

Många uppsagda. Många som fått jobb.

TSL-rapport helår 2013

Trygghetsfonden TSL är en kollektivavtalsstiftelse med Svenskt Näringsliv och LO som ägare. Vår uppgift är att hjälpa uppsagda till ett jobb. TSL finansierar omställningsåtgärder åt företag och fack lokalt. Företag och fack väljer leverantörer av omställningstjänster och vi följer upp och utvärderar tjänsterna och resultaten. TSL startades 2004, cirka 100 000 företag är anslutna till TSL-systemet och drygt 900 000 arbetare omfattas.
Läs mer på www.tsl.se

Samtliga rapporter från TSL finns att ladda ner gratis på www.tsl.se.

Kollektivavtalsstiftelsen Trygghetsfonden TSL

Box 19081

10432 Stockholm

Besöksadress Kungsbroplan 2

Telefon 08-412 22 00

Telefax 08-411 18 15

E-post info@tsl.se

ISBN 978-91-87603-07-5

Stockholm 2014

Förord

Arbetsmarknaden för privatanställda arbetare blev bättre än väntat 2013. Positivt var att sysselsättningen utvecklades starkt och färre än befarat blev uppsagda och beviljade omställningsstöd. Negativt var att många arbetsgivare inte hittade personal med rätt kompetens, att sedan länge kända funktionella brister i arbetsmarknaden inte bringades närmare en lösning samt att vissa grupper på arbetsmarknaden inte kände av förbättringarna.

Det är framför allt inom två områden som dessa funktionella problem finns, dels avseende kompetensutveckling mitt i livet, dels att efterfrågan och utbud på arbetskraft inte alltid finns på samma orter och regioner. Båda frågorna är svåra att skapa enkla lösningar för. Mycket går dock att göra för att förbättra situationen, särskilt avseende kompetensfrågan.

Även bristerna i kompatibilitet mellan olika samhällsliga system som de uppsagda kommer i kontakt blev tydliga vid flera tillfällen, liksom brister i stödet till TSL-systemets deltagare från Arbetsförmedlingen. TSL och Arbetsförmedlingen har under 2013 investerat resurser i att skapa ett för deltagarna värdefullt samarbete, genom den så kallade Smålandsmodellen.

Under 2013 förstärktes två beteenden i arbetsmarknaden för privatanställda arbetare som vi noterat redan tidigare. Det är dels ökningen av andelen som fick en visstidsanställning, dels ökningen av andelen uppsagda som blev återanställda av samma arbetsgivare. Det är ett uttryck för kvardröjande effekter av finanskrisen samt den svårbedömda ekonomiska framtiden, såväl på kort som på lång sikt för företagen.

Arbetsmarknadens parter, i TSL:s fall Svenskt Näringsliv och LO, med sina respektive medlemsförbund, försöker centralt, regionalt och lokalt att hitta praktiska lösningar, ofta i form av kompromisser utifrån skilda utgångspunkter, för att förbättra funktionaliteten i arbetsmarknaden. TSL-systemet är ett exempel på detta. Inom de ramar TSL har försöker vi hjälpa så många som möjligt av de uppsagda till ett jobb. TSL-systemet är ett system för självhjälp, vi kan stötta och hjälpa de uppsagda, men det är individerna själva som svarar för den avgörande insatsen.

Hjälpen har fungerat bra för de flesta, men TSL-systemet har inte resurser att lösa alla behov. De individer som behöver mer omfattande hjälp, utöver själva coachningen, för att utveckla sin kompetens genom utbildning eller praktik, saknar TSL-systemet resurser att hjälpa. Dessa kan vi lotsa till de stödinsatser som under vissa förutsättningar kan fås från samhällets olika

institutioner. Generellt har samhällets system ofta kuggat i på ett otillräckligt sätt.

Ett system med 23 678 deltagare år 2013, fördelade på 6 161 arbetsplatser och med 1 100 jobbcoacher i 139 omställningsföretag upplevs av naturliga skäl på skilda sätt av olika personer. Det är viktigt att ha en öppen, tydlig och lättillgänglig redovisning, dels av resultatet, - andelen som fått jobb, dels av nöjdheten med systemet hos dess huvudintressenter – deltagare, företag och fack.

Det ger den som är intresserad möjlighet, att utifrån fakta, bilda sig en egen uppfattning om TSL-systemet. Summan av alla deltagares, alla företags och alla fackliga representanters upplevelse av TSL-systemet är den mest sanna bilden och den som beskriver systemets helhet mest korrekt.

Det är också grunden för att göra systemet ännu bättre. Vi är beroende av en ständigt pågående diskussion avseende vad systemet ska leverera, hur det ska ske, vilka krav som är rimliga att ställa, vilka förutsättningar som finns, de olika omställningsföretagens sätt att sköta sitt åtagande och deltagarnas egen insats.

Alla inblandade parter i TSL-systemet har ansvar för sin egen insats, för att systemet inte missbrukas eller används på ett felaktigt sätt, utan att systemet löser sin uppgift effektivt och utvecklas till gagn för såväl de uppsagda som företagen som behöver ställa om och anpassa sig till marknadens krav.

Under 2014 kommer mycket arbete göras för att hjälpa ännu fler, ännu bättre. Det finns inte något hokus pokus i detta. Bara fokus på uppgiften, skicklighet, gott omdöme samt mycket energi och hårt arbete.

Stockholm, januari 2014

Tomas Petti

Vd

Innehåll

Många uppsagda. Många som fått jobb 4

Antal personer som beviljats omställningsstöd 4
Resultat för personer som avslutat omställningsprogram 6
Sammanfattning avseende resultat 9

Sveriges officiella arbetsmarknadsstatistik 9

Arbetslösheten 10
Sysselsättningsgraden 10
Försörjningsbördan 11
Förändringar på arbetsmarknaden under 2013 11

Omställningsföretagen 12

Vad tycker deltagare, företag och fack? 14

Deltagarna 14
Företag och fack 14

År 2013 som helhet 16

Många uppsagda. Många som fått jobb.

Antal personer som beviljats omställningsstöd

TSL hade räknat med att bevilja 30 000 personer omställningsstöd 2013. Till grund för den beräkningen låg det höga inflödet till TSL-systemet under hösten 2012. 2013 började som 2012 hade slutat, med ett högt inflöde. Andra halvåret 2013 blev dock inflödet väsentligt lägre. Det innebar att antalet personer som beviljats stöd år 2013 blev 23 678, att jämföra med 24 767 året innan, se nedan.

Förändringarna mellan de olika branscherna mellan år 2012 och 2013 var relativt små. Den mest påtagliga skillnaden var att var färre personer från stora företag anslutna till Teknikföretagen och fler personer från små företag, beviljades omställningsstöd. Gemensamt för 2012 och 2013 var att de företag som hade det tuffast var de exportinriktade och deras underleverantörer.

Även regionalt var förändringarna relativt små. Västra Götaland, som under 2012 hade att brottas med följderna av Saab Automobiles konkurs, såg en minskning av antalet personer som beviljades omställningsstöd 2013.

Det var färre personer yngre än 25 år som beviljades omställningsstöd 2013 än 2012. Det motsatta förhållandet gällde för de som var 50 år eller äldre, där beviljades fler stöd 2013 än 2012. Eftersom det endast är de som blir uppsagda från en tillsvidareanställning som kan få omställningsstöd från TSL, kan vi inte avgöra hur mycket av skillnaderna mellan åldersgrupperna som kan förklaras av den väsentligt högre andelen yngre som har en visstidsanställning.

Resultat för personer som avslutat omställningsprogram

Resultatet för de som avslutat sina omställningsprogram under 2013 har varit bra. Andelen som fått ett jobb 2013 är den högsta de fem senaste åren. Skillnaderna mellan resultatet 2013 jämfört med 2012 är dock små. I ett längre perspektiv är förändringarna mellan åren små, med undantag av perioden efter finanskrisen. För mer detaljerad information, se nedanstående grafer.

I gruppen "Utbildning" ingår de som gått till studier omfattande minst en termin (20 veckor) och minst på halvtid. I gruppen "Annat" ingår sjukskrivna och de som lämnat omställningsprogrammet innan lösning nåtts (exempelvis föräldralediga och de som gått till studier kortare än sex månader). I gruppen "Pension" ingår ålderspension, förtida uttag, sjukersättning (f d förtidspension) och aktivitetsersättning.

Andel deltagare som fått ett jobb per län

Andel deltagare som fått jobb per åldersgrupp

Tiden i omställningsprogram, såväl från startdatum som från sista anställningsdag varierar också mellan åren. 2013 har tiden till ett annat jobb ökat jämför med 2012.

Medianvärde, antal dagar till lösning, respektive antal dagar i omställningsprogram för personer avslutade respektive månad

Sammanfattning avseende resultat

Skillnaderna mellan de enskilda åren är relativt små. Ekonomiska kriser sätter dock djupa spår i arbetsmarknaden, senast var det effekterna av finanskrisen. Vi ser att andelen som får en visstidsanställning är hög, men vi vet från våra undersökningar att en stor andel, cirka 70 procent, av dessa tre år senare har en tillsvidareanställning. Vidare ser vi att andelen som åter anställts av samma arbetsgivare är 30,7 procent 2013, motsvarande andel 2012 var 24,4 procent. Slutligen ser vi också att det finns ett starkt samband mellan de uppsagdas ålder och andelen jobblösningar.

Sveriges officiella arbetsmarknadsstatistik

TSL-systemet verkar inom en del av den svenska arbetsmarknaden, den för privatanställda arbetare. Vi påverkas av vad som händer inom hela arbetsmarknaden och hur den utvecklas. För att tydliggöra vissa samband och förklara några centrala begrepp som används i det offentliga samtalet om svensk arbetsmarknad följer här en kort beskrivning och definition av några centrala begrepp och samband.

Statistiska Centralbyrån (SCB) ansvarar för att ta fram Sveriges officiella arbetsmarknadsstatistik. Statistiken tas fram månadsvis via Arbetskraftsundersökningen (AKU). Knappt 30 000 slumpmässig utvalda personer i åldersgruppen 15-74 år ingår i undersökningens urval varje månad.

Respondenterna i undersökningen, kan utifrån svaren delas in i tre olika grupper; sysselsatta, arbetslösa eller ej i arbetskraften. Personer som är antingen sysselsatta eller arbetslösa utgör tillsammans arbetskraften. Personer som är i åldersgruppen 15-74 år, som inte har ett jobb och inte heller aktivt söker efter ett, räknas som ej i arbetskraften. Personer utanför åldersgruppen 15-74 år ingår inte i AKU.

Utifrån svaren i undersökningen är det möjligt att dra slutsatser om hela befolkningen i åldersgruppen 15-74 år. Till sysselsatta räknas alla personer som arbetat minst en timme i undersökningsperioden, och hit räknas också personer i vissa arbetsmarknadspolitiska program. Till arbetslösa räknas personer som saknar arbete, men som aktivt söker arbete och omgående kan börja arbeta.

Figuren nedan visar hur hela Sveriges befolkning fördelade sig mellan de olika grupperna i november 2013. (i tusental)

Tusental

Utifrån svaren i undersökningen kan man beräkna olika mått för arbetsmarknaden, exempelvis arbetslöshet, sysselsättningsgrad och försörjningsbörda.

Arbetslösheten

Det officiella måttet på arbetslöshet, som också kallas det relativa arbetslöshetstalet, beräknas som andelen personer av arbetskraften som är arbetslösa.

$$\frac{\text{Arbetslösa}}{\text{Arbetskraften}} = \frac{382}{5\,086} \approx 7,5\%$$

Arbetslöshetstalet är ett mer komplext mått än vad man inledningsvis kan tro, och kan förändras av flera anledningar. Om antalet arbetslösa blir färre, minskar arbetslöshetstalet. Detta kan ske på olika sätt, inte endast genom att människor får arbete. Exempelvis minskar arbetslöshetstalet också, allt annat lika, om människor slutar att aktivt söka efter arbete, och därmed inte längre räknas till arbetskraften. Motsatt kan arbetslöshetstalet öka om fler personer aktivt börjar leta efter arbete, det vill säga de går från "ej i arbetskraften" till att bli en del av arbetskraften. Sammantaget innebär detta att det är fullt möjligt att arbetslösheten ökar samtidigt som antalet personer som arbetar ökar, om arbetskraften som helhet växer ännu mer.

Sysselsättningsgraden

Sysselsättningsgraden visar hur stor andel av befolkningen i en viss åldersgrupp som är sysselsatta, det vill säga har arbetat under undersökningsperioden.

$$\frac{\text{Sysselsatta}}{\text{Befolkningen (15 - 74 år)}} = \frac{4\,704}{7\,175} \approx 65,6\%$$

Sysselsättningsgraden skiljer sig mycket mellan olika grupper av individer. Exempelvis är den lägre bland de äldsta åldersgrupperna, och lägre för kvinnor än för män. Förändringar i åldersstrukturen påverkar sysselsättningsgraden kraftigt. Sysselsättningsgraden är högst i åldersgruppen 25-64 år, och sysselsättningsgraden som helhet minskar därför om antalet personer i åldersgrupperna 15-24 eller 65-74 år ökar mer än i åldersgruppen 25-64 år.

Försörjningsbördan

Det finns olika sätt att beräkna försörjningsbördan, men gemensamt för de olika måtten är att de jämför den del av befolkningen som arbetar med den del som inte arbetar. De personer som inte arbetar behöver få sin försörjning från det offentliga. Försörjningsbördan, beräknad enligt nedanstående modell, visar hur många människor varje sysselsatt person behöver försörja, inklusive sig själv.

$$\frac{\text{Befolkningen totalt}}{\text{Sysselsatta (15 - 74 år)}} = \frac{9\,634}{4\,704} \approx 2,05$$

Försörjningsbördan påverkas också i stor utsträckning av befolkningens ålderssammansättning. Ett stort antal barn samt pensionärer, grupper som inte arbetar, ökar försörjningsbördan på den del av befolkningen som arbetar. Enligt SCB:s befolkningsprognoser kommer Sveriges befolkning att fortsätta öka. För att försörjningsbördan per person inte ska öka fram till 2030, enligt SCB:s prognos, behöver sysselsättningen öka med 550 000 personer, allt annat lika.

Förändringar på arbetsmarknaden under 2013

Tabellen nedan visar hur några av nyckeltalen på svensk arbetsmarknad förändrats det senaste året.

Tusental

	nov-12	nov-13	Förändring
Befolkningen totalt	9546,4	9633,6	+87,1
Befolkningen 15-74 år	7131,1	7174,5	+43,4
I arbetskraften	5021,8	5085,8	+64,0
Sysselsatta	4629,7	4704,3	+74,6
Arbetslösa	392,1	381,5	-10,6
Ej i arbetskraften	2109,3	2088,6	-20,7

Sysselsättningsgrad	64,9%	65,6%	+0,65
Arbetslöshet	7,8%	7,5%	-0,31
Försörjningsbörda	2,06	2,05	-0,01

Sysselsättningsutvecklingen har varit stark 2013. Det var knappt 75 000 personer fler som arbetade i november 2013 jämfört med november 2012. Antalet sysselsatta har ökat med nästan lika många personer som befolkningen i sin helhet, och mer än befolkningen i åldersgruppen 15-74 år, något som bidragit till att sysselsättningsgraden ökat och försörjningsbördan per person sjunkit något.

Trots sysselsättningsökningen har arbetslösheten minskat endast marginellt. Drygt 10 000 färre är arbetslösa 2013 jämfört med 2012. Det kan tyckas märkligt att arbetslösheten inte sjunkit mer i ljuset av den starka sysselsättningsutvecklingen, men förklaringen ligger i att fler personer nu ingår i arbetskraften. Arbetslösheten påverkas inte endast av att personer som tidigare varit arbetslösa fått ett arbete, utan också i stor utsträckning av hur många personer som finns i arbetskraften.

Befolkningsmängden, åldersstrukturen i befolkningen, antalet i arbetskraften, antalet sysselsatta och antalet arbetslösa är alla viktiga mått i samhället. Med en ökande befolkning, som framförallt ökar i åldersgrupper som inte är i arbete, är det av avgörande betydelse att arbetskraften och antalet sysselsatta ökar.

Omställningsföretagen

Den stora mängden omställningsföretag inom TSL-systemet delade på en marknad totalt värd cirka 500 MSEK. De flesta av omställningsföretagen inom TSL-systemet verkade lokalt eller regionalt. Endast ett fåtal jobbade rikstäckande.

Under året har styrelsen och TSL-staben ägnat särskild uppmärksamhet åt konkurrensen mellan omställningsföretagen, deras sätt att lösa uppgiften och kvaliteten i omställningsarbetet. Ett system har införts för månatliga nöjdhetsundersökningar från deltagare, företag och fack.

Mängden omställningsföretag i TSL-systemet har fortsatt att öka. 139 företag hade samarbetsavtal med TSL 2013-12-31. Den största förändringen avseende marknadsandelar mellan åren är Startkrafts markant minskade andel.

Marknadsandelar för de 20 största omställningsföretagen

Resultatet skiljer sig mellan olika omställningsföretag. Förutsättningarna för olika omställningsprojekt kan också variera, vilket kan påverka resultaten. Bransch, region, deltagarnas kompetens och deras ålder kan ge skilda förutsättningar för olika omställningsprojekt. TSL:s mål är att minst 70 procent av deltagarna ska få ett jobb, inom 12 månader räknat från sista anställningsdag.

Resultat per omställningsföretag för deltagare avslutade 2013
Endast omställningsföretag som avslutat minst 100 deltagare

Vad tycker deltagare, företag och fack?

Betygsättningen sker utifrån en tiogradig skala, där tio är högsta betyg och ett lägsta. TSL har valt att gruppera betyg 7 – 10 som nöjda, 5 – 6 som neutrala och 1 – 4 som missnöjda. Nedan redovisas resultatet, månad för månad.

Deltagarna

Sedan februari 2013 följer TSL månadsvis upp hur deltagarna i omställningsprogrammen uppfattar TSL-systemet. Alla deltagare som avslutat sina omställningsprogram, och har en e-postadress, får möjlighet att delge sina synpunkter. Generellt sett är deltagarna nöjda med den hjälp de har fått. Andelen nöjda rör sig mellan 60 och 70 procent. I genomsnitt för hela undersökningsperioden är 64 procent av deltagarna nöjda med den hjälp de har fått, medan 17 procent är missnöjda. 5 511 deltagare som avslutat sina omställningsprogram under februari till och med november har svarat på nöjdhetsundersökningen.

Företag och fack

Sedan juni 2013 följer TSL också upp hur kontaktpersoner hos företag och fack uppfattar TSL-systemet. Undersökningen sker sex månader efter att omställningsstödet beviljats. 2 079 svar från fackliga representanter har inkommit och 1 525 från företagsrepresentanter. I undersökningen ställs en övergripande fråga om nöjdheten med

leverantörsföretagets insats. De fackliga representanterna är nöjdare än företagsrepresentanterna. I genomsnitt för hela undersökningsperioden är drygt 78 procent av de fackliga representanterna nöjda, och endast 3 procent missnöjda. Motsvarande uppgifter för företagsrepresentanterna är 52 procent nöjda och 11 procent missnöjda. En femtedel av företagsrepresentanterna svarar "Vet ej" på frågan.

Det finns flera anledningar till att de fackliga representanterna är nöjdare än företagsrepresentanterna. I de flesta fall är det den fackliga

representanten som gör det faktiska valet av omställningsleverantör. Företagen är inte lika involverade, vare sig i valet av leverantör eller under den pågående omställningsprocessen. Bland företagen finns dock stora skillnader. De små företagen är de som är minst nöjda, vilket förklaras till stor del av att de inte har tid och möjlighet att delta aktivt i omställningsprocessen. Bland större företag, där det finns dedikerade personalresurser, är deltagandet och andelen nöjda avsevärt högre. Merparten av företagen i TSL-systemet är små.

År 2013 som helhet

Året som helhet har utmärkts av ett stort inflöde till TSL-systemet. Mängden personer som beviljats omställningsstöd har både 2013 och 2012 varit på en nivå som är dubbelt så hög som innan finanskrisen. Andelen som fått ett jobb har trots detta varit hög, väl i paritet med andelen innan finanskrisen. De äldsta och de med lägst kompetens har generellt sett haft svårast att få jobb, så har det sett ut i TSL-systemet under hela den tid systemet funnits. Nöjdheten med TSL-systemet från dess huvudintressenter – deltagare, företag och fack – har varit god under 2013.

Kontaktuppgifter

Rapporten är skriven av Mattias Elm och Tomas Petti, TSL.

För mer information om rapporten kontakta:

Analytiker Mattias Elm, mattias.elm@tsl.se, 0733-360 160

VD Tomas Petti, tomas.petti@tsl.se, 070-399 38 38

Kommunikationsansvarig Kajsa Thunholm, kajsa.thunholm@tsl.se, 0733-357 295