

OKTOBER, 2014

Den verkliga arbetslöshetens utveckling sedan 1996

Susanne Spector

Metod

Sverige gick i början av 1990-talet snabbt från full sysselsättning till en djup lågkonjunktur. Trots att folkhälsan inte tycks ha försämrats ökade förtidspensioner och långtidssjukskrivningar dramatiskt i samband med 90-talets finanskris. En IFAU-studie från 2013 bekräftar att skillnaderna i inflödet till förtidspensioner under de senaste trettio åren inte beror på hälsoförändringar.¹ Under perioder då många har beviljats förtidspension har förtidspensionärerna haft bättre hälsa och när färre har beviljats förtidspension har de haft sämre hälsa.

Intuitivt tänker sig de flesta att en arbetslös person är någon som vill och kan jobba men som inte har en självständig försörjning. I SCB:s statistik definieras däremot en person endast som arbetslös om hen aktivt har sökt efter ett arbete under de senaste fyra veckorna och kan ta ett arbete inom två veckor eller om hen väntar på att börja ett jobb inom tre månader.

Detta innebär att en del personer som vi tänker på som arbetslösa inte räknas in i SCB:s officiella arbetslöshetsmått. I en SNS-rapport från 2006 introducerade professorerna Lars Ljungqvist och Thomas J. Sargent² en metod att separera dold arbetslöshet från renodlad ohälsa.³ De konstruerade ett utvidgat mått på arbetslöshet som de menade var mer jämförbart med arbetslöshetsmått i andra europeiska länder. Detta mått tog hänsyn till att alla arbetslösa inte räknas in i arbetslöshetsmättet. Verklig arbetslöshet lägger samman officiell och dold arbetslöshet. I denna promemoria uppdateras beräkningarna för perioden 1996–2013.⁴

Ljungqvist och Sargents metod utgår från att Sveriges historiska sjukskrivningstal motsvarar den normalnivå som orsakas av ren ohälsa. I den mån som andelen förtidspensionerade och långtidssjukskrivna överskrider historiska nivåer så klassificeras dessa som dold arbetslöshet. Dessa översjukskrivningar inkluderas tillsammans med personer som deltar i något arbetsmarknadsprogram i ett utvidgat arbetslöshetsmått.

Ljungqvist och Sargent gör en enkel beräkning av den verkliga arbetslösheten för åren 1963–2004 och de visar att denna ökade drastiskt efter 90-talskrisen för att sedan falla undan mot slutet av 90-talet. 2000-talet inleddes dock med en ny uppgång, mycket på grund av att den dolda arbetslösheten gick upp.

¹ Johansson, P, L Laun och T Laun (2013), Hälsan hos nybeviljade förtidspensionärer över tid, IFAU Rapport 2013:8, Uppsala.

² Lars Ljungqvist är professor vid både Handelshögskolan i Stockholm och New York University (NYU) samt en av de ledande experterna på europeisk arbetslöshet. Thomas J. Sargent är också professor vid NYU och fick Ekonomipriset till Alfred Nobels minne år 2011 för hans empiriska arbete kring orsak och verkan inom makroekonomin.

³ Ljungqvist, L och T Sargent (2006), Hur Sveriges arbetslöshet blev mer lik Europas, i *NBER rapporten 2: Att reformera välfärdsstaten – amerikanskt perspektiv på den svenska modellen*, Stockholm.

⁴ Tino Sanandaji, filosofie doktor och forskare på IFN, har för Svenskt Näringslivs räkning hjälpt till att uppdatera beräkningarna fram till 2013. Startåret 1996 väljs på grund av att detta är det första år för vilka Arbetsförmedlingen publicerar lättillgänglig statistik.

Ljungqvist och Sargents metod

Ljungqvist och Sargent (2006) börjar med att lägga till personer i olika arbetsmarknadspolitiska program till det officiella arbetslöshetsmättet. Därefter argumenterar de för att den kraftiga uppgången i förtidspensioner och långtidssjukskrivningar inte enbart kan förklaras av kraftigt försämrad folkhälsa.⁵

Ljungqvist och Sargent utgår vidare från att Sveriges historiska sjukskrivningstal motsvarar normalnivån som orsakas av ren ohälsa. Om andelen förtidspensionerade och långtidssjukskrivna överskrider dessa historiska nivåer så klassificeras ett eventuellt överskott som dold arbetslöshet. De använder 1963 som bas för förtidspensionerna och 1974 som bas för långtidssjukskrivna.

Ljungqvist och Sargent lägger samman alla anställda, arbetslösa inklusive personer i arbetsmarknadspolitiska program samt alla förtidspensionärer 1963 och finner då att förtidspensionärerna utgjorde 3,5 procent av denna bas. Om andelen är högre för efterföljande år antar de att skillnaden är dold arbetslöshet. På samma sätt hanteras långtidssjukskrivna 1974. De antar att samtliga långtidssjukskrivna är anställda och finner då att 0,5 procent av den ovan beskrivna basen var långtidssjukskrivna detta år.

Långtidssjukskrivna definieras på samma sätt som i Ljungqvist och Sargent (2006), alltså som personer som har varit sjukskrivna mer än ett år och får sjuk- eller rehabiliteringspeng från Försäkringskassan. Precis som i Ljungqvist och Sargent antas att dessa är sysselsatta. Detta innebär att de inte läggs till den justerade arbetskraften för att undvika dubbelräkning.

En mer detaljerad genomgång av metoden steg-för-steg återfinns i Appendix.

Anpassning till nya datakällor

Förtidspensioner

Förtidspensionssystemet förändrades 2003 och blev då en del av sjukförsäkrings-systemet. I huvudanalysen avser därför förtidspensioner från och med 2003 antal personer med sjuk- och aktivitetsersättning i december varje år.⁶

Under perioden 1996–2002 definieras förtidspension som antal personer med förtidspension eller sjukbidrag utifrån data från Försäkringskassan. Detta ger ett tids-seriebrott mellan 2002 och 2003. Utvecklingen 2002–2004 överensstämmer dock med utvecklingen i Ljungqvist och Sargent.

⁵ Sysselsättning som alternativ för de som är aktuella i förtidspension och långtidssjukskrivning avser i praktiken ofta fysiskt lättare deltidsarbeten som de med nedsatt arbetsförmåga kan och själva vill utföra. Samtidigt är givetvis en del förtidspensionärer och långtidssjukskrivna inte arbetslösa, utan sjuka och därför oförmögna till arbete.

⁶ Personer mellan 30–64 år får sjukersättning medan aktivitetsersättning ges till personer mellan 19–29 år. Trots att reglerna har ändrats så används benämningen förtidspension fortfarande relativt ofta trots att man alltså avser den nya sjuk- respektive aktivitetsersättningen. I rapporten avser förtidspensionerade efter 2003 således personer med sjuk- och aktivitetsersättning.

Nya AKU-definitioner

En annan förändring i de uppdaterade beräkningarna är att Sverige lade om sin arbetsmarknadsstatistik 2007. Sedan dess följs internationell praxis och studerande som söker jobb inkluderas i arbetslöshetsmättet. Detta innebär att SCB har tagit fram nya sysselsättnings- och arbetslöshetsstal för perioden som Ljungqvist och Sargents studerar. Både sysselsättningen och arbetslösheten är uppjusterade, vilket innebär att Ljungqvist och Sargents serie justeras upp med ungefär 1,5 procentenheter med det nya sättet att mäta i AKU.

Till skillnad från Ljungqvist och Sargents beräkningar inkluderas därför bara personer i arbetsmarknadspolitiska jobbprogram till den dolda arbetslösheten. Detta innebär att kategorin ”sökande i program med aktivitetsstöd” inte inkluderas i den dolda arbetslösheten för att undvika dubbelräkning av arbetslösa studenter. En del av uppgången av arbetslösa studenter beror på att studerande i arbetsmarknadspolitiska utbildningsprogram räknas som arbetslösa.

Arbetsmarknadspolitiska jobbprogram inkluderar därför personer som är inskrivna på arbetsförmedlingen och har arbete med stöd samt nystartsjobb. Exempel på olika stöd är instegsjobb, lönebidrag, trygghetsanställning och utvecklingsanställningar. Dessa räknas normalt som sysselsatta i AKU:s statistik. I beräkningarna över den justerade arbetskraften inkluderas därför inte dessa grupper för att undvika dubbelräkning.

Resultat

Figur 1 visar uppdaterade beräkningar från och med 1996. Som diskuterats i det föregående kapitlet skiljer sig statistikällorna och definitionerna åt på grund av nya klassificeringar i arbetsmarknadsstatistiken. Den övergripande utvecklingen är dock densamma för den överlappande perioden 1996–2004.

Figur 1. Den verkliga arbetslösheten.

Procent av arbetskraften


Dold arbetslöshet inkluderar arbetsmarknadspolitiska jobbprogram, förtidspensionerade över historiska nivåer och långtidssjukskrivna över historiska nivåer. Arbetslösa studenter räknas in i officiell arbetslöshet enligt den nya praxis som infördes 2007. Den verkliga arbetslösheten lägger samman officiell och dold arbetslöshet.

Medan den officiella arbetslösheten föll tillbaka under slutet av 90-talet ökade den dolda arbetslösheten stadigt från 1996 till mitten på 00-talet för att sedan åter igen minska. Anmärkningsvärt nog fortsatte den dolda arbetslösheten att minska i oförändrad takt under finans- och skuldskrisen.

Den verkliga arbetslösheten nådde sin topp i mitten på 00-talet och har sedan dess fallit tillbaka, med undantag för en tillfällig uppgång under första året efter finansskrisen.

2011 inträffade en viktig trendförändring. Innan dess hade den verkliga arbetslösheten utvecklats på samma sätt som den officiella arbetslösheten. Efter 2011 har den officiella arbetslösheten stigit medan den verkliga arbetslösheten har sjunkit. Den verkliga arbetslösheten nådde sin lägsta nivå under 2013.

I nästa avsnitt studeras vad som driver tillbakagången av den verkliga arbetslösheten under perioden och det visar sig att den till stor dels drivs av en minskning av antalet förtidspensionerade. En farhåga med detta skulle kunna vara att dessa personer fortfarande är utanför arbetskraften och därför står längre ifrån arbetsmarknaden. Flera faktorer talar dock emot detta. För det första har antalet och andelen utanför arbetskraften som inte vill arbeta på grund av att de är sjuka kraftigt minskat sedan 2005. För det andra är ökningen av arbetskraftsdeltagandet räknat i personer större än minskningen av den dolda arbetslösheten.

Vilka faktorer driver resultatet?

Ett grundantagande är att andelen förtidspensionärer och långtidssjukskrivna som överskrider andelen 1963 respektive 1974 är dold arbetslöshet. Andelen förtidspensionärer har legat högt sedan 1996 och nådde sin topp under mitten av 00-talet. Därefter har förtidspensionerna fallit tillbaka kraftigt (se figur 2).


Vad gäller långtidssjukskrivningar ökade dessa efter 1996 och började minska under tidigt 2000-tal. Under de senaste åren har andelen långtidssjukskrivna legat mycket nära 1974-års nivå och 2010 var andelen endast 0,4 procent.

Att den verkliga arbetslösheten har minskat efter finanskrisen drivs framför allt av förtidspensionerna (se figur 3). När förtidspensionärer helt exkluderas från arbetslöshetsmättet ökar den verkliga arbetslösheten under slutet av perioden. Om personer i arbetsmarknadspolitiska jobbprogram exkluderas har däremot den verkliga arbetslösheten minskat betydligt mer än i ursprungsspecifikationen.

Figur 3. Verklig arbetslöshet, exkluderade komponenter.

Procent av arbetskraften


Not: Den verkliga arbetslösheten lägger samman officiell och dold arbetslöshet.
Källor: SCB, Försäkringskassan, Arbetsförmedlingen och Svenskt Näringsliv.

Samma bild bekräftas om antalet personer i de olika åtgärderna beaktas (se figur 4). Antalet förtidspensionärer och sjukskrivna har minskat under 2000-talet medan det har varit en trendmässig uppgång i antalet personer i olika typer av anställningar med stöd. Detta beror framför allt på att personer i nystartsjobb har ökat sedan dess införande 2007. 2013 hade 42 290 personer ett nystartsjobb.

Figur 4. Utveckling av olika komponenter av dold arbetslöshet.

16-64 år, antal personer


Källor: Försäkringskassan och Arbetsförmedlingen.

Känslighetsanalys

I detta avsnitt diskuteras hur känsliga resultaten är för olika val av basår och data-källor. Nivån på den verkliga arbetslösheten påverkas av de olika valen, men den verkliga arbetslöshetens utveckling är mycket lik över de tre specifikationerna.

Val av basår

I huvudmetoden används samma basår som i Ljungqvist och Sargent (2006). Sjukskrivningarna har under början av 2010-talet legat på samma andel som 1974. Förtidspensionerna ligger dock på en betydligt högre andel än under 1963.

Som ett robusthetstest väljs 1990 som basår för både förtidspensioner och långtidssjukskrivningar. Detta år var sista gången som den svenska arbetsmarknaden upplevde full sysselsättning. Trots en stark arbetsmarknad var 1990 inte ett år med ovanligt låg hälsa. Således kan denna specifikation ses som en mer försiktig ansats jämfört med ursprungsspecifikationen.

Andelen förtidspensionerade var 7,5 procent och andelen långtidssjukskrivna var 1,1 procent under 1990. Detta innebär att andelen långtidssjukskrivna under stora delar av perioden 1996–2013 låg under andelen 1990. Endast under perioden 1999–2007 bidrar sjukskrivningar till den dolda arbetslösheten. Detta sänker nivån på den dolda arbetslösheten drastiskt (se figur 5) men den genomgående trenden är densamma.

Figur 5. Den verkliga arbetslösheten, olika specifikationer.

16–64 år, procent av arbetskraften


Val av datakälla över förtidspensioner

En alternativ datakälla är att använda statistik från AKU för att uppskatta antalet förtidspensionärer.⁷ Ett problem med att använda denna datakälla är att andelen avtalspensionärer har ökat på grund av demografiska faktorer. Få personer skulle argumentera för att en person på 62 år med avtalspension borde räknas in i den dolda arbetslösheten. Den viktigaste anledningen till detta är att denna person frivilligt står utanför arbetskraften med en självständig försörjning.

För transparens redovisas ändå känslighetsanalys med denna alternativa datakälla (se figur 5). Det är tydligt att valet av datakälla för förtidspensioner inte påverkar den verkliga arbetslöshetens utveckling. Under de år då förtidspensionerna låg som högst leder AKU till en något mindre uppgång, men överlag följer de två serierna varandra nära.

⁷ Notera att AKU har bakåtjusterat serier för arbetslöshet och sysselsättning för perioden 1996–2004 medan siffrorna för förtidspension avser AKU originaldata.

Appendix: Steg för steg

Samtliga analyser görs för åldersgruppen 16–64 år.

Steg 1 Räknar fram 1963-års nivå på förtidspensioner och 1974-års nivå på långtids-sjukskrivningar.

*Eventuellt överskott förtidspensioner = 0,035 * (sysselsatta + officiellt arbetslösa + förtidspensionerade).*

*Eventuellt överskott långtidssjukskrivna = 0,005 * (sysselsatta + officiellt arbetslösa + förtidspensionerade).*

Steg 2 Räkna ihop den verkliga arbetslösheten.

Verklig arbetslöshet = Officiell arbetslöshet + Sökande som har arbete med stöd + Nystartsjobb + Eventuellt överskott förtidspensioner + Eventuellt överskott långtids-sjukskrivna.

Steg 3 Räkna ihop den justerade arbetskraften.

Justerad arbetskraft = Antal sysselsatta + Antal arbetslösa + Förtidspensionerade över historiskt medel.

Steg 4 Räkna fram det verkliga arbetslöshetstalet.

Verkligt arbetslöshetstal = Verklig arbetslöshet / Justerad arbetskraft.

www.svensktnaringsliv.se
Storgatan 19, 114 82 Stockholm
Telefon 08-553 430 00