
Mikroekonometrin är ett gränsområde
mellan ekonomi och statistik.1 Det omfat-
tar ekonomisk teori och statistisk metod
som används för att analysera mikrodata,
d v s uppgifter om ekonomiska förhållan-
den för individer, hushåll och företag.
Mikrodata förekommer dels som tvär-
snittsdata, d v s data avseende förhållan-
den vid en viss tidpunkt, dels som longi-
tudinella data (paneldata), d v s uppgifter
för samma observationsenheter under en
följd av år. Mikroekonometrin har haft en
utomordentligt stark utveckling under de
senaste 30 åren tack vare tillkomsten av
stora databaser med mikrodata.

Bland exempel på mikrodatabaser som
använts i mycket stor utsträckning bör
särskilt nämnas den amerikanska Panel
Study of Income Dynamics (PSID), som
startades i slutet av 1960-talet. I Sverige
startades Levnadsnivåundersökningarna
(LNU) 1968. Ett annat exempel är under-
sökningen om Hushållens ekonomiska
levnadsvillkor (HUS) som startades 1984.

Under senare år har också flera register-
baserade mikrodatabaser tillkommit i
Sverige. Dessa bygger på samkörningar
mellan olika register, t ex inkomstregister
och register över arbetssökande.

Tillgången till mikrodata och kraftfulla-
re datorer har gett helt nya möjligheter att
empiriskt pröva mikroekonomisk teori.
Forskarna har kunnat studera en rad nya
frågor på individnivå: Vilka faktorer
bestämmer om en individ väljer att arbeta
och – i så fall – hur många timmar? Hur
påverkar ekonomiska incitament indivi-
duella val av utbildning, yrke eller
bostadsort? Vilka effekter på individers
inkomster och sysselsättning har olika ar-
betsmarknads- och utbildningsprogram?

Användningen av mikrodata ger emel-
lertid också upphov till nya statistiska
problem. Problemen bottnar ytterst i
begränsningar i dessa (icke-experimentel-
la) data. Forskaren kan endast observera
vissa variabler för vissa individer eller
hushåll, vilket kan göra att urvalen inte

Ekonomisk Debatt 2000, årg 28, nr 8 769

BERTIL HOLMLUND & KARL GUSTAV JÖRESKOG

Prisbelönade mikroekonometriker:
James Heckman
och Daniel McFadden
Sveriges Riksbanks pris i ekonomisk vetenskap till Alfred Nobels minne har
år 2000 delats mellan James Heckman från Chicagouniversitetet och
Daniel McFadden från universitetet i Berkeley, Kalifornien. Heckman och
McFadden har prisbelönats för att var för sig ha utvecklat teori och meto-
der inom området mikroekonometri. Metoderna har fått stor användning
vid empirisk analys inom såväl nationalekonomi som andra samhällsveten-
skaper. Pristagarnas insatser presenteras här av Bertil Holmlund och Karl
Gustav Jöreskog.

BERTIL HOLMLUND är professor i
nationalekonomi vid Uppsala universi-
tet. KARL GUSTAV JÖRESKOG är är
professor i multivariat analys vid
samma universitet.

1 Termen ekonometri brukar tillskrivas den nor-
ske ekonomen Ragnar Frisch, mottagare (tillsam-
mans med Jan Tinbergen) av det första ekonomi-
priset 1969. Frischs definition (i en notis i
Econometrica 1936) var ”the unification of eco-
nomic theory, statistics and mathematics”. Se
Sandelin [2000], s 494.

blir slumpmässiga och därmed inte repre-
sentativa. Även vid representativa urval
förblir vissa av de egenskaper som påver-
kar individernas beteende icke-observera-
de, vilket gör det svårt eller omöjligt att
förklara en del av variationen mellan indi-
vider.

Heckman och McFadden har – var för
sig – visat hur man kan lösa fundamenta-
la statistiska problem av detta slag.
Gemensamt för Heckmans och McFad-
dens metodologiska insatser är att de har
en solid grund i ekonomisk teori. Sam-
tidigt har de tillkommit i ett nära samspel
med praktiska empiriska undersökningar,
där nya databaser varit en avgörande för-
utsättning. Heckmans och McFaddens
mikroekonometriska bidrag har bildat
skola, inte bara inom nationalekonomin
utan också inom andra samhällsvetenska-
per.

James J. Heckman
James Heckman föddes i Chicago år 1944
och bedrev grundläggande universitets-
studier med matematik som huvudämne
vid Colorado College. Han kom sedan till
Princeton University för forskarutbild-
ning i nationalekonomi och disputerade år
1971. Heckman har därefter varit profes-
sor vid Columbia och Yale. Sedan 1995 är
han Henry Schultz Distinguished Service
Professor of Economics vid Chicagouni-
versitetet.

James Heckman har lämnat många vik-
tiga bidrag till mikroekonometrisk teori
och metod. Den gemensamma nämnaren i
dessa arbeten är olika typer av selektions-
problem. Hans metodologiska bidrag har
utvecklats parallellt med konkreta empi-
riska undersökningar, i synnerhet inom
arbetsmarknadsekonomi.

Problem vid selektiva urval
Selektionsproblem är legio vid mikroeko-
nometriska studier. De uppkommer när
forskarens tillgängliga urval av data inte
är ett slumpmässigt stickprov av den
underliggande populationen. Selektiva
urval kan vara resultatet av regler som

styrt datainsamlingen eller ett resultat av
de ekonomiska aktörernas beteende. Man
talar i det senare fallet om självselektion.
Vi kan t ex bara observera löner och
arbetstider för de personer som valt att
förvärvsarbeta. På liknande sätt är uppgif-
ter om löner för universitetsutbildade
endast tillgängliga för personer som skaf-
fat sig sådan utbildning. Avsaknaden av
information om vilken lön som individen
skulle ha haft om han eller hon valt annor-
lunda skapar problem vid många empiris-
ka undersökningar.

Problemet illustreras i Figur 1, där w
anger individens lön och x en faktor som
påverkar lönen, t ex individens utbild-
ning. Varje punkt i figuren representerar
individer med samma utbildnings- och
lönenivå i ett stort och representativt
stickprov av populationen. Den heldragna
linjen visar det statistiska (och sanna)
samband vi skulle kunna skatta med upp-
gifter om löner och utbildning för samtli-
ga dessa individer. Anta nu – i enlighet
med ekonomisk teori – att endast indivi-
der med marknadslöner högre än ett visst
tröskelvärde (reservationslönen) väljer att
arbeta. Individer med relativt höga löner
och hög utbildning kommer då att vara
överrepresenterade i det urval vi faktiskt
observerar: de mörka punkterna i figuren.
Detta selektiva urval ger statistiska pro-
blem, eftersom vi kommer att skatta ett

Bertil Holmlund & Karl Gustav Jöreskog

770 Ekonomisk Debatt 2000, årg 28, nr 8

Figur 1 Effekter av självselektion

samband mellan lön och utbildning som
ges av den streckade linjen i figuren. Vi
finner alltså ett svagare samband än det
sanna och underskattar därför utbildning-
ens effekt på lönen.

Heckmans bidrag
Heckmans metodgenombrott rörande
självselektion gjordes i mitten av 1970-
talet.2 De skedde i samspel med hans stu-
dier av hur individerna väljer arbetskrafts-
deltagande och arbetad tid. Då vi observe-
rar variationer i arbetad tid endast bland
personer som valt att arbeta, riskerar vi att
urvalet av personer inte är slumpmässigt.
Heckman anvisade en metod för att hante-
ra sådana självselektionsproblem i en arti-
kel från 1974 som behandlade gifta kvin-
nors utbud av arbetskraft (Heckman
[1974]). Några år senare föreslog Heck-
man ännu en metod för att beakta självse-
lektion: den berömda Heckman-korrek-
tionen (tvåstegs-metoden, Heckmans
lambda eller Heckitmetoden); se Heck-
man [1976, 1979]. Denna har fått stort
genomslag på grund av att den är enkel att
praktiskt tillämpa. Anta att vi – som i
exemplet ovan – vill skatta ett lönesam-
band på individdata men endast har löne-
observationer för förvärvsarbetande per-
soner. Heckman-korrektionen sker i två
steg. Först formuleras en modell, baserad
på ekonomisk teori, för sannolikheten att
arbeta. Statistisk skattning av modellen
ger resultat som kan användas för att för-
utsäga denna sannolikhet för varje indi-
vid. I ett andra steg korrigeras för självse-
lektion genom att inkludera en ytterligare
förklaringsvariabel – Heckmans lambda –
vid sidan av utbildning, ålder, etc.
Heckmans lambda är en icke-linjär trans-
formation av sannolikheten att arbeta.
Lönesambandet kan då skattas på ett sta-
tistiskt tillfredsställande sätt.

Heckmans metodologiska arbeten från
1970-talet har genererat en stor ekonome-
trisk litteratur som syftar till att vidareut-
veckla och generalisera selektionsmodel-
lerna. Heckmans ursprungliga modeller
byggde på restriktiva antaganden om

karaktären på de icke-observerade fakto-
rerna (bivariat normalfördelade slumpfel).
I den efterföljande litteraturen har man
utvecklat s k semiparametriska modeller,
vilka gör det möjligt att hantera selek-
tionsproblem utan restriktiva antaganden
om funktionsformer (se t ex Manski
[1989], Heckman [1990] och Newey m fl
[1990]).

Tillämpade självselektionsmodeller
Heckmans bidrag har åtföljts av ett stort
antal empiriska tillämpningar i national-
ekonomi men även i andra samhällsveten-
skaper. Några exempel på tillämpnings-
områden är följande: arbetskraftsdelta-
gande och arbetad tid, avkastning och
efterfrågan på utbildning, yrkesval, löne-
effekter av fackligt medlemskap, in-
komsteffekter av migration och jobbrör-
lighet samt utvärdering av arbetsmark-
nadspolitiska åtgärder

Självselektionsmodeller är inte endast
verktyg för att få statistiskt korrekta skatt-
ningar av t ex samband mellan lön och
utbildningsnivå. De ger också möjligheter
att belysa vad som bestämmer individuel-
la val och vilka konsekvenser dessa val
får. Ta som exempel en studie av migra-
tion där alternativen är att flytta eller att
stanna. Modellerna gör det möjligt att för
varje individ i ett urval av flyttare och
stannare beräkna de hypotetiska inkom-
ster som skulle följa av att flytta respekti-
ve att inte flytta. Dessa hypotetiska
inkomster kan sedan användas för att för-
klara det faktiska flyttningsbeteendet.
Modellerna kan också användas för att
undersöka om individernas beteende åter-
speglar deras komparativa fördelar. Är det
så att flyttaren klarar sig bättre som flytta-
re än vad en stannare – med identiska
observerade egenskaper – skulle ha gjort
om han eller hon hade valt att flytta? Den
inkomstfördelning vi observerar blir
enligt detta synsätt delvis ett resultat av
individuell självselektion, en insikt som

Prisbelönade mikroekonometriker: James Heckman och Daniel McFadden

Ekonomisk Debatt 2000, årg 28, nr 8 771

2 Viktiga tidiga bidrag till litteraturen om själv-
selektion gjordes också av Gronau [1974] och
Lewis [1974].

går tillbaka till en tidig uppsats av Roy
[1951]. Många av Heckmans arbeten kan
ses som vidareutvecklingar av Roy-
modellen (t ex Heckman & Sedlacek
[1985]).3

Utvärdering av arbetsmarknadspolitik
Utvärdering av aktiv arbetsmarknadspoli-
tik är ett annat område där hänsynstagan-
de till selektionsproblem är centralt. Det
klassiska utvärderingsproblemet är att
avgöra hur ett program påverkar deltagar-
nas inkomster eller sysselsättning jämfört
med om de inte deltagit. Men då man inte
kan observera samma individ i två roller
samtidigt måste man använda information
om icke-deltagare, vilket kan ge selek-
tionsproblem av ovan diskuterat slag.

En metod att försöka lösa selektionspro-
blemet är randomiserade experiment.
Bland personer aktuella för en viss åtgärd
sker i detta fall en slumpmässig dragning
av vilka som ska delta i programmet
(”behandlingsgruppen”) och vilka som
inte ska delta (”kontrollgruppen”). Den
andra, icke-experimentella, metoden byg-
ger istället på ekonomisk och ekonome-
trisk teori för att jämföra arbetsmarknads-
utfall för programdeltagare respektive
icke-deltagare. Härvidlag spelar metoder
för att ta hänsyn till selektionsproblem en
central roll.

Heckman är världens främste forskare
på området mikroekonometrisk utvärde-
ring av arbetsmarknadsprogram. Tillsam-
mans med olika medarbetare har han
utförligt analyserat egenskaperna hos
alternativa icke-experimentella metoder
för utvärdering och utrett hur de förhåller
sig till experimentella metoder; se Heck-
man m fl [1999] för en omfattande över-
sikt av forskningsområdet. Heckman är
inte odelat entusiastisk inför den experi-
mentella ansatsen (se Heckman & Smith
[1995]). Han pekar på att experimentella
metoder är förenade med en rad problem i
den praktiska tillämpningen och att de
ofta genomförs utan klar teoretisk förank-
ring. Heckman pläderar här, liksom på
många andra områden, för att empiriska

undersökningar ytterst bör syfta till att
identifiera djupare strukturella samband.

Varaktighetsmodeller
Varaktighetsmodeller – modeller för var-
aktigheten hos ett visst tillstånd – har
många tillämpningsområden inom natio-
nalekonomi och andra samhällsveten-
skapliga discipliner. De används t ex för
att studera anställnings- och arbetslös-
hetstider och är flitigt använda bland for-
skare som studerar demografiska händel-
ser som fertilitet, mortalitet och migra-
tion. Under senare år har liknande model-
ler också kommit att utnyttjas för att stu-
dera makroekonomiska frågor, t ex om
konjunkturcykelns varaktighet.

Heckman har lämnat flera viktiga
bidrag till metodutvecklingen kring eko-
nometriska varaktighetsmodeller. Särskilt
bör nämnas hans arbete tillsammans med
Burton Singer (Heckman & Singer
[1984]) som har haft stor betydelse för
den efterföljande empiriska forskningen, i
synnerhet rörande arbetslöshetstidernas
bestämningsfaktorer. Ett problem vid
sådana studier är att individer med dåliga
arbetsmarknadsutsikter tenderar att vara
överrepresenterade bland sådana som
”överlever” som arbetslösa. Sammansätt-
ningen av beståndet av arbetslösa vid
varje tidpunkt är alltså resultatet av en
selektionsprocess som till en del styrs av
icke-observerade faktorer. Heckman och
Singer anvisar hur denna heterogenitet
kan beaktas utan starka a priori-antagan-
den. Om man inte tar hänsyn till icke-
observerade faktorer riskerar man att få
missvisande skattningar av effekterna av
olika förklaringsvariabler liksom av ar-
betslöshetens ”varaktighetsberoende”, d
v s av den betydelse som arbetslöshetsti-
dens längd har för chansen att få arbete.

Heckman om utbildningspolitik
Heckman är inte känd för särskilt många

Bertil Holmlund & Karl Gustav Jöreskog

772 Ekonomisk Debatt 2000, årg 28, nr 8

3 En tidig och välkänd tillämpning av Roy-
modellen är Willis & Rosen [1978], som behand-
lar avkastning och efterfrågan på universitetsut-
bildning i USA.

inlägg i den ekonomisk-politiska debat-
ten. Det finns dock exempel på politikdis-
kussioner som bygger på egna och andras
empiriska forskningsresultat. Heckman
[2000] innehåller en omfattade genom-
gång av erfarenheter från amerikanska
utvärderingar av effekterna av bl a utbild-
ningsprogram. En av de centrala teserna i
denna uppsats är att interventioner som
sker tidigt i livscykeln har bäst förutsätt-
ningar att lyckas. Erfarenheterna tyder
t ex på att insatser till stöd för barn i fatti-
ga områden kan vara mycket framgångs-
rika, bl a i termer av minskad brottslighet
i tonåren. Heckman är betydligt mer skep-
tisk till värdet av offentliga utbildnings-
satsningar som riktas mot vuxna; där
pekar ofta utvärderingarna på låg eller
negativ samhällsekonomisk avkastning.
För vissa grupper av äldre arbetskraft är
det enligt Heckmans mening bättre att
införa lönesubventioner än att investera i
utbildning.

Daniel L. McFadden
Daniel McFadden föddes 1937 i Raleigh,
North Carolina, och fick sin grundläggan-
de universitetsutbildning vid University
of Minnesota med fysik som huvudämne.
Han började sedan studera nationalekono-
mi vid samma universitet och disputerade
år 1962. McFadden har tidigare varit pro-
fessor vid University of Pittsburgh, Yale
och MIT. Sedan 1990 är han E. Morrris
Cox Professor of Economics vid Berke-
leyuniversitetet i Kalifornien.

McFaddens viktigaste bidrag är att ha
utvecklat ekonomisk teori och mikroeko-
nometriska metoder för analys av diskreta
val, d v s val mellan ett ändligt antal alter-
nativ. Ett genomgående drag i McFaddens
arbeten är samspelet mellan ekonomisk
teori, statistisk metod och empiriska till-
lämpningar, där den yttersta drivkraften
ofta är en önskan att lösa angelägna sam-
hällsproblem.

McFaddens bidrag
Mikrodata avspeglar ofta diskreta val.
Uppgifter i en databas om individers yrke,

bostadsort eller ressätt, reflekterar således
de val dessa individer gjort bland ett
begränsat antal alternativ. Den traditionel-
la efterfrågeanalysen i ekonomisk teori
förutsätter att individens val representeras
av en kontinuerlig variabel och kan därför
inte användas för att studera diskreta val.
I början av 1970-talet saknades ekono-
misk teori och metod för analys av diskre-
ta val.4

McFaddens teori för diskreta val utgår
från mikroekonomisk teori, enligt vilken
varje individ väljer det tillgängliga alter-
nativ som maximerar nyttan. Forskaren
har emellertid inte fullständig information
om alla individers preferenser över till-
gängliga alternativ och alla relevanta indi-
videgenskaper. Detta förhållande innebär
att individuella beteenden ur forskarens
synvinkel framstår som stokastiska även
om varje enskild individs beteende är helt
deterministiskt. På basis av sin nya teori
har McFadden utvecklat mikroekonome-
triska modeller som bl a kan användas för
att förutsäga hur stor andel av en viss
population som kommer att välja olika
alternativ.

McFaddens viktigaste bidrag är hans
utveckling av den s k betingade logitmo-
dellen (conditional logit analysis) från
1974. För att beskriva modellen antar vi
att individen har att välja mellan ett antal
(säg J) olika alternativ. Låt X represente-
ra de egenskaper hos alternativen och Z de
egenskaper hos individerna som forskaren
kan observera i sina data. I en studie av
ressätt kan de olika alternativen vara bil,
buss och tunnelbana, X kan inkludera
uppgifter om resornas pris och tidsåtgång,
medan Z kan innefatta uppgifter om ålder,
inkomst och utbildning. Vi antar att varje
individ väljer det alternativ som maxime-
rar nyttan. Forskaren kan inte observera
alla de egenskaper hos individer och
valalternativ som styr individens val.
Dessa icke-observerade faktorer kan sum-

Prisbelönade mikroekonometriker: James Heckman och Daniel McFadden

Ekonomisk Debatt 2000, årg 28, nr 8 773

4 Diskreta valproblem hade tidigare studerats
inom bl a psykologi där ett viktigt bidrag är den
axiomatiska teori som Luce [1959] utvecklade.

meras i en ”felterm” som antas ha en viss
statistisk fördelning (extremvärdesfördel-
ning). Under dessa förutsättningar (och
några tekniska antaganden) visar
McFadden att sannolikheten för att indi-
vid i ska välja alternativ j kan skrivas på
följande matematiska form:

I denna s k multinomiala logitmodell är
e basen för den naturliga logaritmen och
(vektorer av) parametrar. Eftersom for-
skaren i sin databas kan observera så-väl
variablerna X och Z som det alternativ
individen faktiskt väljer, kan parametrar-
na skattas med kända statistiska metoder.
Även om den multinomiala logitmodellen
var känd sedan tidigare var McFaddens
härledning helt ny och hans bidrag erkän-
des omedelbart som ett fundamentalt
genombrott.

Tillämpningar
Modeller av detta slag är mycket använd-
bara. De används t ex regelmässigt i stu-
dier av individers val av ressätt. Man kan
utnyttja modellerna i trafikplanering för
att studera effekterna av åtgärder i trafik-
system eller andra omvärldsförändringar.
Hur kommer t ex prisförändringar, bättre
tillgänglighet, eller förändringar i befolk-
ningens demografiska sammansättning att
påverka andelen resande med olika kom-
munikationsmedel? Men modellerna har
också använts på en rad andra områden,
t ex vid studier av val av bostad, bostads-
ort och utbildning.

McFaddens teoretiska ursprungsarbete
(McFadden, [1974a]) liksom de ungefär
samtidiga tillämpningarna (McFadden,
[1974b]; Domencich & McFadden,
[1975]) var inspirerad av ambitionen att
lösa problem med kollektivtrafiken i bl a
San Francisco-området. Dessa arbeten
följdes av ett stort antal tillämpningar och
vidareutvecklingar. McFadden [1976]
redogör för ett antal tidiga tillämpningar
när det gäller bl a val av ressätt, migra-

tion, efterfrågan på kapitalvaror, val av
college, yrkesval och val av bostad. Un-
der 1980- och 1990-talen medverkade
McFadden själv i studier av efterfrågan
på energi till bostäder (Cowing &
McFadden, [1984]), efterfrågan på tele-
fonservice (McFadden, Train & Ben-
Akiva, [1987]) och efterfrågan på bostä-
der åt gamla (McFadden, [1994a]). En
helt färsk översikt av 30 års forskning om
individers resvanor återfinns i McFadden
[2000].

McFaddens arbeten kom tidigt att
utnyttjas också inom svensk trafikplane-
ring. Till att börja med intresserade man
sig främst för hur trafikanter valde mellan
olika färdsätt. Ett tidigt exempel är Algers
m fl [1974] som på basis av en större tra-
fikundersökning i Stockholm estimerade
logitmodeller för val mellan bil och kol-
lektivtrafik. Beteendet förklarades med
hjälp av variabler som restid, reskostnad,
väntetid, byten, etc. Logitmodeller utnytt-
jades också tidigt i olika studier av en fast
förbindelse över Öresund.

Metodologisk vidareutveckling
En speciell egenskap hos modellen ovan
är att de relativa valsannolikheterna för
två alternativ, t ex resa med buss eller bil,
är oberoende av pris och kvalitet på andra
transportalternativ. Denna egenskap, som
benämns IIA (independence of irrelevant
alternatives), är orealistisk vid många till-
ämpningar. McFadden har dels utvecklat
statistiska test för att avgöra om IIA är
uppfyllt, dels presenterat mer generella
modeller. Ett exempel på en mer generell
modell är den s k ”nestade” logitmodel-
len, där individernas val antas kunna ord-
nas i en bestämd trädstruktur och besluten
fattas sekventiellt (McFadden, [1978]). I
en studie av val av bostadsort och typ av
bostad kan man t ex anta att individerna
först bestämmer sig för bostadsort och
därefter väljer mellan tillgängliga bo-
stadsalternativ. De flesta modeller för
analys och prognos av trafikflöden som
används i Sverige och utomlands är
numera av typen nestade logitmodeller.

Bertil Holmlund & Karl Gustav Jöreskog

774 Ekonomisk Debatt 2000, årg 28, nr 8

Under de senaste 10–15 åren har
McFadden arbetat med att utveckla simu-
leringsmetoder (method of simulated
moments) för att skatta diskreta valmodel-
ler under betydligt mer generella antagan-
den än tidigare (McFadden [1989]). Med
allt kraftfullare datorer har dessa numeris-
ka metoder nu blivit praktiskt användbara.
Därmed kan individernas diskreta val
beskrivas med större realism och deras
beslut förutsägas med större precision.

Andra arbeten
McFadden har också publicerat inflytelse-
rika arbeten inom andra områden. Inom
produktionsanalys gjorde han redan på
1960-talet viktiga arbeten som kom att
publiceras först i Fuss & McFadden
[1978]. I dessa arbeten spelar dualitetsbe-
greppet, t ex dualiteten mellan kostnads-
och produktionsfunktioner, en central roll.
Dualitetsprincipen är inte minst fruktbar
för empirisk produktionsfunktionsanalys
eftersom den kan underlätta estimation av
efterfrågesamband för produktionsfakto-
rer och göra det möjligt att identifiera pro-
duktionstekniska samband.

I ett annat viktigt arbete tillsammans
med Peter Diamond har McFadden till-
lämpat dualitetsansatsen på konsumtions-
teorin för att analysera frågor inom offent-
lig ekonomi (Diamond & McFadden,
[1974]). Arbetet bidrog till att göra duali-
tetsprincipen till ett centralt analytiskt
hjälpmedel inom modern forskning röran-
de skatters välfärdseffekter.

Under 1990-talet har McFadden också
lämnat viktiga bidrag till miljöekonomisk
forskning, bl a till litteraturen om hur man
ska mäta betalningsviljan för miljöresur-
ser (contingent valuation). McFadden
[1994b] undersökte i detalj egenskaperna
hos alternativa metoder att mäta s k exis-
tensvärden för naturresurser och utveckla-
de nya ekonometriska metoder för att ana-
lysera sådana modeller. I ett annat bidrag
utvecklades en empirisk modell för dis-
kreta val för att värdera välfärdsförluster
orsakade av miljöskador (Hausman,
Leonard & McFadden, [1995]). Modellen

tillämpades för att värdera den minskade
turismen efter utsläppen i Alaska från
oljetankern Exxon Valdez 1989. Studien
är ännu ett exempel på McFaddens utom-
ordentliga förmåga att knyta ihop ekono-
misk teori och ekonometrisk metodologi i
empiriska studier av viktiga samhällspro-
blem.

McFadden om ekonomisk rationalitet
Ett genomgående drag i McFaddens
forskning är ambitionen att basera den
ekonometriska analysen på solid neoklas-
sisk mikroteori. Det betyder inte att
McFadden är okritisk till denna teori. I en
nyligen publicerad artikel (McFadden,
[1999]) diskuterar han utförligt resultat
från experimentell teoriprövning som
påvisar problem med den traditionella
teorin. McFadden ställer sig i allt väsent-
ligt mycket positiv till denna forskning
inom ekonomisk psykologi och ”behavio-
ral economics”. Han menar att de experi-
mentella resultaten ofta ger övertygande
belägg för ”anomalier” i form av avvikel-
ser från individuell rationalitet, i varje fall
rationalitet i snäv bemärkelse. Ekonomer
bör därför enligt McFadden inte nöja sig
med att betrakta individuella preferenser
som givna storheter utan följa psykolo-
gernas exempel och uppmärksamma de
mentala processer och perceptioner som
leder fram till individuella beslut.

Referenser
Algers, A, Hansen, S & Tegnér, G, [1974],

”On the Evaluation of Comfort and
Convenience in Urban Transportation: A
Choice Analytic Approach”, i Proceedings
of the Fifteenth Annual Meeting, Transpor-
tation Research Forum, vol XV, no 1.

Cowing, T & McFadden, D, [1984], Micro-
economic Modeling and Policy Analysis:
Studies in Residiential Energy Demand,
Academic Press.

Diamond, P & McFadden, D, [1974], ”Some
Uses of the Expenditure Function in Public
Finance”, Journal of Public Economics, vol
3, s 3–21.

Domencich, T & McFadden, D, [1975], Urban
Travel Demand: A Behavioral Analysis,
North-Holland.

Prisbelönade mikroekonometriker: James Heckman och Daniel McFadden

Ekonomisk Debatt 2000, årg 28, nr 8 775

Fuss, M & McFadden, D, (red), [1978],
Production Economics: A Dual Approach to
Theory and Applications, vol I & II, North-
Holland.

Hausman, J, Leonard, G & Leonard, G,
[1995], ”A Utility-Consistent, Combined
Discrete Choice and Count Data Model:
Assessing Recreational Use Losses due to
Natural Resource Damage”, Journal of
Public Economics, vol 56, s 1–30.

Heckman, J, [1974a], ”Shadow Wages,
Market Wages and Labor Supply”,
Econometrica, vol 42, s 679-693.

Heckman, J, [1976], ”The Common Structure
of Statistical Models of Truncation, Sample
Selection and Limited Dependent Variables
and a Simple Estimator for Such Models”,
Annals of Economic and Social Measure-
ment, vol 5, s 475–492.

Heckman, J, [1979], ”Sample Selection Bias
as a Specification Error”, Econometrica, vol
47, s 153–161.

Heckman, J, [1990], ”Varieties of Selection
Bias”, American Economic Review, vol 80,
s 313–318.

Heckman, J, [2000], ”Policies to Foster
Human Capital”, Research in Economics,
vol 54, s 3–56.

Heckman, J, Lalonde, R & Smith, J, [1999],
”The Economics and Econometrics of
Active Labor Market Programs”, i
Ashenfelter, O & Card, D, (red), Handbook
of Labor Economics, vol 3A, North-
Holland.

Heckman, J & Singer, B, [1984], ”A Method
of Minimising the Impact of Distributional
Assumptions for Duration Data”,
Econometrica, vol 52, s 271-320.

Heckman, J & Smith, J, [1995], ”Assessing
the Case for Social Experiments”, Journal
of Economic Perspectives, vol 9, s 85-110.

Heckman, J & Sedlacek, G, [1985],
”Heterogeniety, Aggregation, and Market
Wage Functions: An Empirical Model of
Self-Selection in the Labor Market”,
Journal of Political Economy, vol 93, s
1077-1125.

Luce, D, [1959], Individual Choice Behavior:
A Theoretical Analysis, Wiley.

Manski, C [1989], ”Anatomy of the Selection
Problem”, Journal of Human Resources, vol
24, s 343–360.

McFadden, D, [1974a], ”Conditional Logit
Analysis of Qualitative Choice Behavior”, i
Zarembka, P (red), Frontiers of Economet-

rics, Academic Press.
McFadden, D, [1974b], ”The Measurement of

Urban Travel Demand”, Journal of Public
Economics, vol 3, s 303-328.

McFadden, D, [1976], ”Quantal Choice
Models: A Survey”, Annals of Economic
and Social Measurement, vol 5, s 363–390.

McFadden, D, [1978], ”Modelling the Choice
of Residential Location”, i Karlqvist, A,
Lundqvist, L, Snickars, F & Weibull, J (red),
Spatial Interaction Theory and Planning
Models, North-Holland.

McFadden, D, [1989], ”A Method for
Simulated Moments for Estimation of
Discrete Response Models Without
Numerical Integration”, Econometrica, vol
57, s 995–1026.

McFadden, D, [1994a], ”Demographics, the
Housing Market, and the Welfare of the
Elderly”, in Wise, D (red), Studies in the
Economics of Aging, University of Chicago
Press.

McFadden, D, [1994b], ”Contingent Valuation
and Social Choice”, American Journal of
Agricultural Economics, vol 74, s 689–708.

McFadden, D [1999], ”Rationality for
Economists?”, Journal of Risk and
Uncertainty, vol 19, s 73–105.

McFadden, D, [2000], ”Disaggregate Travel
Demand’s RUM Side: A 30-Year
Retrospective”, stencil, Department of
Economics, University of California,
Berkeley (http://emlab.berkeley.edu/users/
mcfadden/index.html).

McFadden, D, Train, K & Ben-Akiva, M
[1987], ”The Demand for Local Telephone
Service: A Fully Discrete Model of
Residential Calling Patterns and Service
Choices”, Rand Journal of Economics, vol
18, s 109–123.

Newey, W, Powell, J & Walker, J, [1990],
”Semiparametric Estimation of Selection
Models”, American Economic Review, vol
80, s 324–328.

Roy, A, [1951], ”Some Thoughts on the
Distribution on Earnings”, Oxford
Economic Papers, vol 3, s 135–146.

Sandelin, B, [2000], ”Björn Thalberg: Leif
Johansen 1930-1982”, bokanmälan, Ekono-
misk Debatt, årg 28, s 494–496.

Willis, R & Rosen, S, [1979], ”Education and
Self-Selection”, Journal of Political
Economy, vol 87, s S1–S36.

Bertil Holmlund & Karl Gustav Jöreskog

776 Ekonomisk Debatt 2000, årg 28, nr 8

