

Handläggare
Karolina Landowska
Telefon: 08-508 35 509

Till
Arbetsmarknadsnämnden den
18 oktober 2016

Ärende 6

Redovisning av effektutvärdering gällande Stockholmsjobb

Arbetsmarknadsförvaltningens förslag till beslut

1. Arbetsmarknadsnämnden beslutar godkänna förvaltningens redovisning av uppdraget.

Arjun Bakshi
arbetsmarknadsdirektör

Christina Wattjersson
avdelningschef Jobbtorg
Stockholm

Sammanfattning

Sweco Society har på uppdrag av arbetsmarknadsförvaltningen utvärderat effekterna av kommunala visstidsanställningar som jobbtorgen i Stockholm tillhandahåller sedan 2010. Underlaget för rapporten är paneldata över samtliga personer som avslutades från jobbtorg under perioden 2010-2011.

För ungdomsanställningarna visar både deskriptiv analys och effektutvärdering på en förbättrad arbetsmarknadssituation. Analysen ger därför starkt stöd åt ungdomsanställningarna som verktyg för att bryta ungas utanförskap. För stockholmsvärdarna är visat den deskriptiva analysen på en bättre situation på arbetsmarknaden efter stockholmsvärdanställningen jämfört med innan insatsen; förvärvsinkomsten har ökat, arbetslösheten har minskat och etableringsgraden har förbättrats. Dock saknas en tillräckligt bra jämförelsegrupp för att kunna dra statistiskt säkra slutsatser om effektsamband.

Arbetsmarknadsförvaltningen
Ekonomistaben

Livdjursgatan 4
Box 10014
121 26 Stockholm-Globen
Telefon 08-508 35 508
Växel 08-508 35 500
karolina.landowska@stockholm.se
www.stockholm.se

Arbetsmarknadsförvaltningen har tagit del av Swecos utvärdering av ungdomsanställningar och Stockholmsvärdanställningar för perioden 2010-2011. Resultatet visar att insatsen ungdomsanställning har för aktuell målgrupp haft positiva effekter

på inkomster, sysselsättning, och etableringsgrad. Detta är för förvaltningen glädjande då detta bekräftar den bild förvaltningen haft att insatsen ungdomsanställning gör skillnad för unga som inte studerar och som står långt ifrån arbetsmarknaden. Vidare anser förvaltningen att trots att resultaten är lägre för aspiranterna som erhållit en Stockholmsvårdsanställning så har även denna grupp ökat andelen som förvärvsarbetar än innan insatsen. Förvaltningen bedömer att resultaten är goda särskilt med bakgrund av målgruppens förutsättningar innan de påbörjade sin anställning som Stockholmsvård.

Bakgrund

Stockholms stad har sedan år 2010 erbjudit personer inskrivna på jobbtorg möjlighet till en tidsbegränsad anställning inom stadens verksamheter. Anställningarna skedde initialt inom ramen för Stockholmsvårdar och ungdomsanställningar men har de senaste åren utvidgats till att omfatta olika arbetsplatser och uppgifter. I budget för år 2015 utvidgades uppdraget ytterligare då stadsdelsnämnderna tilldelades särskilda medel för att erbjuda tidsbegränsade anställningar inom den egna stadsdelsförvaltningen till personer som står långt ifrån arbetsmarknaden.

Stockholms stads satsning har inneburit att antalet personer som erbjuds möjlighet till en tidsbegränsad anställning inom ramen för ett Stockholmsjobb har ökat. Totalt finansierar staden 800 helårsplatser för år 2016.

Antalet Stockholmsjobb följs upp i samband med tertialrapporter och verksamhetsberättelse. Det har dock inte genomförts någon effektutvärdering av satsningens resultat för enskilda deltagare sedan starten år 2010.

Ärendet

Sweco Society har på uppdrag av arbetsmarknadsförvaltningen utvärderat effekterna av kommunala visstidsanställningar som jobbtorgen i Stockholm tillhandahåller sedan 2010. Underlaget för rapporten är paneldata över samtliga personer som avslutades från jobbtorg under perioden 2010-2011.

Stockholmsjobben har sedan de introducerades successivt utökats till att omfatta olika målgrupper och anställningsformer. Syftet med stockholmsjobben är bidra till en starkare ställning på arbetsmarknaden samt minskat bidragsberoende för de aspiranter som erbjuds tjänsten. En viktig aspekt av stockholmsjobben är att det arbete som utförs inte skulle ha utförts av någon annan.

Anställningarna har även utvecklats till att omfatta mer introduktion, anpassning och uppföljning samt kombineras i allt större utsträckning med utbildningsinsatser.

Prioriterade målgrupper för stockholmsjobben är jobbtorgsaspiranter som står långt från arbetsmarknaden och unga 16-29 år som inte har försörjningsstöd men har behov av kommunala insatser för att komma in i arbete eller studier. I rapporten studeras två typer av Stockholmsjobb – ungdomsanställningar och stockholmsvärdar.

Ungdomsanställningar

Då insatsen introducerades var den tänkta målgruppen unga personer i åldrarna 20-24 år med eller utan försörjningsstöd. Anställningen var till en början tidsbegränsad som mest upp till 6 månader. I realiteten är målgruppen emellertid utökad till att omfatta unga i åldrarna 18-29 år (med eller utan försörjningsstöd). Ungdomsanställningarna är numera upp till ett år långa. En ungdomsanställning inleds med en kortare motivationsinsats och praktik inom stadens egna bolag och förvaltningar med möjligheten att prova ett yrke, vara på en arbetsplats och i en arbetsgrupp samt lära sig om rutiner och olika arbetsmoment. Praktiken övergår sedan i en tidsbegränsad anställning där den anställde även har möjlighet till jobbcoachning under tiden för anställningen.

Stockholmsvärdsanställningar

Denna insats riktas till långtidsarbetslösa aspiranter vid jobbtorgen med försörjningsstöd i åldrarna 20-64 år. Under åren 2010-2011 var anställningen tidsbegränsad som mest upp till 6 månader (numera är anställningen upp till ett år lång). Arbetet för stockholmsvärdarna syftar till att skapa en ren och trivsamt miljö för Stockholmarna vilket i praktiken innebär plockstädning och snöröjning av trappor, övergångsställen och busshållplatser, och dylikt. Förberedelserna för anställningen som stockholmsvärd är mindre omfattande än för ungdomsanställningarna och innebär i regel en kortare praktik med en tre veckors kurs och introduktion vilken sedan övergår i en tidsbegränsad anställning.

Utvärderingens resultat

De första frågorna som rapporten undersökt är vilka personer som har erbjudits ett stockholmsjobb och hur de skiljer sig från övriga som avslutats från jobbtorg. Förutom att ge en överblick är ett syfte att undersöka huruvida de som erbjuds ett stockholmsjobb överensstämmer med den tilltänkta målgruppen. Den deskriptiva översikten visar att män i högre grad erbjuds ett stockholmsjobb och att den skeva könsfördelningen är störst för stockholmsvärdarna.

Modellberäkningar i rapporten styrker denna bild – kvinnor hade en lägre sannolikhet än män att erbjudas ett stockholmsjobb oavsett skillnader i utbildningsnivå, ålder och inkomst. Möjliga anledningar kan vara att andra insatser passade kvinnliga arbetssökande bättre än stockholmsjobben, att det var svårt att rekrytera kvinnliga kandidater till insatsen eller att kvinnor vid jobbtorg i högre utsträckning klarade att ta sig vidare till en anställning på egen hand och därmed hade mindre behov av insatsen. I övrigt visas i rapporten att stockholmsjobbdeltagarna i huvudsak överensstämmer med målgruppen. Personer med låg eller ingen inkomst och låg utbildningsnivå året innan avslut från jobbtorg erbjöds i högre utsträckning ett stockholmsjobb än de med bättre förutsättningar. Andelen utrikesfödda bland stockholmsjobbdeltagarna är högre än andelen inrikes födda men i linje med hur fördelningen ser ut totalt sett på jobbtorgen.

Rapporten undersöker även om insatserna har lett till en förbättrad arbetsmarknadssituation för deltagarna, samt om utvecklingen över tid är bättre eller sämre för de som avslutades till ett stockholmsjobb än för övriga avslutade från jobbtorg. För ungdomsanställningarna visar både deskriptiv analys och effektutvärdering på en förbättrad arbetsmarknadssituation. De positiva effekterna syns på ett flertal arbetsmarknadsutfall såsom ökad inkomst och ökad sannolikhet till förvärvsarbete, minskat bidragsberoende och minskat antal dagar i arbetslöshet över tid. De positiva resultaten syns för flertalet studerade undergrupper av deltagare (kvinnor, män, svensk och utländsk bakgrund samt kort och lång vistelsetid i landet). Analysen ger därför starkt stöd åt ungdomsanställningarna som verktyg för att bryta ungas utanförskap.

För stockholmsvärdarna är effekterna av insatsen mer oklara. Den deskriptiva analysen visar på en bättre situation på arbetsmarknaden efter stockholmsvärdanställningen jämfört med innan insatsen; förvärvsinkomsten har ökat, arbetslösheten har minskat och etableringsgraden har förbättrats. Samtidigt visar analysen att en hög andel av stockholmsvärdarna har gått från ekonomiskt bistånd till olika typer av subventionerade anställningar och återfinns där tre år efter avslut från jobbtorg. I jämförelse med övriga i vuxen ålder som avslutats från jobbtorg till subventionerade anställningar har stockholmsvärdarna haft en svagare utveckling på arbetsmarknaden, även när hänsyn tas till observerbara variabler som ålder, kön, utbildningsnivå och vistelsetid i landet. Dock saknas en tillräckligt bra jämförelsegrupp för att kunna dra statistiskt säkra slutsatser om effektsamband.

Sammanfattningsvis är det viktigt att påpeka att stockholmsvärdarna är en mer utsatt målgrupp än ungdomsanställningarna. En majoritet av deltagarna var över 40 år och utan gymnasial utbildning. Till skillnad från ungdomsanställningarna, där själva anställningen kombinerades med olika former av utbildning, var insatsen för stockholmsvärdar enklare med endast en kort introduktion om hur arbetsuppgifterna skulle genomföras. Det är därmed troligt att mer omfattande insatser krävs för att bryta utanförskapet för fler ur denna målgrupp. Det är vidare troligt att insatserna har fyllt andra funktioner för dess deltagare. Det kan exempelvis röra sig om att motverka ett svårare utanförskap som kan leda till fysisk och psykisk ohälsa samt medföra stora kostnader både för individen och för samhället. Även om sådana faktorer inte kan fångas genom analys av registerdata är det nog så viktiga värden.

Ärendets beredning

Ärendet har beretts inom ekonomistaben i samverkan med Jobbtorg Stockholm.

Arbetsmarknadsförvaltningens synpunkter och förslag

Arbetsmarknadsförvaltningen har tagit del av Swecos utvärdering av ungdomsanställningar och Stockholmsvärdsanställningar för perioden 2010-2011. Resultatet visar att insatsen ungdomsanställning har för aktuell målgrupp haft positiva effekter på inkomster, sysselsättning, och etableringsgrad. Detta är för förvaltningen glädjande då detta bekräftar den bild förvaltningen haft att insatsen ungdomsanställning gör skillnad för unga som inte studerar och som står långt ifrån arbetsmarknaden. Vidare anser förvaltningen att trots att resultaten är lägre för aspiranterna som erhållit en Stockholmsvärdsanställning så har även denna grupp ökat andelen som förvärvsarbetar än innan insatsen. Förvaltningen bedömer att resultaten är goda särskilt med bakgrund av målgruppens förutsättningar innan de påbörjade sin anställning som Stockholmsvärd.

Swecos utvärdering visar att de personer som erhållit ett Stockholmsjobb under aktuell period motsvarar de som insatsen var ämnad för. Detta innebär att arbetsmarknadsförvaltningen lyckats med uppdraget att rikta insatsen Stockholmsjobb under aktuell period till de aspiranter vid Jobbtorg Stockholms i enlighet med den målgruppsbeskrivning som uttryckts för satsningen. Det undantag som finns är att insatsen Stockholmsjobb i högre utsträckning omfattade män under de aktuella åren än kvinnor. Detta anser

förvaltningen är anmärkningsvärt eftersom insatsen inte var särskilt riktad till män utan att målgruppen även omfattade kvinnliga aspiranter. Det är svårt att göra en djupare analys av denna diskrepans eftersom det har gått lång tid. Förvaltningen ser dock detta resultat som en antydning att det är av vikt att beakta jämställdhetsperspektivet i uppföljningen av samtliga insatser och verksamheter för att kunna analysera orsaker och vidta åtgärder.

Arbetsmarknadsförvaltningen har utvecklat insatserna ungdomsanställningar och Stockholmsvårdsanställningar sedan de i rapporten aktuella åren 2010-2011. Anledningen varför dessa år valdes ut är att förvaltningen eftersträvade att göra en effektutvärdering som visade de långsiktiga effekterna av de båda insatserna över tid. Eftersom registerdata användes tillkom en tvåårig eftersläpning av data från SCB. Förvaltningen gjorde bedömningen att de långsiktiga effekterna var viktiga i utvärderingens sammanhang och beslutade således att inkludera de individer som avslutades till ungdoms- respektive Stockholmsvårdsanställning år 2010-2011. Detta innebär att registerdata för 2 år och 3 år efter avslut var tillgänglig genom SCB.¹

Arbetsmarknadsförvaltningen anser att det viktigt när rapporten behandlas att tidsperspektivet beaktas. Konkret innebär detta att förvaltningens arbete inom ramen för insatserna förändrats och utvecklats för att ge mer stöd till aspiranterna och dels att arbetsmarknadsläget har förändrats och är gynnsammare idag med lägre arbetslöshet än de aktuella åren i rapporten.

De resultat som presenteras i rapporten visar att aspiranter som erhållit en anställning inom ramen för Stockholmsvårdar har en lägre etableringsgrad än övriga grupper som inkluderas i studien. Eftersom det är svårt att jämföra målgruppen som var aktuella för Stockholmsvårdsanställning med övriga avslutade till subventionerad anställning har förvaltningen valt att titta på dessa resultat separat. När resultaten för Stockholmsvårdsanställning beaktas separat och aspiranternas situation jämförs över tid är även resultaten för denna insats goda då andelen i sysselsättning, förvärvsarbete och inkomster har ökat från ett år innan insatsen till tre år efter insatsen. En betydande andel av dessa aspiranter, motsvarande 38 procent, har tre år efter avslutad Stockholmsvårdsanställning ett nystartsjobb.

Arbetsmarknadsförvaltningen anser det viktigt att poängtera att definitioner av arbetslöshet och deltagande i arbetsmarknadspolitiskt program skiljer sig i några väsentliga delar i rapporten från hur förvaltningen vanligtvis bedömer dessa kategorier och använder dem i arbetet. Enligt den bedömning som SCB gör ingår anställningar av typen Nystartsjobb, Instegsjobb, lönebidrag, Utvecklingsanställning, Särskilt anställningsstöd (SAS), Offentligt skyddat arbete (OSA), och Trygghetsanställning i kategorin ”arbetsmarknadspolitiska åtgärder: åtgärdssysselsättning”. Verkligheten för många av jobbtorgens aspiranter är att de ofta avslutas från jobbtorgen till en initialt subventionerad anställning och kan på sikt få en fortsatt anställning hos aktuell arbetsgivare som är reguljär och saknar subvention. För personer som står långt ifrån arbetsmarknaden är ofta lönesubventionen en förutsättning för att arbetsgivaren ska våga anställa. Arbetsmarknadsförvaltningen bedömer att aspiranten avslutats till en anställning, subventionerad eller ej, när det finns ett juridiskt bindande anställningsavtal påskrivet. Konkret innebär detta att förvaltningen anser att fler är anställda än vad som framgår av Swecos rapport då förvaltningen inte medger att subventionerade anställningar med ett juridiskt anställningsavtal innebär att personen är arbetssökande i arbetsmarknadspolitisk åtgärd.

De resultat som presenteras i Swecos rapport avseende effekten av ungdomsanställning för unga visar att effekten är som störst på kort sikt för målgruppen. Enligt rapporten avtar den initiala effekten med tiden och planas ut till liknande nivå som för kontrollgruppen. Arbetsmarknadsförvaltningen bedömer att detta visar på att insatsen ungdomsanställning gör skillnad för de ungdomar som erbjuds insatsen då dessa ofta bedöms stå längre ifrån arbetsmarknaden än andra unga inskrivna på jobbtorg. Resultaten visar med andra ord att ungdomsanställningen jämnar ut skillnaden mellan dessa två grupper unga genom att de som står längst ifrån arbetsmarknaden får möjlighet att komma ikapp övriga unga som står närmare arbetsmarknaden.

Utvärdering av stadsdelsfinansierade Stockholmsjobb

Antalet kommunala visstidsanställningar, så kallade Stockholmsjobb, som staden finansierar för personer som står långt ifrån arbetsmarknaden har årligen ökat sedan införandet år 2009. Från år 2015 förändrades arbetet och insatsen genom att stadsdelsnämnderna fick särskilda medel tilldelade i budget för att finansiera kommunala visstidsanställningar. Majoriteten av stadsdelsförvaltningarna har valt att samarbeta med Jobbtorg

Stockholm i samband med Stockholmsjobb. Det har sedan starten år 2015 funnits en efterfrågan på att utvärdera resultatet av Stockholmsjobben och då även de stadsdelsfinansierade. Eftersom dessa anställningar är relativt nära i tiden har det inte varit aktuellt eller möjligt att inkludera dessa i den effektutvärdering som Sweco genomfört på uppdrag av arbetsmarknadsförvaltningen.

För att kunna få en kortsiktig indikation på insatsen Stockholmsjobs effekter på stadens ekonomiska bistånd har arbetsmarknadsförvaltningen valt att samköra data från Jobbtorg Stockholms uppföljningssystem med stadsdelsförvaltningarnas system för ekonomiskt bistånd.

I urvalet till denna studie inkluderades samtliga personer som erhållit och avslutat sin anställning inom ramen för Stockholmsjobb under perioden januari till oktober 2015. Dessa individer följdes sedan upp fyra månader efter avslutad anställning för att se om de vid detta tillfälle hade sökt ekonomiskt bistånd. Eftersom de stadsdelsfinansierade Stockholmsjobben för aktuell period endast omfattade 58 personer valde förvaltningen att inkludera samtliga aktuella i Stockholmsjobb som motsvarade det ovan nämnda urvalet. Totalt ingick 391 personer varav 165 var kvinnor (42 %) och 226 män (58 %).

Diagram 1: Fördelningen mellan olika anställningsformer inom ramen för Stockholmsjobb, avslutade under perioden januari – oktober år 2015


Diagram 1 visar att de stadsdelsfinansierade anställningarna skiljer sig från övriga anställningar i den bemärkelsen att andelen kvinnor är högre än andelen män.

Diagram 2: Fördelningen av antal/andel som ansökt om ekonomiskt bistånd fyra månader efter avslutat Stockholmsjobb av de som avslutades under perioden januari – oktober 2015


Totalt hade 58 personer avslutats från ett Stockholmsjobb under perioden januari till oktober 2015 som finansierats av stadsdelsnämnderna. Av dessa var det totalt 86,2 procent som inte var i behov av ekonomiskt bistånd fyra månader efter avslutad anställning. Av samtliga Stockholmsjobb var det 91,3 procent som inte hade ansökt om ekonomiskt bistånd fyra månader efter avslutad anställning. I antal personer är det totalt 34 personer av 391 som ansökt om ekonomiskt bistånd fyra månader efter avslutad Stockholmsjobsanställning.

Diagram 3: Fördelningen av antal/andel som sökt ekonomiskt bistånd fyra månader efter avslutat Stockholmsjobb av de som avslutades under perioden januari – oktober 2015 uppdelat på anställningsform


I diagram 3 redovisas fördelningen av antalet och andelen som sökt försörjningsstöd fyra månader efter avslutat Stockholmsjobb. Det högsta antalet återfinns i de anställningsformer som haft störst antal deltagare. Arbetsmarknadsförvaltningen gör bedömningen att det inte finns några generella slutsatser som kan dras från detta resultat utan bedömer att den troliga orsaken till detta resultat är att finna på individnivå och kan inte anses generella för insatsen.

Arbetsmarknadsförvaltningens sammanfattande slutsatser
Arbetsmarknadsförvaltningen anser att arbetet med att kontinuerligt utvärdera och utveckla insatsen Stockholmsjobb är nödvändig för att uppnå önskade effekter. Den effektutvärdering som Sweco har genomfört på uppdrag av förvaltningen visar att insatsen gjorde skillnad för många av de aspiranter som hade ett Stockholmsjobb under perioden 2010-2011. Detta är glädjande resultat för staden och med bakgrund av den utveckling som skett inom ramen för insatsen hoppas förvaltningen att resultaten är fortsatt goda och kanske än bättre för dem som erbjudits insatsen under senare år. Det är även positivt om insatsen bidrar till att minska andelen personer som söker ekonomiskt bistånd.

Förvaltningen kommer att framledes följa de kortsiktiga resultaten som finns tillgängliga när data från Jobbtorg Stockholms uppföljningssystem samkörs med stadsdelsförvaltningarnas system för ekonomiskt bistånd.

Bilaga

1. Sweco Society. 2015. Stockholmsjobben – en effektutvärdering av tidsbegränsade anställningar i Stockholms stad 2010-2011.