

IFAU – INSTITUTET FÖR
ARBETSMARKNADSPOLITISK
UTVÄRDERING

Bostadsområde, ekonomiska incitament och gymnasieval

Lars Lindvall

RAPPORT 2009:10

Institutet för arbetsmarknadspolitisk utvärdering (IFAU) är ett forskningsinstitut under Arbetsmarknadsdepartementet med säte i Uppsala. IFAU ska främja, stödja och genomföra vetenskapliga utvärderingar. Uppdraget omfattar: effekter av arbetsmarknadspolitik, arbetsmarknadens funktionssätt, arbetsmarknadseffekter av åtgärder inom utbildningsväsendet och arbetsmarknadseffekter av socialförsäkringen. IFAU ska även sprida sina resultat så att de blir tillgängliga för olika intressenter i Sverige och utomlands.

IFAU delar även ut forskningsbidrag till projekt som rör forskning inom dess verksamhetsområden. Forskningsbidragen delas ut en gång per år och sista dag för ansökan är den 1 oktober. Eftersom forskarna vid IFAU till övervägande del är nationalekonomer, ser vi gärna att forskare från andra discipliner ansöker om forskningsbidrag.

IFAU leds av en generaldirektör. Vid institutet finns ett vetenskapligt råd bestående av en ordförande, institutets chef och fem andra ledamöter. Det vetenskapliga rådet har bl.a. som uppgift att lämna förslag till beslut vid beviljandet av forskningsbidrag. Till institutet är även en referensgrupp knuten där arbetsgivar- och arbetstagersidan samt berörda departement och myndigheter finns representerade.

Rapporterna finns även i tryckt format. Du kan beställa de tryckta rapporterna via telefon eller mejl. Se nedanstående kontaktinformation.

Postadress: Box 513, 751 20 Uppsala
Besöksadress: Kyrkogårdsgatan 6, Uppsala
Telefon: 018-471 70 70
Fax: 018-471 70 71
ifau@ifau.uu.se
www.ifau.se

IFAU har som policy att en uppsats, innan den publiceras i rapportserien, ska seminariebehandlas vid IFAU och minst ett annat akademiskt forum samt granskas av en extern och en intern disputerad forskare. Uppsatsen behöver dock inte ha genomgått sedvanlig granskning inför publicering i vetenskaplig tidskrift. Syftet med rapportserien är att ge den ekonomiska politiken och den ekonomisk-politiska diskussionen ett kunskapsunderlag.

Bostadsområde, ekonomiska incitament och gymnasieval^a

av

Lars Lindvall^b

2009-05-17

Sammanfattning

Det finns stora skillnader i inkomst- och utbildningsnivåer, arbetslöshet och etnisk komposition mellan bostadsområden. En intressant fråga är huruvida ett områdes egenskaper påverkar invånarnas beteende. I den här studien undersöks vilka effekter bostadsområden har på ungdomars gymnasieval. Förutom att inkludera vanliga områdesvariabler, går studien ett steg längre och tar hänsyn till områdesspecifika ekonomiska incitament. Med hjälp av svensk registerdata som täcker Stockholms län åren 1988 till 1992 skattas en linjär sannolikhetsmodell med konstanta områdeseffekter för det binära valet att söka teoretisk linje eller inte. Jag finner att för ungdomar med utländsk bakgrund har andelen individer i bostadsområdet med utländsk bakgrund en positiv effekt på sannolikheten att söka teoretiskt linje. För ungdomar med svensk bakgrund beror effekten på områdets utbildningsnivå. Andelen individer med låg utbildning i ett område har generellt sett en negativ inverkan på sannolikheten att söka teoretisk linje. Vidare finns en effekt av ekonomiska incitament, som mäts i termer av förväntad inkomst, på gymnasievalet. Om den förväntade inkomsten av att utbilda sig stiger, ökar sannolikheten att personer utbildar sig. Den skattade effekten är emellertid väldigt liten.

^aTack till Martin Lundin, Ryszard Szulkin, Olof Åslund och seminariedeltagare vid IFAU och Nationalekonomiska institutionen, Uppsala universitet, för värdefulla kommentarer.

^bNationalekonomiska institutionen, Uppsala universitet. E-post: lars.lindvall@nek.uu.se.

Innehållsförteckning

1	Inledning	3
2	Metod	5
3	Data och variabler	7
3.1	Beroende variabel	8
3.2	Förklarande variabler	10
4	Resultat	13
5	Avslutande kommentarer	15
	Referenser	17
	Bilaga	20

1 Inledning

Man behöver inte färdas långt inom en stad eller för den delen ett större samhälle för att upptäcka att det finns skillnader mellan bostadsområden. Bebyggelsens typ och skick, bilarna som står parkerade utanför husen och de olika språk som hörs (eller inte hörs) kan avslöja att ett område skiljer sig från ett annat.¹ Dessa skillnader uppkommer då människor fritt, iallafall inom sina givna begränsningar, väljer var de bor. Valet av bostadsområde kan bero på en mängd faktorer (se t.ex. Durlauf, 2004). Människor har olika preferenser för vilka andra personer de vill bo nära eller vilka faciliteter de vill ha kort avstånd till. Det kan givetvis också finnas ekonomiska motiv. Vad nu än orsakerna är så blir resultatet att ett bostadsområde inte blir något representativt urval av befolkningen. Det kan vara stora skillnader mellan inkomst- och utbildningsnivåer, arbetslöshet och etnisk komposition. Samhället blir mer eller mindre segregat.

Skillnaderna i sig är inget att orda över då de uppkommer när människor väljer var de vill bo. Det som har dragit till sig politiskt och akademiskt intresse, både i Sverige och utomlands, är frågan om områdets karaktär påverkar invånarnas beteende. Det finns en stor litteratur som studerar hur dessa skillnader påverkar, genom så kallade ”neighbourhood effects” eller om man så vill områdeseffekter, olika individuella sociala och ekonomiska utfall.² Förståelse för områdeseffekter är viktigt av flera anledningar. Från ett policyperspektiv kan det ge svar på om olika satsningar bör vara områdesbaserade eller mer generella. Kanske är den viktigaste anledningen dock områdeseffektens självförstärkande natur. Om det finns en negativ effekt av att växa upp i ett sämre lottat område leder detta till minskad social rörlighet och cementerar segregationen.

Ett utfall som är viktigt för social rörlighet är utbildning. Detta är ett av de många utfall som studeras i litteraturen.³ Utbildning är också i fokus för den här studien. Med hjälp av svensk registerdata som täcker Stockholms län åren 1988 till 1992 undersöks vilka effekter bostadsområden har på individers gymnasieval. Förutom att inkludera vanliga områdesvariabler i undersökningen går studien ett steg längre och inkluderar även områdesspecifika ekonomiska incitament.

¹De enda områden som behandlas i denna rapport är bostadsområden. Varför områden ska förstås som bostadsområden.

²Se t.ex. Atkinson och Kintera (2001), Brännström (2005), Edin m.fl. (2003), eller Oreopoulos (2003) för specifika studier eller Lindvall (2009) för fler referenser.

³Se t.ex. Aaronson (1998), Ainsworth (2002), Cardak och McDonald (2004) och Vartanian och Gleason (1999).

Det har redan gjorts ett antal svenska studier av områdeseffekter och utbildning. Exempelvis finner Andersson och Subramanian (2006) en negativ korrelation mellan områdesvariabler, så som ekonomiska resurser och etnisk koncentration, och antal avslutade årskurser. Liknande resultat återfinns i andra studier. Nordin (2006) finner att etnisk segregation hämmar individers utbildningslängd. Likaså finner Grönqvist (2006) i en studie av etniska enklaver, d.v.s. områden med hög andel individer med utländsk bakgrund, att dessa har en negativ påverkan på utbildningsnivå för individer med utländsk bakgrund. I en studie av områdes- och skolegenskaper påverkan på gymnasiebetyg finner emellertid Brännström (2008) inga områdeseffekter.

Den här studien skiljer sig från ovanstående studier på minst två punkter. För det första så studeras gymnasieval och inte utfall. Fokus är således på vad som bestämmer om någon söker till gymnasiet istället för vem som tar studentexamen och med vilka betyg. Studieresultat är i och för sig viktiga, men allt börjar med ansökan. Man måste ansöka till gymnasiet för att ta studentexamen. För det andra så tar studien hänsyn till ekonomiska incitament i form av förväntade inkomster. Om man ser till humankapitalteori så spelar förväntade inkomster en viktig roll för utbildning (Becker, 1964). Inom humankapitalteorin ses utbildning som en investering jämförbar med andra investeringar. Som sådan bestäms fortsatt utbildning av den avkastning och den kostnad som utbildningen medför. Om avkastningen är större än kostnaden bör man investera. En viktig del av avkastningen är de framtida inkomster som en utbildning ger. Empiriska studier visar att individer agerar efter de ekonomiska incitament som framtida inkomster utgör när de gör utbildningsval (Wilson, 2001; Wilson m.fl., 2005).

Enligt humankapitalteori kan vi förvänta oss att ekonomiska incitament påverkar gymnasievalet, men hur är det med bostadsområden? I litteraturen framförs ett antal mekanismer genom vilka bostadsområden kan påverka individers utbildning (Ainsworth, 2002). Dessa inkluderar kollektiv socialisering, social kontroll, socialt kapital och hur individer uppfattar sina möjligheter. I de föreslagna mekanismerna förekommer alltså oftast ”role models”, förebilder. Förebilderna förmedlar beteenden, värderingar, attityder och information. Bostadsområden är med och formar de förebilder som individer träffar på utanför sitt hem. Exempelvis kan det tänkas att individer med få goda förebilder i sitt område inte lär sig beteenden och attityder som leder till lyckat skolarbete.

Bostadsområden kan också vara en viktig informationskälla när det gäller värdet av utbildning. Detta värde består till en stor del av framtida inkomster som inte individer kan känna till med säkerhet. Istället blir förväntningar om

framtiden och hur dessa förväntningar formas viktiga (Manski, 1993b). Ett sätt att inhämta information och forma förväntningar är att observera äldre personer som redan har fattat sina utbildningsbeslut (Manski, 1993a). Personer i ungdomars bostadsområden utgör en möjlig informationskälla och är därmed viktiga för de ekonomiska incitament som ligger till grund för utbildningsval. Bostadsområden kan således påverka utbildningsval direkt genom t.ex. värderingar och indirekt genom ekonomiska incitament.

Resten av rapporten består av följande avsnitt: *Avsnitt 2* beskriver och diskuterar studiens metod. Därpå följande *avsnitt 3* behandlar det datamaterial och de variabler som används. *Avsnitt 4* presenterar och tolkar de empiriska resultaten. Slutligen avslutar *avsnitt 5* rapporten med några sammanfattande kommentarer och slutsatser.

2 Metod

När en individ slutar grundskolan finns det många alternativa vägar som han kan slå in på.⁴ Han kan exempelvis välja att avsluta sin utbildning för att t.ex. inträda på arbetsmarknaden. En annan möjlighet är att fortsätta med gymnasieutbildning och då stå inför valet av linje. Personen står således inför ett val med en mängd olika alternativ som kan modelleras på ett antal sätt. Här kommer valsituation formuleras som ett binärt val mellan att ansöka till en teoretiskt linje eller att inte göra det. Att formulera valsituationen på detta sätt är intressant eftersom det utgör en vattendelare för högre utbildning. Formuleringen gör dock ingen skillnad mellan de individer som avslutar sin utbildning och de som väljer att söka till en yrkesförberedande linje. I Lindvall (2009) formuleras även valet som ett val mellan tre alternativ; att avsluta utbildningen, att söka till en yrkesförberedande linje, eller att söka till en teoretisk linje.

Vi kan tänka oss att varje alternativ ger individen en viss nytta eller värde som består av tre olika komponenter.⁵ Först en komponent som anger det icke-pekuniära värdet, t.ex. prestige, uppskattning eller att man har roligt under utbildningen, av ett visst val. Alternativt kan man se denna term som konsumtion

⁴Jag har valt att kalla en individ för han. Detta skall förstås som ett generiskt han, d.v.s ett allmänsyftande han. Individen kan likväl vara en hon.

⁵Jag använder en s.k. slumpnyttomodell (Random utility model). Läsare intresserade av detaljer hänvisas till Lindvall (2009). Liknande ekonometriska modeller finns att finna i litteraturen. Se t.ex., Wilson m.fl. (2005) för en applikation på utbildningsval eller Wolfe m.fl. (2007) för en liknande undersökning av ungdomars val i samband med havandeskap.

av utbildning. Det är här ens omgivning, d.v.s. föräldrar, kamrater och bostadsområde, kan påverka värdet av alternativet. En viktig del i beslutet att utbilda sig är den inkomst som olika alternativ ger. En andra komponent av nyttan kan därför tänkas vara den framtida inkomst som alternativet medför eller om vi så vill annan konsumtion än utbildningskonsumtion. Slutligen ingår en komponent som är en slumpterm. De båda alternativen kan således jämföras och en nyttomaximerande individ kommer att välja det alternativ som ger högst nytta. Beroende på antaganden om slumptermens fördelning så erhålls olika sannolikhetsmodeller för att skatta variabelers påverkan på sannolikheten att välja ett visst alternativ. Vi nöjer oss dock här med att konstatera att en linjär sannolikhetsmodell används.⁶

Modellen som presenteras ovan innebär att det blir nödvändigt att beräkna de inkomster som alternativen ger. Vid tiden för gymnasievalet är den framtida inkomsten naturligtvis inte känd för individen. I stället måste han forma någon sorts förväntan om vilken inkomst alternativen kan ge. Man kan tänka sig flera olika sätt för hur detta går till och det varierar med säkerhet mellan individer. Ett sätt för individen att skaffa sig information om inkomster är att se till individer som redan gjort valet och deras utfall (Manski, 1993a,b). Man kan exempelvis grunda sina förväntningar på sina föräldrars eller kompisars föräldrars inkomster. För att få en komplettare bild skulle individen kanske behöva vidga sin referensgrupp. I denna studie antas att individen använder individer i sitt bostadsområde som referensgrupp, d.v.s. individen observerar äldre personer i sitt bostadsområde som redan har gjort gymnasievalet när han bildar sig en uppfattning om förväntade inkomster.

För att beräkna de förväntade inkomsterna används områdesspecifika löne-regressioner med bland annat kön och invandrarstatus som förklarande variabler.⁷ Löne-regressionerna gör det möjligt att beräkna inkomstprofiler för alternativen och för kombinationer av kön och invandrarstatus. Vidare så är inkomstprofilerna områdesspecifika, d.v.s. individer med samma kön och invandrarstatus kommer ha olika inkomstprofiler beroende på vilket område de bor i. Nuvärdet av dessa inkomstprofiler används som mått på förväntad inkomst. Detta beräkningssätt är till viss del godtyckligt och det kan förstås ifrågasättas huruvida individer beräknar förväntade inkomster på detta sätt. Målet är dock inte att exakt återge

⁶Se Lindvall (2009) för vidare diskussion. Där skattas också en multinomial logit modell för en valsituation med tre alternativ.

⁷Närmare bestämt så skattas s.k. Tobit-regressioner av löneinkomst på kön, invandrarstatus, ålder, ålder kvadrerat och utbildningsnivå samt interaktioner mellan dessa variabler. Läsare som är intresserad av fler detaljer hänvisas till Lindvall (2009).

förväntningarna utan att få ett mått på hur dessa förväntningar kan variera mellan områden, alternativ och individer.

Ett inneboende problem med undersökningar av områden är s.k. selektionsproblematik. Individer väljer i vilket område som de bosätter sig i och detta ger området sin karaktär t.ex. i form av andel invandrare och utbildningsnivå. Om valet beror på något som vi inte kan observera och som samtidigt påverkar det utfall som undersöks uppstår en felaktig bild i skattningarna. Det är kanske inte de områdesvariabler som ingår i modellen som påverkar utfallet utan någon bakomliggande faktor?⁸

När det gäller selektionsproblematik kan det vara fruktbart att titta närmare på när och vem som gör de val som är inblandade. Utbildningsvalet görs primärt av individen själv och påverkas således av hans preferenser och egenskaper. Det är emellertid sannolikt att individens föräldrar också påverkar valet, antingen direkt eller genom sina karakteristika. Det omvända gäller det val som troligtvis individens föräldrar gjort innan utbildningsvalet, d.v.s. valet av bostadsområde. Även om detta val kanske till stor del styrs av föräldrars preferenser och karakteristika så kan individen påverka valet. De två valen kan till synes vara påverkade av samma faktorer. Det är därför viktigt att inkludera karakteristika för både individer och deras föräldrar i modellen. Datatillgång begränsar emellertid antalet och vilka karakteristika som man kan kontrollera för. Ett sätt att begränsa selektionsproblematiken är att inkludera konstanta områdeseffekter i modellen. Genom att införa dessa tar vi hänsyn till alla, både observerbara och oobserverbara faktorer som är konstanta, d.v.s likadana, för alla individer i ett område. Om sorteringen beror på dessa faktorer kommer selektionsproblematiken att mildras.

3 Data och variabler

Undersökningen baseras på registerdata över alla individer 16–64 år för åren 1988–1992 i Stockholms län. Begränsningen i tiden beror på datatillgänglighet och de förändringar som gymnasieskolan genomgick under det tidiga 90-talet. Bland annat infördes ett tredje år med framförallt teoretiska studier på de yrkesförberedande linjerna. Detta medförde att universitetsstudier blev möjliga för studenter som avslutade ett sådan linje. Begränsningen till tidsperioden före denna förändring förenklar skattningen av förväntade inkomster då det är en klar skillnad mellan olika typer av program. Vidare kan datamaterialet delas in i två olika dataset: ett primärt och ett sekundärt. Det primära datasetet utgörs av nästan

⁸För en vidare diskussion och olika lösningar på problemet se t.ex. Durlauf (2004).

alla individer som slutade nionde klass i Stockholms län under åren 1988–1992. Det är dessa individer som ingår i undersökningen. Det sekundära datasetet används för att beräkna förväntade inkomster samt områdesvariabler. I detta dataset ingår alla individer i Stockholms län mellan 16–64 år för den aktuella tidsperioden.

För att ingå i det primära datasetet måste en individ uppfylla tre krav. För det första, personen måste vara 16 år gammal när han avslutar nionde klass. Vilket är normalfallet. För det andra, personen måste vara bosatt i samma SAMS-område som minst en förälder.⁹ SAMS-områden är en indelning av Sverige gjord av Statistiska centralbyrån i omkring 9 000 homogena bostadsområden. Bostadsområde och SAMS-område ska i fortsättningen förstås synonymt. För det tredje, personen måste ha observationer för alla variabler som används i undersökningen. Förutom avsaknad av data för vissa variabler, ofta variabler som avser individens far, är en annan källa till uteslutning storleken på SAMS-områden. För små SAMS-områden kan inte förväntade inkomster beräknas. En restriktion på minst 200 invånare har därför lagts på SAMS-områdena.¹⁰

Tabell B-1 redovisar definitioner för de variabler som används i analysen. *Tabell 1* och *Tabell 2* visar beskrivande statistik på individ- respektive områdesnivå. Det primära datasetet innehåller 69 558 observationer (individer) som är fördelade över 669 SAMS-områden.¹¹ Den genomsnittlige individens bostadsområde har en befolkning (16–64 år gammal) på 2 411. Det genomsnittliga området har emellertid en befolkning på 1 424.

3.1 Beroende variabel

Beroende variabeln i undersökningen, d.v.s det som ska förklaras, är ungdomars gymnasieval. Variabeln är baserad på den ansökan som individerna gjorde till gymnasieskolan i nionde klass. Ansökningarna kan delas in i två grupper enligt följande: (i) avsluta/yrkesförberedande linje – gjorde ingen ansökan eller första valet till gymnasieskolan var en tvåårig linje och (ii) teoretisk linje – första valet till gymnasieskolan var en tre- eller fyraårig linje. Basalternativet i modellen är att inte söka till teoretisk linje. Tidpunkten för undersökningen är alltså slutet

⁹SAMS är en akronym för Small Area Market Statistic.

¹⁰Denna restriktion är till viss del godtycklig, men spelar mindre roll för de empiriska resultaten. Lägre nivåer ger ingen effekt på resultatet. Det komplicerar dock skattningen av den multinomiala logit modellen i Lindvall (2009) med avsevärt längre skattningstid.

¹¹Det totala antalet SAMS-områden i datamaterialet för den aktuella tiden är 892. Det mindre antalet i det primära datasetet härrör från de restriktioner som är satta.

Tabell 1: Deskriptiv statistik på individnivå.

Variabel	Medelvärde	Stand.avvik.	Min	Max
<i>Beroende variabel</i>				
Avsluta	0,2581			
Yrkesförb. linje	0,2066			
Teoretisk linje	0,5351			
<i>Individvariabler</i>				
Kön	0,4885			
Utländsk bakgrund	0,1189			
Medelbetyg	3,3169	0,6684	1	5
Förväntad inkomst (miljoner kr)				
Avsluta/yrkesförb. linje	2,6077	0,6018	0,6742	21,7409
Teoretisk linje	3,1720	0,9201	1,0454	26,4514
Skillnad i förväntad inkomst (miljoner kr)				
Teoretisk linje - avsluta/yrkesförb. linje	0,5643	0,4999	-1,7904	12,8225
<i>Föräldrvariabler</i>				
Faderns inkomst (i miljoner kr)	0,2043	0,1545	0	5,6838
Faderns utbildning				
Högst grundskola	0,2543			
Yrkesförb. linje	0,2242			
Teoretisk linje	0,2107			
Universitet	0,3107			
Moderns inkomst (i miljoner kr)	0,1271	0,0736	0	1,783
Moderns utbildning				
Högst grundskola	0,2288			
Yrkesförb. linje	0,3333			
Teoretisk linje	0,1036			
Universitet	0,3343			
<i>Områdesvariabler</i>				
Befolkning (16-64 år)	2 410,81	2 181,319	203	12 288
Andel lågutbildade ^a	0,0231	0,2925	-0,6861	1,1490
Andel med utländsk bakgrund ^b	-0,0558	0,4789	-0,7671	2,2329
<hr/>				
Antal observationer	69 558			

^a Andelen av invånarna med högst grundskoleutbildning normaliserad med andelen i den totala populationen.

^b Andelen av invånarna med utländsk bakgrund normaliserad med andelen i den totala populationen.

Tabell 2: Deskriptiv statistik på områdesnivå, utvalda variabler.

Variabel	Medelvärde	Standardavvikelse	Min	Max
Medelbetyg	3,3058	0,2113	2,54	4
Förväntad inkomst (miljoner kr)				
Avsluta/yrkesförb. linje	2,6298	0,35710	1,6142	7,3171
Teoretisk linje	3,1875	0,4158	2,0308	8,5389
Skillnad i förväntad inkomst (miljoner kr)				
Teoretisk linje - Avsluta/yrkesförb. linje	0,5576	0,2308	-0,1823	2,1769
Områdesvariabler				
Befolkning (16-64 år)	1 424,63	1 493,972	208,2	11 521,8
Andel lågutbildade ^a	0,0172	0,2939	-0,6500	0,9882
Andel med utländsk bakgrund ^b	-0,1162	0,3784	-0,7199	2,1877
Antal områden	669			

^a Andelen av invånarna med högst grundskoleutbildning normaliserad med andelen i den totala populationen.

^b Andelen av invånarna med utländsk bakgrund normaliserad med andelen i den totala populationen.

på grundskolan. Detta innebär att de som väljer att skjuta upp sin utbildning här anses ha avslutat sin utbildning. Ungefär en fjärdedel av individerna avslutade sin utbildning, en femtedel sökte till yrkesförberedande linje och resten (runt 53 procent) sökte till ett teoretiskt linje.

3.2 Förklarande variabler

Två typer av variabler ingår i undersökningen, individ- och områdesvariabler. Den första typen varierar mellan individer. Den andra typen varierar mellan bostadsområden samt över tid. De förstnämnda variablerna innefattar individ- och föräldrakaraktistika samt förväntad inkomst. Den senare områdeskaraktistika.

Individ- och föräldrakaraktistika kan förväntas påverka individens gymnasieval genom att, i termer av den modell som återgavs i föregående avsnitt, påverka värdet av utbildningskonsumtionen. Vid sidan av denna påverkan kan individkaraktistika också påverka den förväntade inkomsten, vilket vi återkommer till inom kort. Dessa variabler kan emellertid också påverka var individen bor och är därför viktiga att kontrollera för. Tre individvariabler är inkluderade i undersökningen: kön, om individen har utländsk bakgrund, samt medelbetyget i årskurs nio. De två första variablerna är så kallade dummyvariabler som antar värdet ett om personen är man respektive har utländsk bakgrund eller värdet noll om inte. En individ har här utländsk bakgrund om han är född utomlands eller om båda föräldrarna är födda utomlands. Begreppet innefattar således både första och andra generationens invandrare, men utesluter någon med en i Sverige

född förälder. Dessa personer kommer från vitt skilda bakgrunder och om denna indelning är lämplig eller inte kan diskuteras. Det har t.ex. påvisats skillnader i utbildningsresultat mellan första och andra generationens invandrare (Szulkin och Jonsson, 2007) och beroende på när under uppväxten personer kommer till Sverige (Böhlmark, 2008). För tillfället nöjer vi oss emellertid med denna indelning. I det primära datasetet är nästan hälften män och 12 procent har utländsk bakgrund. Medelbetyget i årskurs nio sträcker sig över hela skalan och har ett medelvärde på 3,3.¹²

När det gäller föräldrar är två karakteristika inkluderade för både individens far och mor, inkomst och utbildningsnivå. Inkomstvariabeln är medelvärdet av arbetsinkomst de senaste två åren, d.v.s. året för observationen och året innan. Medelinkomsten bland föräldrar är omkring 204 000 kr och 127 000 kr för fäder respektive mödrar. Dessa variabler visar emellertid upp en stor spridning från 0 kr till 5,7 miljoner kr för fäder och till 1,8 miljoner för mödrar. Föräldrarnas utbildningsnivå är indelad i fyra dummyvariabler som indikerar den högst uppnådda utbildningsnivån. De fyra nivåerna är (i) högst grundskola, (ii) yrkesförberedande linje, (iii) teoretiskt linje och (iv) universitetsutbildning. Omkring en fjärdedel, både när det gäller fäder och mödrar, har högst grundskoleutbildning. Andelen fäder som tillhör de två mittennivåerna är lite över 20 procent på varje nivå. Resterande fäder, runt 30 procent, har universitetsutbildning. För mödrarna har en avsevärd mindre andel, 10 procent, teoretiskt program som högsta utbildningsnivå. Istället har en tredjedel yrkesförberedande utbildning, vilket är samma andel som har universitetsutbildning.

Den sista individvariabeln är den förväntade inkomsten för alternativen. Med hjälp av det sekundära datasetet skattas de förväntade inkomsterna enligt de principer som beskrivs i avsnitt 2. För att specificera tillvägagångssättet så skattar jag för varje år och bostadsområde en regression med arbetsinkomst som beroende variabel och kön, utländsk bakgrund, ålder och utbildningsnivå samt interaktioner av dessa som förklarande variabler. Detta gör det möjligt att göra inkomstprognoser för de olika alternativen och beräkna förväntade inkomster. Nuvärdet av inkomstprognoserna över 48 år används som förväntade inkomster.¹³ Ungefär

¹² Betygsskalan var vid tidpunkten 1 till 5, där 5 var högsta betyg.

¹³ En diskonteringsränta på två procent har använts. Detta ger att förväntad inkomst ges av $\sum_t^{48} \frac{x_t}{1,02^t}$ där x_t är förväntad inkomst år t . När personen gör sitt gymnasieval har han 48 år kvar till pension. Den förväntade inkomsten har därför beräknats över 48 år. Detta innebär att t. ex. pensioner som är beroende av utbildningsnivå ej tas med i beräkningarna. Dessa torde dock spela en mindre roll då nuvärdet av dessa blir relativt litet. Under antagande om konstant årsinkomst kan för varje förväntad inkomst årsinkomsten enkelt beräknas.

3 300 regressioner skattas.¹⁴ De skattade inkomsterna ökar med alternativens utbildningsnivå, vilket vi förväntar oss. Medelvärdena för de skattade inkomsterna är 2,6 miljoner kronor för avsluta/yrkesförberedande linje och 3,2 miljoner kronor för teoretisk linje. Detta motsvarar en konstant årsinkomst på 85 000 kronor respektive 104 000 kronor. Skillnaden i förväntad inkomst mellan alternativen är 600 000 kronor, vilket motsvaras av en skillnad i konstant årsinkomst på 19 000 kr.

Till sist har vi variabler som är områdesspecifika. Två karakteristika är inkluderade i undersökningen, andel lågutbildade och andel invandrare. Dessa två mått är baserade på andelen av invånarna (16–64 år) i ett bostadsområde som högst har grundskoleutbildning respektive utländsk bakgrund. Dessa andelar är normaliserade med motsvarande årliga andel i hela sekundära datasetet, i princip Stockholms län. Normaliseringen innebär att ett värde på noll innebär att området har t.ex. samma andel individer med utländsk bakgrund som hela Stockholms län. Ett negativt värde innebär att området har lägre andel än länet. Vidare förenklar normaliseringen tolkning senare och vi får också mått som anger hur områden förhåller sig till ett medelområde.

I det primära datasetet bor genomsnittsindividen i ett område som har sex procentenheter lägre (-0,06) andel individer med utländsk bakgrund än den totala andelen, som är runt 0,24. Genomsnittsområdet har 13 procentenheter lägre andel. Vidare kan vi notera att det är stor spridning mellan områdena. Det bostadsområde som har minst andel individer med utländsk bakgrund har 80 procentenheter lägre än Stockholms län medan det område som har högst koncentration med individer med utländsk bakgrund har 220 procentenheter högre andel. Variationen i utbildningsnivå, som har en total andel på 0,26, är betydligt mindre, -0,72 till 1,15 för individer och ytterligare något mindre för bostadsområden (-0,69 till 0,98). Vidare så bor genomsnittsindividen i ett något mer välutbildat bostadsområde (0,02) och genomsnittsområdet är också mer välutbildat (0,02).

Det är tänkbart att områdets karaktär har olika effekt för personer som har och inte har utländsk bakgrund. Därför inkluderas en s.k. interaktionsterm mellan andel invånare med utländsk bakgrund och huruvida en individ har eller inte har utländsk bakgrund. Vidare så mäts områdena i två dimensioner, utbildning och invandring. Effekten av endera av dessa kan vara beroende på storleken av den andra. Exempelvis kan hög invandrartäthet ha olika effekt beroende på utbild-

¹⁴Det är 669 bostadsområden i det primära datasetet och dessa observeras vid fem tidpunkter. Detta ger totalt 3 345 regressioner. För vissa mindre SAMS-områden finns det för vissa år emellertid inga observationer, varvid antalet minskar något.

ningsnivån i området. En interaktionsterm mellan de båda områdesvariablerna ingår därför också i modellen.

4 Resultat

Nedan presenteras huvudresultaten av studien.¹⁵ *Tabell 3* visar parameterskattningar från den linjära sannolikhetsmodellen. Endast skattningarna för de variabler som är av störst intresse återges. Modellen innehåller emellertid alla övriga variabler, tidsvariabler samt konstanta områdeseffekter. Som framgår av tabellen är en del parameterskattningar statistiskt signifikanta, d.v.s. statistiskt säkerställt skilda från noll. Eller om man så vill, variablerna har en effekt på gymnasievalet. Detta gäller andelen lågutbildade, skillnad i förväntad inkomst, interaktionen mellan andelen med utländsk bakgrund och huruvida individen har utländsk bakgrund samt interaktionen mellan de två områdesvariablerna.

Vad säger då dessa siffror? I linjära sannolikhetsmodeller kan parameterskattningarna tolkas som marginaleffekter, d.v.s. hur sannolikheten att välja ett visst alternativ påverkas om en variabel ändras lite grand. Således visar skattningarna hur sannolikheten att en individ ansöker till en teoretisk linje påverkas av förändringar i motsvarande variabler.¹⁶ Om vi erinrar oss att en områdesvariabel som har värdet noll innebär att området har samma andel invånare med utländsk bakgrund eller låg utbildning som hela Stockholms län så blir tolkningen av skattningarna rättfram. För en individ som bor i ett område med samma andel invånare med utländsk bakgrund som Stockholms län är den marginella effekten av andelen lågutbildade $-0,075$. Detta innebär att en ökning från t.ex. noll till ett (dubbel så stor andel som snittet i Stockholms län) minskar sannolikheten att söka en teoretisk linje med 7,5 procentenheter. Denna effekt är växande i andel invånare med utländsk bakgrund.¹⁷ Effekten kommer emellertid att vara negativ för en andel invånare med utländsk bakgrund lägre än 0,72 eller om man så vill en andel som är 1,72 gånger större än snittet i Stockholms län. Generellt sett kommer således en ökning av andelen lågutbildade att minska sannolikheten för att söka en teoretisk linje. För områden med en hög andel invånare med utländsk bak-

¹⁵För ytterligare resultat hänvisas till Lindvall (2009). Där redovisas även resultat för en multinomial logit modell som skiljer sig något från resultaten för den linjära sannolikhetsmodellen. Ekonomiska incitamenten har en fortsatt tydlig effekt, men områdeseffekterna är inte lika klara.

¹⁶Förändringen i sannolikheten att inte söka en teoretisk linje, d.v.s. basalalternativet, är lika stor men i motsatt riktning. Detta eftersom sannolikheterna summerar till ett.

¹⁷ $\frac{\partial P(\text{Teor. linje})}{\partial \text{Andel lågutb.}} = -0,075 + 0,104 \times \text{Andel m. utl. bakg.}$

Tabell 3: Linjär sannolikhetsmodell med konstanta områdeseffekter. Beroende variabel: gymnasieval (= 1 om förstaval är en teoretisk linje, = 0 annars).^a

Andel lågutbildade ^b	-0,075* (0,045)
Andel med utländsk bakgrund ^c	
× 1	0,054 (0,045)
× Utländsk bakgrund	0,051*** (0,015)
Andel lågutbildade ^b × Andel med utländsk bakgrund ^c	
× 1	0,104* (0,056)
× Utländsk bakgrund	-0,036 (0,026)
Skillnad i förväntad inkomst	0,013** (0,005)
Observationer	69 588

^a Skattningarna är gjorda med minstakvadratmetoden. Signifikansnivå anges med *, **, och *** för tio-, fem- respektive enprocentsnivå. Skattningen innehåller konstant, konstanta områdeseffekter, tidsvariabler samt övriga förklarande variabler. Robusta standardfel inom parenteser.

^b Andel av invånarna i området ett givet år som har högst grundskoleutbildning normaliserad med den totala andelen.

^c Andel av invånarna i området ett givet år som har utländsk bakgrund normaliserad med den totala andelen.

grund kommer dock effekten att vara den motsatta. Exempelvis kommer effekten att vara 0,04 i ett område med en andel invånare med utländsk bakgrund med värdet ett (dubbelt så stor andel som snittet i Stockholms län). Detta innebär att om andelen lågutbildade ökar i ett invandrartätt område så ökar sannolikheten för att en person i ett sådant område söker till teoretisk linje.

Effekten på sannolikheten att välja teoretisk linje av andel invånare med utländsk bakgrund beror enligt skattningen både på om individen har utländsk bakgrund och andelen invånare med låg utbildning.¹⁸ För en individ med utländsk bakgrund som bor i ett område lika välutbildat som Stockholms län ökar sannolikheten att välja teoretiskt linje med fem procentenheter på marginalen. Denna effekt är växande. Effekten är alltså större ju större andel lågutbildade ett område har. För områden som har ett värde mindre än -0,49, d.v.s. halva andelen lågutbildade jämfört med snittet i Stockholms län, kommer dock effekten att vara negativ. Om individen har svensk bakgrund är marginaleffekten positiv om området är relativt sett lågutbildat annars är effekten negativ.

¹⁸ $\frac{\partial P(\text{Teor. linje})}{\partial \text{Andel m. utl. bakg.}} = 0,051 \times \text{Utl. bakg.} + 0,104 \times \text{Andel lågutb.}$

Den sista variabeln av intresse är skillnaden i förväntad inkomst. Skattningen visar att en ökning i förväntad inkomst för endera alternativ leder till att sannolikheten att välja detta alternativ ökar. Marginaleffekten är runt en procentenhet. Detta innebär att om t.ex. den förväntade livsinkomsten för teoretisk linje stiger med en miljon kronor (lite mer än standardavvikelsen i variabeln), alternativt att den konstanta årsinkomsten ökar med 32 000 kronor, så kommer sannolikheten att söka teoretisk linje att öka med en procentenhet. Det krävs således stora förändringar i förväntad inkomst för märkbara effekter. Även om effekten är statistisk signifikant så framstår den som väldigt liten.

5 Avslutande kommentarer

Resultaten från undersökningen visar att bostadsområden påverkar individers val till gymnasiet. Detta gäller även efter det att man har tagit hänsyn till viss individ- och föräldrakaraktäristika, områdesspecifika ekonomiska incitament samt områdesfaktorer som är konstanta över den tid som omfattas av undersökningen. Utbildnings- och invandringsnivå, här angivna som andelen lågutbildade och andelen invånare med utländsk bakgrund i förhållande till motsvarande andel i Stockholms län, påverkar sannolikheten att göra olika gymnasieval.

I valet mellan att söka till en teoretisk linje eller att inte göra det minskar generellt sett sannolikheten att söka till teoretisk linje då andelen lågutbildade i området stiger. För en person som bor i ett område med samma invandartäthet som Stockholms län är den marginella effekten 7,5 procentenheter. Detta innebär att om andelen med låg utbildning fördubblas i området minskar sannolikheten att söka till en teoretisk linje med samma 7,5 procentenheter. För områden med hög andel invånare med utländsk, nästan dubbelt så stor andel som snittet i Stockholms län, är dock effekten den motsatta. En anledning till detta resultat kan vara att den linjära sannolikhetsmodell som används fungerar bäst kring medelvärden. En annan, mer tilltalande, förklaring är att utbildning ses som en väg ut från ett område med stor andel invånare med utländsk bakgrund och låg utbildning.

Effekten av ett områdes invandartäthet på gymnasievalet beror på huruvida personen har utländsk bakgrund eller inte. För personer med svensk bakgrund som bor i ett område som är relativt lågutbildat, d.v.s. har en större andel lågutbildade än snittet i Stockholms län, har andelen invånare med utländsk bakgrund en positiv effekt på sannolikheten att söka teoretisk linje. För mer välutbildade områden minskar sannolikheten att söka teoretisk linje om andel

invånare med utländsk bakgrund stiger. För personer med utländsk bakgrund är effekten av hög invandrartäthet på högre utbildningsval generellt positiv och ökande i andelen lågutbildade. Detta står i kontrast till tidigare undersökningar med svensk data. En möjlig anledning till skillnaden mellan mina och resultaten i tidigare svenska studier kan vara att det finns en diskrepans mellan ansökningar och de som faktiskt genomgår utbildningen. Om så är fallet är en intressant fråga för framtida forskning. Ytterligare en intressant fråga för framtiden är om det finns skillnader mellan första och andra generationens invandrare. Här har både första och andra generationens invandrare inkluderats i begreppet utländsk bakgrund och således ingen åtskillnad gjorts.

Undersökningen visar också att personer påverkas av ekonomiska incitament då de gör sitt gymnasieval. Förväntad inkomst, här skattat med områdesspecifika löneregressioner, har en liten positiv effekt på sannolikheten att välja ett visst alternativ. Ju högre förväntad inkomst ett alternativ har i förhållande till andra alternativ desto större är sannolikheten att detta alternativ väljes. Detta är ett resultat som vi kan förvänta oss utifrån humankapitalteori. Vidare har sådana effekter påvisats i tidigare utländska studier. Den skattade effekten är dock, som nämnts, väldigt liten. Det kan givetvis ifrågasättas huruvida individer verkligen hämtar information om utbildningars avkastning från sitt bostadsområde. Man skulle mycket väl kunna tänka sig andra referensramar, såsom föräldrar och kompisars föräldrar. Metoden som används i undersökningen kräver dock en viss storlek på referensgrupperna för att de förväntade inkomsterna ska kunna skattas. Data sätter som vanligt begränsningar på vad som kan genomföras. Inga alternativa ansatser har dock prövats utan det lämnas till framtida forskning.

Referenser

- Aaronson, D. (1998), "Using sibling data to estimate the impact of neighborhoods on children's educational outcome," *The Journal of Human Resources*, vol. 33, nr. 4, ss. 915–974.
- Ainsworth, J. W. (2002), "Why does it take a village? The mediation of neighbourhood effects on educational achievement," *Social Forces*, vol. 81, nr. 1, ss. 117–152.
- Andersson, E. och S. V. Subramanian (2006), "Explorations of neighbourhood and educational outcomes for young Swedes," *Urban Studies*, vol. 43, nr. 11, ss. 2013–2025.
- Atkinson, R. och K. Kintera (2001), "Disentangling area effects: Evidence from deprived and non-deprived neighbourhoods," *Urban Studies*, vol. 48, nr. 12, ss. 2277–2298.
- Becker, G. S. (1964), *Human capital*, National Bureau of Economic Research.
- Böhlmark, A. (2008), "Age at immigration and school performance: A siblings analysis using register data," *Labour Economics*, vol. 15, ss. 1366–1387.
- Brännström, L. (2005), "Does neighbourhood origin matter? A longitudinal multilevel assessment of neighbourhood effects on income and receipt of social assistance in a Stockholm birth cohort," *Housing, Theory and Society*, vol. 22, nr. 4, ss. 169–195.
- Brännström, L. (2008), "Making their mark: The effects of neighbourhood and upper secondary school on educational achievement," *European Sociological Review*, vol. 24, nr. 4, ss. 463–478.
- Cardak, B. A. och J. T. McDonald (2004), "Neighbourhood effects, preference heterogeneity and immigrant educational attainment," *Applied Economics*, vol. 36, ss. 559–572.
- Durlauf, S. N. (2004), "Neighborhood effects," i Henderson, J. V. och J.-F. Thisse (red.) "Handbook of regional and urban economics," vol. 4, kap. 50, North-Holland Press, Amsterdam, ss. 2173–2242.

- Edin, P.-A., P. Fredriksson och O. Åslund (2003), "Ethnic enclaves and the economic success of immigrants: Evidence from a natural experiment," *The Quarterly Journal of Economics*, vol. 118, nr. 1, ss. 329–357.
- Grönqvist, H. (2006), "Ethnic enclaves and the attainments of immigrant children," *European Sociological Review*, vol. 22, ss. 369–382.
- Lindvall, L. (2009), "Neighbourhoods, economic incentives and post compulsory education choices," Working Paper 2009:11, IFAU.
- Manski, C. F. (1993a), "Adolescent econometricians: How do youth infer the returns to schooling?" i Clotfelter, C. T. och M. Rothschild (red.) "Studies of supply and demand in higher education," The University of Chicago Press, Chicago, ss. 43–57.
- Manski, C. F. (1993b), "Identification of endogenous social effects: The reflection problem," *The Review of Economic Study*, vol. 60, nr. 3, ss. 531–542.
- Nordin, M. (2006), "Ethnic segregation and educational attainment in Sweden," *mimeo*, Department of Economics, Lund University.
- Oreopoulos, P. (2003), "The long-run consequences of living in a poor neighborhood," *The Quarterly Journal of Economics*, vol. 118, nr. 4, ss. 1533–1575.
- Szulkin, R. och J. O. Jonsson (2007), "Ethnic segregation and educational outcomes in Swedish comprehensive schools," Working paper 2007:2, SULCIS Stockholm University.
- Vartanian, T. P. och P. M. Gleason (1999), "Do neighborhood conditions affect high school dropout and collage graduation rates?" *Journal of Socio-Economics*, vol. 28, ss. 21–41.
- Wilson, K. (2001), "The determinants of educational attainment: Modeling and estimating the human capital model and education production functions," *Southern Economic Journal*, vol. 67, nr. 3, ss. 518–551.
- Wilson, K., B. Wolfe och R. Haveman (2005), "The role of expectations in adolescent schooling choices: Do youths respond to economic incentives?" *Economic Inquiry*, vol. 43, nr. 3, ss. 467–492.

Wolfe, B., R. Haveman, K. Pence och J. A. Schwabish (2007), "Do youth non-martial childbearing choices reflect income and relationship expectations?" *Journal of Population Economics*, vol. 20, nr. 1, ss. 73–100.

Bilaga

Tabell B-1: Variabeldefinitioner

Variabel	Definition
<i>Beroende variabel</i>	
Binärt val	$\begin{cases} 1 \text{ om förstavalet är en teoretisk linje} \\ 0 \text{ om ingen ansökan eller förstavalet är yrkesförb. linje (basalt.)} \end{cases}$
<i>Individvariabler</i>	
Kön	1 om man, 0 om kvinna
Utländsk bakgrund	1 om individen eller båda föräldrarna är födda utomlands
Medelbetyg	Medelvärdet av slutbetyget från nionde klass
Förväntad inkomst	Nuvärdet av inkomstprediktioner från områdes- och tidsspecifika Tobit-regressioner i miljoner kr
Skillnad i förväntad inkomst	Skillnaden i förväntad inkomst mellan ett alternativ och basalalternativet
<i>Föräldrvariabler</i>	
Faderns (moderns) inkomst	Medelvärdet av faderns (moderns) arbetsinkomst de senaste två åren i miljoner kr
Faderns (moderns) utbildning	
Högst grundskola	1 om högsta utbildningsnivån är högst grundskola
Yrkesförb. linje	1 om högsta utbildningsnivån är yrkesförberedande linje
Teoretisk linje	1 om högsta utbildningsnivån är teoretisk linje
Universitet	Utelämnad, fadern (modern) har universitetsutbildning
<i>Områdesvariabler</i>	
Andel lågutbildade	Andel av invånarna i området ett givet år som har högst grundskoleutbildning normaliserad med andelen i den totala populationen ^a
Andel med utländsk bakgrund	Andel av invånarna i området ett givet år som har utländsk bakgrund normaliserad med andelen i den totala populationen ^a

^a Normaliseringen görs på följande sätt. $I_{jt} = \frac{x_{jt} - \bar{x}_t}{\bar{x}_t}$ där x_{jt} är andelen i område j år t och \bar{x}_t är andelen i hela sekundära datasetet år t .

IFAU:s publikationsserier – senast utgivna

Rapporter

- 2009:1** Hartman Laura, Per Johansson, Staffan Khan och Erica Lindahl, "Uppföljning och utvärdering av Sjukvårdsmiljarden"
- 2009:2** Chirico Gabriella och Martin Nilsson "Samverkan för att minska sjuk-skrivningar – en studie av åtgärder inom Sjukvårdsmiljarden"
- 2009:3** Rantakeisu Ulla "Klass, kön och platsanvisning. Om ungdomars och arbetsförmedlares möte på arbetsförmedlingen"
- 2009:4** Dahlberg Matz, Karin Edmark, Jörgen Hansen och Eva Mörk "Fattigdom i folkhemmet – från socialbidrag till självförsörjning"
- 2009:5** Pettersson-Lidbom Per och Peter Skogman Thoursie "Kan täta födelseintervaller mellan syskon försämra deras chanser till utbildning?"
- 2009:6** Grönqvist Hans "Effekter av att subventionera p-piller för tonåringar på barnafödande, utbildning och arbetsmarknad"
- 2009:7** Hall Caroline "Förlängningen av yrkesutbildningarna på gymnasiet: effekter på utbildningsavhopp, utbildningsnivå och inkomster"
- 2009:8** Gartell Marie "Har arbetslöshet i samband med examen från högskolan långsiktiga effekter?"
- 2009:9** Kennerberg Louise "Hur försörjer sig nyanlända invandrare som inte deltar i sfi?"
- 2009:10** Lindvall Lars "Bostadsområde, ekonomiska incitament och gymnasieval"

Working papers

- 2009:1** Crépon Bruno, Marc Ferracci, Grégory Jolivet och Gerard J. van den Berg "Active labor market policy effects in a dynamic setting"
- 2009:2** Hesselius Patrik, Per Johansson och Peter Nilsson "Sick of your colleagues' absence?"
- 2009:3** Engström Per, Patrik Hesselius och Bertil Holmlund "Vacancy referrals, job search and the duration of unemployment: a randomized experiment"
- 2009:4** Horny Guillaume, Rute Mendes och Gerard J. van den Berg "Job durations with worker and firm specific effects: MCMC estimation with longitudinal employer-employee data"
- 2009:5** Bergemann Annette och Regina T. Riphahn "Female labor supply and parental leave benefits – the causal effect of paying higher transfers for a shorter period of time"

- 2009:6** Pekkarinen Tuomas, Roope Uusitalo och Sari Kerr “School tracking and development of cognitive skills”
- 2009:7** Pettersson-Lidbom Per och Peter Skogman Thoursie “Does child spacing affect childrens’ outcomes? Evidence from a Swedish reform”
- 2009:8** Grönqvist Hans “Putting teenagers on the pill: the consequences of subsidized contraception”
- 2009:9** Hall Caroline “Does making upper secondary school more comprehensive affect dropout rates, educational attainment and earnings? Evidence from a Swedish pilot scheme”
- 2009:10** Gartell Marie “Unemployment and subsequent earnings for Swedish college graduates: a study of scarring effects”
- 2009:11** Lindvall Lars “Neighbourhoods, economic incentives and post compulsory education choices”

Dissertation series

- 2009:1** Lindahl Erica “Empirical studies of public policies within the primary school and the sickness insurance”
- 2009:2** Grönqvist Hans “Essays in labor and demographic economics”