Konkurrens × vinst per anställd

0,110 0,110

(0,069) (0,082)

 Konkurrens × kvinna × vinst per anställd

-0,178 -0,178**

(0,108) (0,088)

 Erfarenhet
2

-0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,003* 0,003* 0,003** 0,004** 0,004** 0,004** 0,003 0,003

(0,002) (0,002) (0,001) (0,002) (0,002) (0,002) (0,002) (0,003)

Storlek (log antal anställda) 0,021 0,020 0,020** 0,022 0,021 0,021*** 0,027 0,011

(0,017) (0,014) (0,008) (0,016) (0,013) (0,008) (0,019) (0,011)

Andel högutbildade 0,313*** 0,306*** 0,307*** 0,308*** 0,300*** 0,300*** 0,367*** 0,097

(0,092) (0,048) (0,085) (0,092) (0,049) (0,084) (0,061) (0,087)

 Antal observationer 85 672 84 588 84 588 85 672 84 588 84 588 61 568 23 020

Förklaringsgrad 0,296 0,297 0,297 0,297 0,297 0,297 0,306 0,283

Antal individ-företags-kombinationer 35 802 34 718 34 718 35 802 34 718 34 718 24 895 9 823

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

68

Tabell A6 Konkurrens, vinster och löner. Regressioner på individnivå med individ- och företagsfixa effekter, 1996–2009.

Beroendevariabel är individuell lön för verkställande direktör (vd) i företag med åtminstone 250 anställda

Kluster:

företagsnivå

Bara
män

Bara
kvinnor

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Konkurrens

0,459 0,347

0,313 0,313 0,295 0,727**

(0,303) (0,213)

(0,313) (0,209) (0,333) (0,291)

Vinst per anställd

0,004** -0,003 -0,003

(0,002) (0,003) (0,004)

 Konkurrens × kvinna

0,485**

0,533* 0,533**

(0,228)

(0,273) (0,228)

 Vinst per anställd × kvinna

-0,004* 0,007 0,007

(0,002) (0,011) (0,009)

 Konkurrens × vinst per anställd

0,163*** 0,163

(0,046) (0,128)

 Konkurrens × kvinna × vinst per anställd

-0,265 -0,265

(0,245) (0,217)

 Erfarenhet
2

-0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000*** -0,000***

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Kapitalintensitet 0,003 0,003 0,003 0,003 0,003 0,003 0,002 0,001

(0,002) (0,002) (0,002) (0,002) (0,002) (0,002) (0,002) (0,003)

Storlek (log antal anställda) 0,012 0,011 0,011 0,014 0,014 0,014 0,017 0,009

(0,019) (0,016) (0,009) (0,019) (0,014) (0,009) (0,021) (0,011)

Andel högutbildade 0,363*** 0,352*** 0,352*** 0,366*** 0,359*** 0,359*** 0,408*** 0,157**

(0,113) (0,054) (0,104) (0,113) (0,055) (0,101) (0,077) (0,069)

 Antal observationer 73 959 72 912 72 912 73 959 72 912 72 912 52 621 20 291

Förklaringsgrad 0,300 0,301 0,301 0,301 0,302 0,302 0,310 0,287

Antal individ-företags-kombinationer 30 597 29 550 29 550 30 597 29 550 29 550 21 149 8 401

Notera: Storlek är antal anställda, Kapitalintensitet är kapital i förhållande till antal anställda, Andel högutbildade är andel anställda med eftergymnasial utbildning. Klustrade standardfel på

industrinivå inom parantes förutom där annat anges, *** p<0,01, ** p<0,05, * p<0,1. Se avsnitt 4.4 ovan för detaljer.

Adress 103 85 Stockholm
Besöksadress Torsgatan 11
Telefon 08-700 16 00
Fax 08-24 55 43
konkurrensverket@kkv.se

