Friare arbetsmarknad ger fler jobb

Ägaren till salladsbaren Wild’n Fresh i Göteborg, Sofia Appelgren, stod inte ut med fackets trakasserier utan avser sälja sitt företag. Trots att hennes två medarbetare var nöjda skulle facket via blockad och sympatiåtgärder tvinga fram kollektivavtal.

Tre fackliga ledare – Erland Olausson, Ella Niia och Kjell Dahlström – försvarade den 8 februari sitt agerande på Brännpunkt. Först gav de bilden att alla utvecklade länder har omfattande ingrepp i arbetsmarknaden – statliga eller fackliga. Sedan påpekade de att detta är viktigt, för annars väntar låga löner.

Detta är dubbelfel. Graden av fri eller reglerad arbetsmarknad skiljer sig kraftigt mellan länder, vilket framgår av kategorin ”Labor Freedom” i den just utkomna ”2007 Index of Economic Freedom” (Heritage/Wall Street Journal). På en 100-gradig skala, där 100 är mest fri, ligger de europeiska länderna mellan betygen 45,4 och 99,9. Sverige får det låga betyget 52 och ligger på plats 32 av 41 i Europa.

Länder som har en hög grad av frihet på arbetsmarknaden – som Storbritannien, Danmark och Island – har haft en mycket god utveckling av sysselsättningen. Länder längre ned på listan – som Tyskland, Sverige och Österrike – har utvecklats sämre. Läggs de övriga kategorierna av ekonomisk frihet till detta, såsom skattetryck, blir bilden än tydligare: Ju större ekonomisk frihet, desto bättre utveckling, inte minst på arbetsmarknaden.

Vidare har både facket och Karl Marx fel i att frihet leder till låga löner. Inkomsterna har utvecklats mycket starkt i länder med stor ekonomisk frihet. Om det vore så att det är statliga regleringar eller facket som ger bättre löner, varför skulle lönerna i genomsnitt ha trefaldigats i internationella företag i det ekonomiskt liberaliserade Kina de senaste tio åren? Bra löner följer av god produktivitet, vilket i sin tur främjas av en fri ekonomi – inte regleringar.

Fallet Wild’n Fresh illustrerar inte bara fackets tvivelaktiga metoder och skadlighet för småföretag och jobb. Även deras motiv avslöjas: alla ska tvingas till fackliga kollektivavtal, oavsett om man är nöjd eller inte, för annars hotas fackets makt. Låt oss hoppas att detta fall blir den droppe som slutligt urholkar de fackliga privilegierna, precis som en gång skråväsendet kom att avvecklas.

Johnny Munkhammar

Programansvarig för ”Fria marknader” på Timbro

