

Maj 2017

Ny Tid rapport 35

!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

En arbetsmarknads-

rapport som utmanar
– tankar om en SNS-

rapport

Jonas Olofsson

!

! !

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!En arbetsmarknadsrapport som utmanar
– tankar om en SNS-rapport

Stockholm 2017
© Arena idé och Jonas Olofsson

Omslagsbild: Av Thobias Sjökvist (Eget arbete) [CC BY-SA 4.0
(http://creativecommons.org/licenses/by-sa/4.0)], via Wikimedia

Commons
Rapporten kan laddas ner från www.arenaide.se/rapporter

3

FÖRFATTARPRESENTATION
Jonas Olofsson är professor vid Institutionen för socialt arbete
Malmö högskola.

! !

EN ARBETSMARKNADSRAPPORT SOM UTMANAR
 5

GRUPPER SOM STÄLLS UTANFÖR
ARBETSMARKNADEN 6

ÄR LÄGRE LÖNER FÖR LÅGUTBILDADE
MOTIVERADE? 6

HUR SKAPAS FÖRUTSÄTTNINGAR FÖR
LÄRLINGSUTBILDNING? 8

YRKESUTBILDNING HANDLAR INTE ENBART OM
SOCIALPOLITIK 9

FLERA PARALLELLA UTBILDNINGSVÄGAR
BEHÖVS 9

SAMMANFATTANDE SLUTORD 10

TIDIGARE RAPPORTER I SERIEN NY TID 12

! !

5

EN ARBETSMARKNADSRAPPORT
SOM UTMANAR
SNS Konjunkturråd 2017 presenterade för en tid sedan en rapport
med titeln Åtgärder för en inkluderande arbetsmarknad. Rapporten
är skriven av ekonomer med sin hemvist på Institutet för
arbetsmarknadspolitisk utvärdering (IFAU) och
nationalekonomiska institutionen vid Uppsala universitet.
Som titeln antyder är huvudsyftet med rapporten att
presentera ett batteri av förslag som går ut på att sänka
trösklarna in på den svenska arbetsmarknaden. Det bör
omedelbart sägas att det är en osedvanligt ambitiös och
välskriven rapport.

I rapporten ges över lag en ljus bild av förhållandena på
arbetsmarknaden. Sysselsättningsgraden är hög jämfört med
andra länder, något som förklaras med internationellt sett
höga sysselsättningstal för kvinnor och äldre. Författarna
pekar också på att det finns mycket starka ekonomiska
drivkrafter för dem som saknar arbete att söka jobb. De som saknar
sysselsättning och lever på bidrag och sociala ersättningar har tappat i
relativinkomst jämfört med förvärvsarbetande. Det sistnämnda
innebär t.ex. att författarna inte ser något behov av ytterligare
jobbskatteavdrag. De inkomstskattesänkningar som genomfördes av
den tidigare alliansregeringen, som var mycket stora i ett
internationellt perspektiv, har haft avsedd effekt och ytterligare
sänkningar är inte motiverade. Författarna pekar istället på att de
växande skillnaderna i inkomster, mellan de som förvärvsarbetar och
de som står utanför arbetsmarknaden, är en av de stora
fördelningspolitiska utmaningarna framöver. Samtidigt är det viktigt
att betona att de växande inkomstskillnaderna över lag inte ska
förväxlas med löneskillnader. Lönestrukturen är fortsatt
sammanpressad i Sverige jämfört med andra länder. Däremot har
alltså arbetslöshetsersättningen och det ekonomiska biståndet släpat
efter lönerna.

I rapporten
ges över lag
en ljus bild
av förhåll-
andena
på arbets-
marknaden.

! !

GRUPPER SOM STÄLLS UTANFÖR
ARBETSMARKNADEN
De problem som identifieras handlar följaktligen inte om generellt
hög arbetslöshet och matchningsproblem utan om att enskilda
grupper har särskilda svårigheter att ta sig in på arbetsmarknaden.
Tre grupper urskiljs: äldre långtidsarbetslösa, utrikes födda med svag
utbildningsbakgrund och ungdomar som inte klarar en utbildning på
gymnasial nivå. I grunden handlar det, enligt rapportförfattarna, om
att den svenska arbetsmarknaden utmärker sig genom att i mycket
hög grad försvåra inträdet för personer med låga kvalifikationer.
Ofullständig utbildning och svag kompetens straffar sig hårdare än i
andra jämförbara länder.

För att komma till rätta med etableringsproblemen för dessa
grupper förordas politiskt beslutade insatser i form av utbildning,
riktade subventioner och skyddade anställningar, där ett slags
övergångsarbetsmarknader framstår som den slutgiltiga lösningen för
individer som trots olika insatser inte lyckas få ett jobb. Men
författarna menar också att parterna i linje med traditionerna inom
den svenska modellen bör ta ett betydande ansvar för att undanröja
inträdeshindren på arbetsmarknaden, genom att förhandla fram mer
differentierade ingångslöner som möjliggör lägre lönenivåer för
individer som saknar fullbordad gymnasieutbildning.

I det följande ska några av förslagen för att sänka trösklarna för
lågutbildade ungdomar diskuteras närmare. Det handlar både om
förslagen om sänkta ingångslöner och om vad som skrivs i rapporten
om yrkesprogrammen i gymnasieskolan.

ÄR LÄGRE LÖNER FÖR
LÅGUTBILDADE MOTIVERADE?
Till att börja med är det inte självklart att den negativa bild som ges
av lågutbildades möjligheter på svensk arbetsmarknad håller vid en
internationell jämförelse. Enligt OECD:s Employment at a Glance
2016 var sysselsättningsgraden för personer med olika
utbildningsnivåer generellt hög i Sverige 2014, även för personer
utan gymnasieutbildning. Andelen sysselsatta i åldrarna 25–64 år
uppgick till strax under 66 procent, vilket var mer än 10

7

procentenheter högre än inom OECD totalt. Sysselsättningsgraden
för lågutbildade var också betydligt högre än genomsnittet inom EU
och bland de nordiska länderna. Det finns däremot andra
förhållanden på arbetsmarknaden där Sverige utmärker sig mer
negativt i ett internationellt perspektiv, bland annat gällande
utbredningen av ofrivilligt deltidsarbete och andelen med
tidsbegränsade anställningar.

När det gäller villkoren för ungdomar och unga vuxna är bilden
inte lika ljus i Sverige. Andelen sysselsatta i åldrarna 20–24 år, vilket
är den mest rimliga jämförelsegruppen givet att tonåringar i första
hand bör följa en utbildning, var visserligen högre i Sverige jämfört
med länderna inom euroområdet: 61 procent i Sverige jämfört med
47 procent inom EU-19. Men andelen sysselsatta bland de
lågutbildade i samma åldersgrupp var något lägre i Sverige år 2015:
39 procent jämfört med 43 procent. Arbetslösheten var också något
högre; 37 procent jämfört med 34 procent. Ser man hur utvecklingen
har sett ut under den senaste tioårsperioden, från 2006 och framåt,
tycks skillnaderna i etableringsvillkor för lågutbildade 20–24-åringar
i Sverige och länderna inom EU-19 ha minskat avsevärt. Unga
lågutbildade i Sverige har drabbats mindre negativt av
efterverkningarna av finanskrisen 2008 jämfört med motsvarande
grupp i andra länder.

Jämför man statistiken om sysselsättningsgrad och arbetslöshet
bland unga med låg utbildning i olika länder inom EU, och då även
länder som inte ingår i euroområdet, är det uppenbart att det framför
allt är länder med utbyggda lärlingsutbildningssystem som visar
mycket höga andelar i sysselsättning och låga arbetslöshetstal för
unga med svag utbildningsbakgrund. Det som utmärker dessa länder
är att betydande andelar av de unga i åldrarna 20–24 år med svag
utbildning hänvisas till yrkesutbildning snarare än
arbetsmarknadspolitiska åtgärder eller försörjningsstöd. Detta är t.ex.
förhållandet i Danmark, Nederländerna och Tyskland. En översikt
talar alltså för att det är utbyggda lärlingssystem snarare än låga
ingångslöner som skapar sysselsättningsmöjligheter för unga vuxna
med svag utbildningsbakgrund. Lärlingar registreras som sysselsatta i
den offentliga arbetsmarknadsstatistiken.

! !

HUR SKAPAS
FÖRUTSÄTTNINGAR FÖR
LÄRLINGSUTBILDNING?
I Konjunkturrådets rapport förespråkas starkare inslag av
arbetsplatsförlagt lärande i yrkesprogrammen i gymnasieskolan. Det
är naturligtvis positivt. Samtidigt diskuteras inte förutsättningarna

för ett framgångsrikt och kvalitetssäkrat arbetsplatsförlagt
lärande. Erfarenheterna har visat att det har varit väldigt svårt
att etablera ett fungerande samarbete mellan skola och arbetsliv
i Sverige. Utvärderingar har bland annat avslöjat stora brister
kopplade till det arbetsplatsförlagda lärandet i gymnasieskolan.
Många ungdomar erbjuds inte arbetsplatsförlagt lärande i den
omfattning de har rätt till enligt skollagen. Lärlingsutbildningen
har inte heller fått det genomslag många hoppades på efter den
senaste gymnasiereformen 2011.

I grunden beror detta högst sannolikt på att de institutionella
förutsättningarna för ett systematiserat arbetsplatsförlagt
lärande och en mer omfattande lärlingsutbildning saknas i
Sverige. Vi har inte de regelverk och samverkansformer som
underlättar utbildning av unga på arbetsplatser i länder som t.ex.
Danmark, Nederländerna och Tyskland. Det handlar om att vi i
stor utsträckning saknar erkända yrken samt former för
samverkan och kostnadsfördelning för utbildningsinsatser
mellan företag och arbetsplatser. Vi har inte heller några
etablerade metoder för kvalitetssäkring av lärande. Tydligt
beskrivna utbildningsmål och verktyg för erkännande av lärande
på arbetsplatser saknas alltför ofta. Dessa utmaningar diskuteras
inte alls i Konjunkturrådets rapport.

Vi har inte
de regelverk
och
samverkans-
former som
underlättar
utbildning
av unga på
arbetsplatser
i länder som
t.ex.
Danmark,
Neder-
länderna och
Tyskland.

9

YRKESUTBILDNING HANDLAR
INTE ENBART OM
SOCIALPOLITIK
Det är lätt att få intrycket att rapportförfattarna går vilse i sina förslag
på yrkesutbildningsområdet. Huvudlinjen i förslagen är att göra
yrkesprogrammen mer lättillgängliga och mindre krävande.
Bakgrunden till detta är en vällovlig önskan om att fler unga ska
erbjudas yrkesutbildning. Men om detta ska bli möjligt räcker det
inte att ändra tillträdesregler och bedömningsgrunder för att fler
unga ska komma in på och klara ett yrkesprogram. Arbetsgivarna
måste också engageras mer i utbildningarna.

Utmaningen ligger i att rigga yrkesutbildningar som fångar upp
fler unga som har svårigheter att fullfölja en skolförlagd
yrkesutbildning, men som ändå kan uppfattas som attraktiva
framtida medarbetare bland företrädare för branscher och enskilda
företag. Yrkesutbildningen kan inte enbart motiveras ur
socialpolitisk synpunkt. Ur ett arbetsgivarperspektiv handlar det i
första hand om att man vill garantera försörjningen av kvalificerade
och produktiva medarbetare. Förslagen från Konjunkturrådet om att
sänka kraven för att komma in på ett ordinarie yrkesprogram och att
de nuvarande examensreglerna borde avskaffas, kommer sannolikt
inte att möta någon större entusiasm, varken från företrädare för
arbetsgivarparten eller från fackliga organisationer.

FLERA PARALLELLA
UTBILDNINGSVÄGAR BEHÖVS
I stället för att presentera förslag om sänkta ingångslöner, förslag som
varken framstår som relevanta eller realistiska, kunde
Konjunkturrådet ha tittat närmare på erfarenheterna av
yrkesutbildning i länder där lärlingsutbildningen tycks generera goda
resultat i termer av sysselsättning och låg arbetslöshet, och då även
för unga med svårigheter att klara en utbildning på gymnasial nivå.
Nyckeln här är förmodligen att man i dessa länder har ett system
med flera parallella utbildningsvägar på olika nivåer. Vid sidan av
den ordinarie yrkesutbildningen erbjuds lärlingsutbildning på lägre

! !

nivå och för unga i högre åldrar, utbildning som kvalitetssäkras och
erkänns av parterna i arbetslivet. Syftet med dessa utbildningar är att
lärlingen på sikt ska uppnå erkänd yrkeskompetens på högre nivå.
Återigen, det handlar om att utveckla former för samverkan där
arbetslivets parter ges ett betydande ansvar och därmed också ett
intresse av att upprätthålla kvaliteten på utbildningen för alla
ungdomar och unga vuxna, oavsett utbildningshistoria.

Hur skapas förutsättningar för en sådan utveckling i Sverige? Det
är ingen enkel sak. Det mesta talar för att det kommer att ta tid. Ett
första steg vore att utveckla det kommunala aktivitetssansvaret, dvs.
det kommunala ansvaret för unga i åldrarna upp till 20 år som inte
fullföljer en gymnasieutbildning. Inom ramen för aktivitetsansvaret
finns det idag möjligheter att erbjuda flera olika individanpassade
insatser. Men aktivitetsansvaret är för svagt reglerat och avståndet till
arbetslivet är för stort. Vill man verkligen fånga upp gruppen unga
och unga vuxna med svag utbildningsbakgrund, och särskilt fokusera
på yrkesutbildning, borde också aktivitetsansvaret omfatta personer
upp till 25 års ålder. En möjlighet vore att initiera samtal via de
regionala kompetensplattformarna där olika aktörer kan mötas,
offentliga myndigheter och företrädare för arbetslivet. Ytterligare
några steg framåt vore att erbjuda deltagarna i aktivitetsansvaret
rimlig ekonomisk ersättning (i dag har de ingen självklar rätt till
ersättning) och kräva att individuella utbildningsplaner med
väldefinierade och uppföljningsbara mål ska tas fram för varje
deltagare.
!

SAMMANFATTANDE SLUTORD
Sammanfattningsvis framstår Konjunkturrådets rapport som mycket
ambitiös och idérik. Det är positivt att författarna har strävat efter att
formulera tydliga och policyorienterade mål. Samtidigt finns det,
som framgått, en övertro på att lägre löner och förenklade
föreställningar om att mer arbetsplatsförlagt lärande ska lösa alla
problem, både för unga och för utrikes födda med svag
utbildningsbakgrund.

Möjligen har detta med författarnas ämnesmässiga hemvist att
göra. Det är lätt att bli hemmablind. För ekonomer framstår ofta
prismekanismen som det mest avgörande medlet för att lösa
kvantitativa anpassningsproblem. Möjligen hade man vunnit på att

11

bredda perspektivet och beakta ungdoms- och
arbetsmarknadsforskning inom andra discipliner. Forskningen inom
andra ämnen lyfter fram flera utmaningar kopplade till ungas
etablering. Det är t.ex. inte självklart att lågkvalificerade jobb är
nyckeln till integration, ökade maktresurser och långsiktiga
möjligheter till egenförsörjning. Det finns också en risk för att lägre
ingångslöner skapar ökade sociala och regionala klyftor, samt fler
arbetande fattiga, något som vi sett exempel på i många länder på
senare decennier. Yrkesutbildningar med ett odefinierat innehåll och
i avsaknad av bestämda utbildningsmål, genomförda långt från
arbetslivet, framstår alltför ofta som förvaringsåtgärder med magra
effekter.

Avslutningsvis kan man notera att de ordval som författarna
använder ibland blir lite avslöjande. Uttryckssätt
som ”marginalgrupper som misslyckats” får uppfattas som
freudianska felsägningar i en rapport som, återigen, måste betraktas
som mycket läsvärd.

! !

TIDIGARE RAPPORTER I SERIEN
NY TID
Rapporterna finns tillgängliga för nedladdning från
http://www.arenaide.se/rapporter/

Rapport 34, Demokrati – hotet från populismen: Erfarenheter från
brexit och amerikanska presidentvalet, av Sam Hägglund och Lars-
Olof Pettersson, april 2017
Rapport 33, Transnationell jämlikhetspolitik: en rapport om den
europeiska konstitutionen och framtidens vänsterprojekt, av Hanna
Eklund, april 2017
Rapport 32, En väg mot tillväxt och ökad sysselsättning i Europa, av
Lars Anell, november 2016
Rapport 31, Tillbaka till socialförsäkringar för alla, av Anna Hedborg,
oktober 2016
Rapport 30, Sabotera inte öppenheten om partipolitikens pengar –
en rapport om insynen i de politiska partiernas finansiering, av
Sverker Lindström, maj 2016
Rapport 29, Integrationsutmaningen: Fackliga förslag och lösningar,
av Veronica Nelson, maj 2016
Rapport 28, Søren Krarup – konservatismens tredje våg, av Per
Wirtén, september 2015
Rapport 27, Tyskar och ”utlänningar”, av Uno Westerlund, april
2015
Rapport 26, Sätt riksdagen i karantän – en rapport om svängdörren
mellan politik och påverkansindustri, av Daniel Mathisen, maj 2015
Rapport 25, Cuba the Growing Signs of Inequality – The
Consequences of an Economy of Scarcity and Reforms, av Katrin
Hansing & Uwe Optenhögel, april 2015
Rapport 24, Gör din plikt – kräv din rätt! – En utredning om
medborgartjänst, av Mats Wingborg, april 2015
Rapport 22, Ett marinblått Frankrike? – En analys av den Nationella
frontens maktambitioner, av Tomas Lindbom, april 2014
Rapport 21, Taksim är överallt, av Alexandra Franzén, februari 2014
Rapport 20, Sino-japansk lek med historisk eld, av Börje Ljunggren,
januari 2014
Rapport 19, The Swedish Model – conflict or consensus?, av Håkan
A Bengtsson, oktober 2013

13

Rapport 18,Vi har aldri vært kulturradikale. Georg Brandes og
kulturradikalismen, av Håvard Friis Nilsen, maj 2013
Rapport 17, Pengar till politikerna och risken för korruption, av
Sverker Lindström, april 2013
Rapport 16, Wii the people – Partier, rörelser, infrastruktur och
presidentvalskampanjen 2012, av Matt Browne, översatt av Eric
Sundström, december 2012
Rapport 15, Vinst och den offentliga tjänstemarknaden – En rättslig
analys, av Ardalan Shekarabi, oktober 2012
Rapport 14, Cuba – In Search of an ”Orderly Transition”, av Uwe
Optenhögel och Florian Pronold, september 2012
Rapport 13, Efter Europas svältkur – En ny ekonomisk debatt?, av
Katrine Kielos, juni 2012
Rapport 12, Ecological Industrial Policy as a Key Element of a
Sustainable Economy in Europe, av Matthias Machnig, april 2012
Rapport 11, Finanskapitalets makt och fackets möjligheter, av
Ingemar Lindberg och Magnus Ryner, mars 2012
Rapport 10, Myten om Järnladyn – Bilden av Margaret Thatchers
ekonomiska politik, av Katrine Kielos, februari 2012
Rapport 9, Creating a Sustainable Solidaristic Society: A Manual, av
Bo Rothstein, november 2011
Rapport 8, Från Tel Aviv till Teheran – Arbetarrörelsen i
Mellanöstern, av Alexandra Franzén, september 2011
Rapport 7, Strategier för en global fackföreningsrörelse, av Mats
Wingborg, september 2011
Rapport 6, Latinamerika, vänstern, framtiden, av Magnus Linton,
januari 2011
Rapport 5, Det civila samhället mellan stat och marknad, av Håkan
Arvidsson, december 2010
Rapport 4, Nästa vänster – efter den nationella klasskompromissens
tid, av Ingemar Lindberg, oktober 2010
Rapport 3, Det populistiska laboratoriet. Nederländerna inför valet,
av Per Wirtén, juni 2010
Rapport 2, What’s left? Fransk vänster efter förnyelsen som aldrig
kom, av Wojtek Kalinowski, mars 2010
Rapport 1, En radikal och progressiv stadspolitik – en provisorisk
utopi, av Johannes Åsberg, mars 2010

!

! !

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!

