DN Debatt 14 oktober 2009:
”Ungdomar klarar krisen på arbetsmarknaden bäst”

Publicerat 2009-10-08 00:50

Arbetsförmedlingen: Siffrorna om ungdomsarbetslösheten är missvisande. De kommande åren har ungdomarna ett gyllene tillfälle på arbetsmarknaden. Enligt statistiken är ungdomsarbetslösheten 29 procent, relaterad till storleken på arbetskraften. Men räknar man bort de studerande och relaterar till befolkningens storlek i stället är ungdomsarbetslösheten 9 procent. De missvisande måtten påverkar samhällets syn på ungdomarna – och ungdomarnas syn på sin framtid. Med kommande stora pensionsavgångar har ungdomarna nu ett gyllene tillfälle. De kommer att klara sig genom krisen bättre än de flesta. De som till exempel inte slutför gymnasieskolan behöver särskilda insatser, men generella ungdomsinsatser är varken önskvärda eller nödvändiga, skriver Angeles Bermudez-Svankvist och Clas Olsson.

För några år sedan ändrade vi i Sverige det sätt som vi mäter arbetslöshet på. Förändringens huvudsyfte var att mäta arbetslösheten på samma sätt som i andra länder, vilket underlättar för oss att jämföra vår arbetslöshet med andra länders och dra rätt slutsatser. Det är bra. Men på ett område har den nya mätmetoden lett oss väsentligt mer fel än tidigare och det gäller ungdomsarbetslösheten. Siffrorna blir inte bara missvisande, de riskerar också att dölja de ungdomar som har verkligt stora problem att få fäste på arbetsmarknaden. Dessutom kan det inte vara stärkande för dem som nu gör entré på arbetsmarknaden att höra att uppåt en tredjedel av alla ungdomar går arbetslösa.

Vår egen bild av ungdomarnas situation på arbetsmarknaden går stick i stäv med den vedertagna bilden. Vi vet nämligen av erfarenhet från 1990-talskrisen att det var ungdomarna som klarade krisen bäst.

En viktig förklaring är att ungdomar går arbetslösa kortare perioder än genomsnittet för alla åldrar. Enligt SCB:s senaste statistik för andra kvartalet 2009 hade mer är 40 procent av ungdomarna varit arbetslösa mindre än 5 veckor vid undersökningstillfället. Bara 12 procent av ungdomarna hade varit arbetslösa mer än 26 veckor (siffran för hela befolkningen var 25 procent). Arbetsförmedlingens egen statistik visar att ungefär hälften av de ungdomar som blir inskrivna som arbetslösa lämnar oss för arbete eller studier inom 3 månader, siffran för samtliga inskrivna arbetslösa ligger på cirka 25 procent. Visst, ungdomar har en osäkrare sits på arbetsmarknaden än vuxna. De har ofta de jobb som innebär minst anställningstrygghet (korta jobb). Men de är duktiga på att skaffa ett nytt jobb snabbt när de förlorar det gamla.

Mycket talar för att ungdomarna kommer att klara den här ekonomiska krisen ännu bättre än den förra. Under de närmaste åren äger en stor generationsväxling rum på arbetsmarknaden. Fyrtiotalisterna går i pension och lämnar ett stort tomrum efter sig på arbetsmarknaden. Det ska fyllas av dagens ungdomsgeneration. 
När konjunkturen väl vänder och företagen börjar nyanställa i större omfattning sammanfaller det ganska väl i tiden med att många också lämnar arbetskraften för pension. Under åren 2009–2015 kommer nästan 850 000 personer att passera pensionsåldern, varav hälften är på arbetsmarknaden. Det är ett gyllene tillfälle för ungdomarna. 
Vi kommer under hösten att titta närmare på hur generationsväxlingen påverkar enskilda branscher, yrken och regioner men redan nu kan vi säga att framtidsutsikterna ser särskilt bra ut för dem som söker sig till vissa yrken. Det handlar bland annat om byggnadsyrken, yrken som kräver gedigen yrkesutbildning inom industrin, teknik- och datayrken, yrken som kräver högskoleutbildning inom vård och omsorg med mera.

Hur hög är då ungdomsarbetslösheten? Enligt den officiella statistiken uppgick alltså arbetslösheten till 29 procent av arbetskraften under andra kvartalet i år i åldersgruppen 15–24 år. Detta innebär dock inte att mer än var fjärde ungdom är arbetslös. Arbetslösheten relateras nämligen till storleken på arbetskraften. Arbetskraftsdeltagandet bland unga är lågt eftersom många befinner sig i studier. Skulle antalet arbetslösa i stället relateras till befolkningen var 16 av 100 ungdomar arbetslösa andra kvartalet 2009. Dessutom var närmare hälften av de arbetslösa ungdomarna heltidsstuderande som sökte arbete.

Man kan kanske tycka att det vi pratar om är statistiska spetsfundigheter. Men vi är övertygade om att siffrorna påverkar samhällets syn på ungdomarna och kanske framför allt ungdomarnas syn på sin egen framtid.

Hur ska man då mäta arbetslösheten bland ungdomar för att få en mer rättvisande bild? Det finns inget självklart svar på den frågan. Ett sätt är att ta bort de studerande och att sedan relatera arbetslösheten till befolkningen i stället för till arbetskraften. Det finns också tunga skäl att göra så eftersom SCB i en studie slår fast att merparten av de arbetslösa studerande anser att deras huvudsakliga arbetsuppgift är studier. Beräknat på detta sätt uppgick ungdomsarbetslösheten under andra kvartalet 2009 till 9 procent jämfört med 4,3 procent av den vuxna befolkningen i åldern 25–64 år. Arbetslösheten bland ungdomar är alltså fortfarande betydligt högre, men skillnaden är långt ifrån lika stor som om man jämför de officiella siffrorna från SCB.
Det vi har sagt innebär inte att man ska förringa arbetslösheten bland ungdomar. Om en ung människa under en längre tid misslyckas med att få ett jobb och en egen försörjning sjunker självförtroendet och risken ökar att man helt tappar fotfästet på arbetsmarknaden. Den risken är väsenligt större för en del ungdomar än för andra. Det gäller framför allt de ungdomar som inte slutför gymnasieskolan. En hel del av dem finns i miljonprogramsområdena utanför våra storstäder och i bruksorter med stagnerande industri och svag utbildningstradition. För de ungdomarna behövs insatser så att de kan slutföra sin gymnasieutbildning. Men några generella ungdomsinsatser är varken nödvändiga eller önskvärda. Ungdomarna kommer att klara sig bättre än de flesta andra grupper genom den här krisen.

Vi anser inte att Sverige ensamt ska gå tillbaka till det gamla sättet att mäta arbetslöshet. Det finns en stor poäng med att Sverige följer internationella konventioner på statistikens område. Däremot skulle de internationella konventionerna behöva ändras så att alla länder mäter arbetslösheten på ett sätt som inte ger en överdrivet negativ bild av ungdomarnas situation på arbetsmarknaden.
Angeles Bermudez-Svankvist
generaldirektör Arbetsförmedlingen

Clas Olsson
analyschef Arbetsförmedlingen

