

ARTICLE
Veier til jobb for ungdom uten fullført videregående opplæring: kan vikarbyråer og
arbeidsmarkedstiltak lette overgangen fra utdanning til arbeidsliv? / Kristine von
Simson

VERSION: POST PRINT/GREEN OPEN ACCESS
This document is the author’s post print (final accepted version). The document
belongs to/is archived in the institutional archive of Institute for Social Research.

The final publication is available in:

Søkelys på arbeidslivet
2012, vol. 29 (1/2), 76-96

1

Veier til jobb for ungdom uten fullført videregående opplæring: Kan vikarbyråer og

arbeidsmarkedstiltak lette overgangen fra utdanning til arbeidslivet?

Kristine von Simson

Master i samfunnsøkonomi, stipendiat ved Institutt for samfunnsforskning, Oslo.

kvs@samfunnsforskning.no

Denne artikkelen tar for seg overgangen fra skole til jobb for ungdom som av ulike

årsaker har startet - men ikke fullført - videregående opplæring. Mer konkret

undersøker jeg om det å jobbe i vikarbyrå eller å delta på arbeidsmarkedstiltak kan

være en inngangsport til arbeidsmarkedet for ungdom uten fullført videregående skole.

Resultatene tyder på at vikarbyråarbeid kan være et effektivt supplement til ordinære

arbeidsmarkedstiltak, særlig sett i forhold til den type tiltak som oftest tilbys ungdom –

Arbeidspraksis.1

Omtrent 30 prosent av de som starter videregående opplæring i Norge hvert år fullfører ikke i

løpet av fem år (SSB). Studier viser at ungdom som avslutter videregående opplæring uten

studie- eller yrkeskompetanse har problemer med å få fotfeste i arbeidsmarkedet. Ikke fullført

videregående skole er forbundet med høyere risiko for arbeidsledighet og større sannsynlighet

for å motta offentlig stønad eller sitte i fengsel (Falch et al. 2010). Fullføring ser også ut til å

påvirke arbeidsinntekt; ungdom uten videregående kompetanse har betydelig lavere

pensjonsgivende inntekt enn ungdom med fullført videregående opplæring, selv etter at det er

kontrollert for individuelle kjennetegn og familiebakgrunn (Bratsberg et al. 2010).

Litteraturen som omhandler skole-til-jobb overganger fremhever betydningen av en

rask overgang fra avsluttet utdanning til arbeidslivet (se for eksempel Bradley og Nguyen

(2004) eller Ryan (2001) for en oversikt over denne litteraturen). Jo lengre tid det er siden

man sluttet skolen, desto vanskeligere er det å få seg jobb; særlig gjelder dette lavt utdannet

ungdom (Bratberg og Nilsen 2000). Tidlig arbeidsledighetserfaring kan ha langvarige

konsekvenser for senere arbeidsmarkedsutfall (Nordström-Skans 2004; Mroz og Savage

2006), og ungdom som tilbringer mye tid utenfor både arbeidsmarked og utdanning har

høyere risiko for å bli marginalisert og sosialt ekskludert (Raaum et al. 2009). Det ser derfor

ut til å være en betydelig samfunnsøkonomisk gevinst forbundet med å redusere tiden det tar

fra avsluttet skolegang til påbegynt arbeidsliv.

2

Hensikten med denne artikkelen er å undersøke hvordan vikarbyråarbeid og deltakelse

på arbeidsmarkedstiltak påvirker overgangen fra skole til jobb for ungdom uten fullført

videregående opplæring. Ved hjelp av registerdata over all ungdom som starter videregående

skole i perioden 1996-2000 og som ikke fullfører i løpet av fem år, ønsker artikkelen å

besvare følgende spørsmål: Er det slik at ungdom uten fullført videregående skole kommer

raskere i arbeid hvis de tar seg en midlertidig jobb i et vikarbyrå? Har vikarbyråerfaringen noe

å si for hvor lenge ungdommene blir i arbeidsmarkedet etterpå? Og hvordan kan disse

effektene sammenlignes med effekten av å delta på arbeidsmarkedstiltak? Svaret på disse

spørsmålene er interessante både fra et individuelt ståsted og fra et policyperspektiv. Hvis det

er slik at vikarbyråarbeid gjør det lettere for ungdom uten videregående kompetanse å få

fotfeste i arbeidsmarkedet, kan en mer aktiv bruk av vikarbyråene være med på å få flere

ungdom ut i jobb og på den måten supplere ordinære arbeidsmarkedstiltak.

En av de største utfordringene ungdom står overfor når de skal inn i arbeidsmarkedet

er manglende arbeidserfaring og nettverk. Et sterkt stillingsvern gjør det kostbart å ansette feil

person, og ungdom uten erfaring fra arbeidslivet stiller ofte i siste rekke når arbeidsgivere

søker ny arbeidskraft. Når arbeidserfaringen mangler blir utdanning et viktig signal for å

signalisere egenskaper og kompetanse. Ungdom uten fullført videregående opplæring er

dermed spesielt utsatt. Ikke bare mangler de arbeidserfaring; de har heller ingen utdannelse

utover det som er obligatorisk. Det norske arbeidsmarkedet har også noen kjennetegn som kan

gjøre overgangen fra skole til jobb særskilt vanskelig for lavt utdannet ungdom. I et

internasjonalt perspektiv har Norge en sammenpresset lønnsstruktur, der særlig bunnen på

lønnsfordelingen er presset sammen. Dette stiller høye krav til produktivitet, noe som kan

gjøre det vanskelig for dem med lavest utdanning å komme inn i arbeidsmarkedet.

For å lette overgangen fra skole til jobb kan én strategi dermed være å oppfordre

ungdom til å skaffe seg arbeidserfaring så fort som mulig etter endt skolegang. I denne

sammenheng kan vikarbyråer representere en inngangsport til arbeidsmarkedet. Vikarbyråer

har en funksjon som mellomledd mellom arbeidstaker og arbeidsgiver (Autor 2009). De

hjelper til i prosessen med å finne rett person til rett jobb, og er dermed med på å redusere

kostnadene forbundet med ansettelser og avskjedigelser. Risikoen for feilansettelser blir

mindre, ved at arbeidsgiver får mulighet til å prøve ut arbeidstaker før en eventuell fast

ansettelse. Arbeidstaker på sin side får arbeidserfaring og mulighet til å bygge nettverk, noe

som er med på å øke fremtidige sjanser i arbeidsmarkedet.

Ungdom er overrepresentert i vikarbyråene. 30 prosent av vikarene som leies ut er

yngre enn 25 år; den tilsvarende andelen blant alle sysselsatte i Norge er 14 prosent

3

(Arbeidskraftsundersøkelsen, SSB). En stor andel studenter blant unge vikarbyråarbeidere kan

være en av årsakene til at ungdom er overrepresentert (rundt halvparten av vikarene under 25

år er studenter ved siden av). En annen forklaring kan være at mange unge ser på

vikarbyråarbeid som en måte å komme inn i arbeidsmarkedet på. I en undersøkelse blant

norske vikarer blir følgende tre årsaker nevnt som hovedmotivasjon for vikarbyråjobben: 1)

Håp om at vikarjobben skal føre til fast jobb senere; 2) ønske om å komme raskere i jobb og

3) vanskeligheter med å få fast vanlig jobb på egenhånd. Målet for de aller fleste vikarer er

fast ordinær jobb, der vikarjobben betraktes som et steg på veien (Econ 2009).

Arbeidsmarkedstiltak er et av de viktigste virkemidlene myndighetene har for å sikre

et velfungerende arbeidsmarked. Gjennom arbeidstrening og kompetansehevende kurs søker

tiltakene å øke yrkesdeltakelsen og redusere ledigheten blant individer som står i fare for å bli

utstøtt fra arbeidsmarkedet. Ungdom mellom 16 og 19 år som verken er i utdanning eller jobb

er sikret plass på arbeidsmarkedstiltak gjennom Ungdomsgarantien, og ungdom generelt er

prioritert i tildelingen av tiltaksplasser. En fersk internasjonal metaanalyse av

arbeidsmarkedstiltak konkluderer med at den samlede effekten av tiltak er relativt begrenset;

spesielt lite effektive er tiltak rettet mot ungdom (Card et al. 2010). Det er imidlertid store

forskjeller i hva de ulike tiltakene tilbyr, og tiltak som involverer reell erfaring fra arbeidslivet

ser ut til å være mer effektive enn rent klasseromsbaserte tiltak.

Hva sier tidligere forskning?

Tidligere forskning støtter hypotesen om at midlertidig arbeid kan være en inngangsport til

arbeidsmarkedet (se f.eks. Booth et al. (2002) og de Graaf-Zijl et al. (2011)). Denne

konklusjonen deles også av studier som ser spesielt på ungdom. Blant annet finner Göbel og

Verhofstadt (2008) en positiv effekt på senere jobbmuligheter av midlertidig arbeid for

nyutdannet arbeidsledig ungdom. Cockx og Picchio (2008) undersøker overganger i

arbeidsmarkedet for langtidsledig ungdom i Belgia. De finner at ungdom som takker ja til

jobber av kort varighet har større sannsynlighet for å få en jobb av lenger varighet senere.

Scherer (2004) analyserer konsekvensene av å ha en midlertidig jobb som sitt første

arbeidsforhold og finner ingen negative konsekvenser verken på kort eller lang sikt.

 Vikarbyråarbeid representerer en spesiell type midlertidig arbeid som i den senere tid

er blitt viet mye oppmerksomhet i litteraturen (se f.eks. Autor (2009)). De fleste europeiske

studier finner at vikarbyråarbeid har en positiv effekt på senere sysselsettingsmuligheter. For

eksempel finner von Simson (2011) at arbeidsledige innvandrere i Norge tjener på å ta seg

jobb i et vikarbyrå sammenlignet med det å gå ledig. Jahn og Rosholm (2010) undersøker

4

effekten av vikarbyråarbeid for arbeidsledige i Danmark. De finner store positive effekter av

det å jobbe i vikarbyrå, spesielt for lavt utdannede. Litteraturen er likevel ikke enstemmig i sin

konklusjon. En studie av Autor og Houseman (2006) analyserer effekten av et program som

ble tilbudt en gruppe stønadsmottakere i USA, der formidling av arbeid gjennom vikarbyråer

var et av tiltakene som ble iverksatt. Studien finner ingen tegn på at vikarbyråarbeid bedrer

deltakernes sjanser i arbeidsmarkedet, og konkluderer med at slikt arbeid til og med kan virke

skadelig på lang sikt.

 De fleste norske studier av arbeidsmarkedstiltak finner en positiv effekt av

tiltaksdeltakelse på sysselsetting og lønn, men at størrelsen på denne effekten er forholdsvis

liten. Blant annet konkluderer Røed og Raaum (2006) med at nettoeffekten av

arbeidsmarkedstiltak er rundt null, men at det er positive effekter for deltakere som i

utgangspunktet har dårlige sysselsettingsutsikter. Hardoy (2005) undersøker effekten av

arbeidsmarkedstiltak for ungdom i perioden 1989-1993. Hun finner liten eller ingen effekt av

tiltaksdeltakelse for ungdom i perioden som betraktes. Lønnstilskudd er det eneste tiltaket

som faktisk øker sannsynligheten for fulltids sysselsetting blant ungdom, mens de andre

tiltakene enten har ingen eller negativ effekt. Hardoys studie tar imidlertid utgangspunkt i en

periode med økende ledighet, og effektene hun finner kan være påvirket av dette.

Litt om vikarbyråer i Norge

Frem til 2000 var det et generelt forbud mot å leie ut arbeidskraft gjennom vikarbyråer, med

unntak av utleie innen kontor/administrasjon. I juli 2000 ble regelverket som regulerer bruken

av midlertidig arbeid endret, og utleie av arbeidskraft ble tillatt i alle situasjoner der loven

tillater bruk av midlertidige kontrakter. I følge Arbeidsmiljøloven § 14-9 første ledd kan

midlertidige kontrakter (inkludert vikarbyråarbeid) tillates

a) når arbeidets karakter tilsier det og arbeidet atskiller seg fra det som ordinært

utføres i virksomheten,

b) for arbeid i stedet for en annen eller andre (vikariat)

Alle typer arbeidskraft kan leies ut; restriksjonene ligger på bedrifter som ønsker å leie inn

vikarer.

Vikarbyråbransjen i Norge har vært i sterk vekst de siste to tiårene. Selv om bransjen

bare sysselsetter en liten andel av det totale antallet sysselsatte i Norge (rundt 1,4 prosent i

2006), har den opplevd en kraftig økning i antall ansatte, antall vikarbyråer og i omsetning. I

1993 bestod bransjen av 140 bedrifter og 13 459 ansatte; i 2007 hadde dette økt til 1 207

bedrifter med 41 448 ansatte (ECON 2009). Denne utviklingen er i tråd med resten av Europa

5

(Arrowsmith 2006). Sammensetningen av yrker som leies ut gjennom vikarbyråene har også

endret seg siden starten av 1990-tallet. Frem til 2000 var bransjen fullstendig dominert av

kontorarbeidere, siden dette var den eneste yrkesgruppen som var tillatt å leie ut. I 2010 var

de fem største yrkesgruppene bygg/anlegg (14,6 prosent), kontor/administrasjon (14,2

prosent), transport (14 prosent), helse/omsorg (9,4 prosent) og industri/produksjon (9,09

prosent).2

Ungdom og arbeidsmarkedstiltak

Ungdom mellom 16 og 19 år som verken er i utdanning eller jobb er så å si sikret deltakelse

på arbeidsmarkedstiltak gjennom den såkalte Ungdomsgarantien. Jeg skriver «så å si» -

Ungdomsgarantien er ingen lovfestet rettighet, men uttrykker heller en politisk ambisjon. I

perioden 1995-1998 ble garantien utvidet til også å gjelde langtidsledig ungdom mellom 20

og 24 år. Denne utvidede garantien er evaluert av Hardoy et al. (2006), som konkluderer med

at garantien førte til både økt tiltaksdeltakelse og økt sysselsetting. Den utvidede

ungdomsgarantien ble gjeninnført i 2009.

Ungdom deltar i hovedsak på tre typer tiltak: Arbeidspraksis, Kvalifiseringstiltak og

Lønnstilskudd. Arbeidspraksis er det tiltaket som oftest tilbys ungdom. Gjennom tilrettelagt

arbeidstrening og oppfølging skal deltakerne få prøve ut hvilke muligheter som finnes i

arbeidsmarkedet, og dermed øke sjansen for å komme ut i jobb. Varighet av Arbeidspraksis er

maksimalt ett år. Kvalifiseringstiltak sikter på å heve kompetansen til deltakerne, enten

gjennom yrkesrettet klasseromsundervisning eller mer jobbsøkerettede kurs. Kursene har en

varighet på inntil 10 måneder. I tiltaket Lønnstilskudd jobber deltakerne i ordinære bedrifter,

men arbeidsgiver mottar tilskudd for deler av lønna i inntil ett år. Målet er et varig

arbeidsforhold, også etter at tilskuddsperioden er over.

Data og utvalg

Den empiriske analysen er basert på administrative registerdata fra Statistisk Sentralbyrå.

Databasen inneholder opplysninger om en rekke arbeidsmarkedsutfall på individnivå fra flere

ulike sysselsettings- og velferdsregistre i perioden 1992-2007, i tillegg til detaljert

utdanningsinformasjon. En unik identifiseringsnøkkel gjør det mulig å følge hvert individ når

de beveger seg mellom ulike registre, for eksempel fra utdanning til jobb eller fra ledighet til

arbeidsmarkedstiltak. I tillegg har jeg informasjon om en rekke sosioøkonomiske

bakgrunnsvariabler som blant annet kjønn, alder, innvandringsstatus, bosted og foreldres

utdanning og inntekt.

6

Analysen tar utgangspunkt i ungdom som har startet – men ikke fullført –

videregående utdanning, såkalte dropouts. Fra databasen velger jeg derfor ut alle individer

som starter videregående opplæring mellom 1996 og 2000, og som er mellom 15 og 18 år når

de starter på grunnkurs. De som ikke har fullført videregående opplæring med yrkes- eller

studiekompetanse i løpet av fem år etter start defineres som dropouts. Av totalt antall elever

som starter videregående skole i perioden jeg ser på utgjør dette omtrent 30 prosent. Disse

ungdommene følges så fra det tidspunktet de forlater videregående opplæring, definert som å

være borte fra utdanningsregisteret i minst ett år. Ungdom som fullfører med studie- eller

yrkeskompetanse i løpet av fem år tas ut av utvalget; det samme skjer med ungdom som

fortsatt er i utdanning etter fem år.

Tabell 1. Arbeidsmarkedstilstand etter å ha droppet ut av videregående skole
 Antall Prosent
Stønadsmottaker (helserelatert) 4122 6,49
Registrert arbeidsledig 3705 5,84
Deltaker på arbeidsmarkedstiltak 1962 3,09
Sysselsatt 21244 33,46
Utdanning (annen enn videregående) 957 1,5
Mottaker av sosialhjelp 1870 3,2
Fødselspermisjon eller militærtjeneste 1492 2,35
Utflyttet eller død 1103 1,74
Ikke funnet i noen offentlige registre 26597 42,33
Totalt 63052 100

Tabell 1 viser hvor i arbeidsmarkedet disse ungdommene befinner seg rett etter å ha forlatt

videregående opplæring. 6,5 prosent dropper ut til ulike former for helserelaterte stønader.

Dette kan være ungdom med kroniske sykdommer eller handikap som ekskluderer dem fra

deltakelse i arbeidsmarkedet. Mer enn 30 prosent av ungdommene er i jobb; for noen av disse

er kanskje jobbtilbudet den direkte årsaken til at de har avsluttet skolegangen. Ungdom uten

arbeidserfaring har lave insentiver for å registrere seg som arbeidsledig fordi de ikke har

opparbeidet seg rett på dagpenger. Dette reflekteres i den relativt lave andelen registrert som

arbeidsledige (knapt 6 prosent) i datamaterialet. Den største gruppen av dropouts finner jeg

ikke i noen av de offentlige registrene. Dette er en sammensatt gruppe; mens noen av disse

ungdommene er borte fra registrene fordi de er på reise, kan andre igjen være aktive

jobbsøkere uten insentiver til å registrere seg på arbeidskontorene.

I den empiriske analysen er jeg interessert i de ungdommene som ennå ikke er i jobb,

og som ikke er forhindret fra å delta i arbeidsmarkedet på grunn av helse, fødsel,

7

militærtjeneste eller utflytting. Med andre ord ønsker jeg å se på ungdom som verken er under

utdanning, i jobb eller deltar på noen form for arbeidsmarkedsopplæring – jeg sier i artikkelen

at de er uten arbeid. I engelskspråklig litteratur klassifiseres denne gruppen gjerne som NEET

(Not in Education, Employment or Training). I tabell 1 tilsvarer dette ungdom som etter å ha

droppet ut enten er registrert arbeidsledige, mottar sosialhjelp eller ikke er å finne i noen av de

offentlige registrene. Det er disse ungdommene jeg følger videre i min analyse. Jeg har

informasjon om arbeidsmarkedstilstander for ungdommene frem til slutten av 2007. Siden

ungdommene kommer inn i utvalget på ulike tidspunkt, vil det si at noen ungdom observeres

lenger enn andre. Modellapparatet som benyttes i estimeringen tar hensyn til dette.

Empirisk metode

Hovedformålet med denne artikkelen er å undersøke om vikarbyråarbeid kan være en

inngangsport til arbeidsmarkedet for ungdom som har droppet ut av skolen, og å se hvordan

effekten av vikarbyråarbeid kan sammenlignes med effekten av tiltaksdeltakelse. Mer konkret

gjør jeg dette ved å se om vikarbyråarbeid eller tiltaksdeltakelse påvirker tiden det tar fra

ungdommene dropper ut fra skolen til de finner seg en ordinær jobb. Modellen som benyttes

er en blandet proporsjonal hasardmodell med konkurrerende risikoer. Dette er et

modellapparat som er mye brukt i empiriske studier av både vikarbyråarbeid (se f.eks. Jahn og

Rosholm (2010) og von Simson (2011)) og arbeidsmarkedstiltak (se f.eks. Zhang (2003) og

Røed og Raaum (2006)). En detaljert beskrivelse av modellen kan finnes i Gaure et al. (2007).

Jeg følger ungdommene fra det tidspunktet de forlater videregående opplæring og er

uten arbeid. Hver måned ungdommene er uten arbeid observerer jeg om de foretar overganger

til andre arbeidsmarkedstilstander. Noen ungdommer endrer ikke tilstand og forblir uten

arbeid. Andre igjen begynner å jobbe i et vikarbyrå eller får plass på et arbeidsmarkedstiltak.

Overganger til vikarbyrå eller arbeidsmarkedstiltak regnes som midlertidige overganger og

utgjør et midlertidig forløp. Først når ungdommene finner seg en jobb utenfor vikarbyrået

eller tiltaket sier jeg at en varig overgang finner sted. Dette kaller jeg overgang til ordinært

arbeid. Til sammen utgjør perioden ungdommene er registrert uten arbeid, inkludert

eventuelle midlertidige forløp med vikarbyråarbeid eller tiltaksdeltakelse, et «uten arbeid»-

forløp. Hvis ungdommene foretar overganger til andre typer arbeidsmarkedstilstander enn til

de nevnt over, sensureres «uten arbeid»-forløpet. Det vil si at jeg slutter å følge ungdommene

uten at noen overgang registreres.

Et annet formål med analysen er å se om vikarbyråarbeid og tiltaksdeltakelse har noen

påvirkning på ungdommenes tilknytning til arbeidsmarkedet når de først har fått seg en

8

ordinær jobb. Dette gjør jeg ved å se hvor lenge ungdom som har fått ordinært arbeid blir i

arbeidsmarkedet. Jeg definerer et sysselsettingsforløp som antall sammenhengende måneder

registrert med ordinært arbeid. Sysselsettingsforløpet avsluttes hvis ungdommene vender

tilbake til en av de tre tilstandene som defineres som å være uten arbeid (varig overgang),

eller på grunn av overgang til andre arbeidsmarkedstilstander (sensureres). Figur 1 gir en

oversikt over de ulike forløpene og overgangene i analysen.

Figur 1. Overganger og forløp i analysen

Som forklart over bruker jeg en hasardratemodell for å forklare de ulike overgangene i

analysen. Hasardrater kan tolkes som betingede overgangssannsynligheter. Hva er

sannsynligheten for at ungdommene foretar en overgang til arbeidsmarkedstiltak,

vikarbyråarbeid, ordinært arbeid eller ut av ordinært arbeid i måned t, gitt at de i løpet av de

foregående t-1 månedene ikke har foretatt en slik overgang? Totalt modelleres tre slike

overgangssannsynligheter: én for overganger til vikarbyrå eller arbeidsmarkedstiltak, én for

overganger til ordinært arbeid og – hvis ungdommene får seg en ordinær jobb – én ut av

ordinært arbeid.3 For å forklare overgangene inkluderes en lang rekke observerbare variable

på individnivå, som kjønn, alder og bosted. Det kontrolleres også for kalendertid (måned og

«Uten arbeid»-forløp Sysselsettingsforløp

9

år) som er felles for ungdommene. Disse variablene fanger blant annet opp sesongvariasjoner

og konjunkturer, eller de kan uttrykke endringer i prioriteringer og reguleringer fra

myndighetenes side som kan påvirke ungdommenes atferd. I tillegg inkluderes tiden

ungdommene allerede har tilbrakt uten arbeid eller i ordinært arbeid som forklaringsvariabel.

For eksempel er det nærliggende å tenke seg at jo lenger ungdommene har vært utenfor

arbeidsmarkedet, desto vanskeligere er det å komme inn i det. Dette kalles

varighetsavhengighet. En komplett liste over kontrollvariablene i analysen kan finnes i tabell

V1 i vedlegget.

Effekten av vikarbyråarbeid eller tiltaksdeltakelse inkluderes i utfallslikningen

(overganger til ordinært arbeid) som en tidsvarierende dummyvariabel interagert med en

indikator for om den midlertidige tilstanden (vikarbyrå eller tiltak) er pågående. Det å delta på

tiltak eller arbeide som vikar kan ta opp tid som ellers kunne blitt brukt til å søke jobber. Dette

kalles i litteraturen for en innlåsningseffekt, og fører til at ungdom kan ha en lavere

sannsynlighet for å få ordinært arbeid mens det midlertidige forløpet pågår. Det er ikke på

forhånd klart hvorvidt en slik innlåsningseffekt eksisterer. Noen av ungdommene som er

utleid som vikarer kan for eksempel få tilbud om fast jobb hos samme arbeidsgiver som har

leid dem inn. Når det midlertidige forløpet er over, har ungdommene igjen tid til å søke jobb.

I tillegg kan de nå ha en enda høyere sannsynlighet for faktisk å få denne jobben på grunn av

blant annet økt humankapital. I analysen skiller jeg derfor mellom effekter under og etter det

midlertidige forløpet.

Et stadig tilbakevendende problem i empiriske effektevalueringer er

seleksjonsproblemet. For eksempel kan det være slik at ungdom som begynner å arbeide i

vikarbyråer har visse kjennetegn som gjør at de også lettere får seg en ordinær jobb og

beholder denne jobben. Mens de observerbare kjennetegnene er relativt enkle å kontrollere

for, kan det være vanskeligere å kontrollere for uobserverbare kjennetegn. Eksempler på slike

uobserverbare kjennetegn kan være individuelle egenskaper som motivasjon eller evner. Hvis

det ikke kontrolleres for seleksjon på uobserverbare variable, kan det føre til at den sanne

effekten av vikarbyråarbeid eller tiltaksdeltakelse over- eller undervurderes. Uobserverbare

kjennetegn kan også påvirke tiden det tar til en overgang finner sted, for eksempel ved at mer

motivert ungdom får seg jobb raskere enn ungdom som er mindre motiverte. Modellen som

benyttes i denne artikkelen tar høyde for at begge disse typene seleksjon foregår. Konkret

gjøres det ved å inkludere en individspesifikk, tidsfast variabel som kontrollerer for

uobservert heterogenitet. Denne heterogeniteten tillates å være korrelert mellom de ulike

overgangene i modellen, slik at de samme uobserverte variablene kan påvirke både

10

sannsynligheten for å delta på tiltak eller arbeide i vikarbyrå, sannsynligheten for å få ordinært

arbeid og sannsynligheten for å bli i ordinært arbeid.4

Definisjon av overganger

Jeg sier at ungdommene har en overgang til vikarbyråarbeid hvis de registreres i

sysselsettingsregisteret med næringskode (NACE) 74.502. Denne definisjonen gjør at jeg ikke

klarer å skille mellom de som faktisk er utleid som vikarer og de som arbeider administrativt i

vikarbyråene. Dette utgjør antakeligvis ikke noe stort problem i denne analysen, da det er

svært lite sannsynlig at ungdom uten videregående kompetanse er ansatt som administrativt

personale i vikarbyråene.

 En overgang til ordinært arbeid finner sted hvis ungdommene er registrert i

sysselsettingsregisteret med alle andre næringskoder enn 74.502 i minst to sammenhengende

måneder. Det vil si at jeg i analysen ikke skiller mellom heltid/deltid, fast eller midlertidig

kontrakt eller ulike typer yrker. Når jeg betrakter det etterfølgende sysselsettingsforløpet,

bruker jeg samme definisjon av ordinært arbeid. Det vil si at jeg ikke ser på antall måneder

tilbrakt i en og samme jobb, men heller på antall måneder tilbrakt i det ordinære

arbeidsmarkedet uten avbrudd.

Som tidligere nevnt deltar ungdom hovedsakelig på tre typer tiltak: Arbeidspraksis,

Kvalifiseringstiltak og Lønnstilskudd. Fordi tiltakene som ungdommene tilbys er forskjellige

både i innhold og målsetting, skiller jeg mellom de tre tiltaksgruppene i den empiriske

analysen.

Beskrivende statistikk

Før jeg presenterer resultatene gir jeg en kort beskrivelse av overganger og forløp i utvalget

mitt, og av observerbare kjennetegn ved ungdommene. Dette er informasjon som er nyttig å

ha i bakhodet når man skal tolke resultatene. En fullstendig beskrivelse av utvalget kan finnes

i tabell V2-V4 i vedlegget.

I overkant av 28 000 ungdommer er registrert i en av de tre tilstandene definert som

uten arbeid etter at de dropper ut, og ungdommene tilbringer gjennomsnittlig 16 måneder uten

arbeid før en overgang finner sted. Gjennomsnittlig varighet av det etterfølgende

sysselsettingsforløpet er 15 måneder. Utvalget består av flere menn enn kvinner, og den store

majoriteten er tidligere yrkesfagelever. Omtrent 10 prosent av utvalget har

innvandrerbakgrunn.

11

Vikarbyråarbeid ser ikke ut til å være spesielt utbredt blant ungdommene – kun tre

prosent har en overgang til vikarbyråarbeid. Av de som har en overgang til vikarbyrå, bor de

fleste på Østlandet. Dette skyldes antakeligvis en overrepresentasjon av vikarbyråer i og rundt

Oslo. Sammenlignet med utvalget som helhet, har vikarene høyere utdannede foreldre og en

mindre andel med yrkesfaglig bakgrunn. Omtrent 16 prosent av utvalget deltar på

arbeidsmarkedstiltak i løpet av perioden uten arbeid. Ungdommene som deltar på tiltak har

svært ofte en yrkesfaglig bakgrunn og har de lavest utdannede foreldrene.

Omtrent halvparten av ungdommene får med tiden ordinært arbeid. Her er det

imidlertid store forskjeller mellom ungdom som har jobbet i vikarbyrå og ungdom som har

deltatt på tiltak. Mens andelen vikarer som kommer i jobb er omtrent som for utvalget som

helhet, er andelen som omsider finner ordinært arbeid kun 34 prosent blant tiltaksdeltakerne.

En inndeling av arbeidsmarkedstiltakene i de tre tiltaksgruppene Arbeidspraksis,

Kvalifiseringstiltak og Lønnstilskudd, gir et mer nyansert bilde. Mens 50 prosent av

deltakerne på Lønnstilskudd finner seg ordinært arbeid, gjelder dette kun for omtrent 30

prosent av de øvrige tiltaksdeltakerne.

Resultater

Resultater fra estimeringen for effekten av vikarbyråarbeid eller tiltaksdeltakelse på

overganger til og ut av ordinært arbeid presenteres i tabell 2.5 For å forenkle tolkningen av

estimatene, rapporteres estimatene i form av såkalte relative effekter eller «hazard ratios».

Den relative effekten viser den prosentvise endringen i sannsynligheten for en overgang når

forklaringsvariabelen endres med én enhet, og beregnes enkelt ved å eksponentiere de

opprinnelige estimatene. I tabell 2 vil en relativ effekt på 1 bety at vikarbyråjobben eller

tiltaksdeltakelsen ikke har noen effekt på sannsynligheten for en overgang inn i eller ut av

ordinært arbeid. En relativ effekt på f.eks. 1,4 tilsier en økning i overgangssannsynligheten

med 40 prosent, mens en relativ effekt på f.eks. 0,75 betyr at overgangssannsynligheten

reduseres med 25 prosent. Kolonnen med pågående effekt viser effekten mens det

midlertidige forløpet pågår, mens avsluttet effekt er effekten etter at det midlertidige forløpet

er avsluttet.

12

Tabell 2. Relative effekter av vikarbyråarbeid og tiltaksdeltakelse på overganger inn i og ut
av ordinært arbeid
 Overgang til ordinært arbeid Overgang ut av

ordinært arbeid Pågående effekt Avsluttet effekt
Vikarbyrå 1,021 1,339*** 1,046
Lønnstilskudd 1,647*** 0,947 0,399***
Arbeidspraksis 0,656*** 0,959 1,864***
Kvalifiseringstiltak 1,399*** 1,430*** 1,548*
*** indikerer signifikans på 1 prosent nivå, ** på 5 prosent nivå og * på 10 prosent nivå

Jeg finner ingen signifikante effekter av vikarbyråarbeid mens ungdommene jobber i

vikarbyrået, men etter at vikarbyråjobben er ferdig øker sannsynligheten for at ungdommene

får seg ordinært arbeid med 34 prosent. Lønnstilskudd har ikke overraskende en stor positiv

effekt mens tiltaket pågår. Mens deltakerne deltar på Lønnstilskudd øker sannsynligheten for

å få seg ordinært arbeid med hele 65 prosent. Denne effekten ser derimot ut til å forsvinne så

snart tilskuddsperioden er over. Arbeidspraksis er det eneste tiltaket som har en

innlåsningseffekt, og jeg finner ingen signifikante effekter etter at tiltaket er over.

Kvalifiseringstiltak, derimot, har en positiv effekt på sannsynligheten for å få ordinært arbeid

både under og etter tiltaket på rundt 40 prosent.

 Det midlertidige forløpet ser også ut til å påvirke hvor lenge ungdommene blir i det

ordinære arbeidsmarkedet. Fordi sysselsettingsforløpet er definert som hasardraten ut av

ordinært arbeid, vil en relativ effekt som er mindre enn 1 bety at sysselsettingsforløpet varer

lenger. Tabell 2 viser at Lønnstilskudd er det eneste midlertidige forløpet som faktisk

forlenger perioden med ordinært arbeid. Sammenlignet med ungdom som får seg ordinært

arbeid uten vikarbyrå- eller tiltakserfaring, har ungdom som har deltatt på Lønnstilskudd 60

prosent lavere sannsynlighet for å forlate det ordinære arbeidsmarkedet. Ungdom som

kommer i jobb etter å ha deltatt på Arbeidspraksis eller Kvalifiseringstiltak har kortere

sysselsettingsforløp, mens vikarbyråarbeid ikke ser ut til å ha noe å si for hvor lenge

ungdommene blir i arbeidsmarkedet.

For å illustrere hvordan vikarbyråarbeid og arbeidsmarkedstiltak påvirker

jobbsannsynligheten, bruker jeg den estimerte modellen til å predikere hasardraten til ordinært

arbeid for en representativ ungdom med gjennomsnittsverdier på alle observerbare kjennetegn

over en periode på 36 måneder (heltrukken linje i figurene under). Jeg antar at en midlertidig

overgang til vikarbyrå eller et av tiltakene finner sted i starten av den niende måneden etter å

ha droppet ut og blitt uten arbeid. Videre antar jeg at varigheten av det midlertidige forløpet er

13

åtte måneder. Figuren under viser hvordan hasardraten skifter som et resultat av det

midlertidige vikarbyrå- eller tiltaksforløpet (stiplet linje).

Figur 2. Effekten av vikarbyråarbeid og arbeidsmarkedstiltak på hasardraten til ordinært
arbeid

Fra figuren blir fraværet av en innlåsningseffekt for vikarbyråarbeid tydelig. Mens

ungdommene jobber i vikarbyrået, er hasardraten til jobb uendret. Jahn og Rosholm (2010)

finner heller ingen innlåsningseffekt av å jobbe i vikarbyrå i sin analyse av danske

arbeidsledige. Etter at vikarbyråjobben er over, øker derimot sannsynligheten for å få ordinært

arbeid med 34 prosent. Denne studien finner også store positive effekter på

jobbsannsynligheten etter endt vikarbyråforløp, et resultat som deles av von Simson (2011) i

sin analyse av arbeidsledige innvandrere i Norge. Økt humankapital gjennom arbeidserfaring

kan være én av årsakene til den positive effekten av vikarbyråarbeid. Det kan også være at

ungdommene gjennom vikarbyråerfaringen signaliserer at de er egnet og motivert for

arbeidslivet.

Målet med Lønnstilskudd er at deltakerne skal fortsette å jobbe for den bedriften som

har mottatt tilskuddet, også etter at tilskuddsperioden er over. Dette ser ut til å være tilfelle –

14

mens tiltaket pågår øker hasardraten til ordinært arbeid med hele 65 prosent. Denne store

positive effekten av Lønnstilskudd er et resultat som deles av flere studier av

arbeidsmarkedstiltak (se f.eks. Zhang (2003) og Westlie (2008)). Kritiske røster har imidlertid

påpekt at deler av den positive effekten av Lønnstilskudd kan forklares med at bedrifter

mottar tilskudd for arbeidstakere de uansett ville ansatt (Martin 1998). Det at jeg ikke finner

noen effekt etter at lønnstilskuddsperioden er over, støtter denne kritikken.

I utvalget deltar flest ungdom på Arbeidspraksis. Analysen viser at dette er det tiltaket

som har minst effekt. Mens tiltaket pågår reduseres sannsynligheten for å få ordinært arbeid

med 30 prosent, og jeg finner ingen effekt etter at tiltaket er avsluttet. Hardoy (2005)

konkluderer i sin studie av norske ungdomstiltak med at Arbeidspraksis virker mot sin hensikt

for ungdom under 20 år. Manglende investering og oppfølging av deltakerne kan være en av

årsakene til dette. Blant annet peker Biniam (2011) på at ungdom som deltar på

Arbeidspraksistiltak ofte føler seg utnyttet, mens Djuve (2007) finner at mange arbeidsgivere

som tilbyr praksisplasser ser på deltakerne som gratis arbeidskraft.

Kvalifiseringstiltak har en positiv effekt på jobbsannsynligheten både under og etter

tiltaket. Dette kan virke som et overraskende resultat og motstrider tidligere studier. Det kan

være flere årsaker til hvorfor jeg finner en positiv effekt av slike tiltak i min analyse. Mange

kvalifiseringstiltak som rettes mot nykommere i arbeidsmarkedet fokuserer på jobbsøking og

nettverksbygging. Mens tiltaket pågår blir deltakerne oppfordret til å søke på ekte jobber og

finne potensielle arbeidsgivere. Dette kan forklare den positive effekten både under og etter

tiltaket. Ungdom uten fullført videregående opplæring har dessuten svært lave formelle

kunnskaper og kan derfor tjene spesielt mye på kompetansehevende tiltak.

Selv om vikarbyråarbeid ser ut til å ha en funksjon som inngangsport til det ordinære

arbeidsmarkedet, har det blitt uttrykt bekymring for at vikarer har dårligere arbeidsvilkår enn

fast ansatte; at de har lavere lønn og får mindre opplæring på arbeidsplassen. Dette vil kunne

påvirke senere tilknytning til arbeidsmarkedet, på den måten at de som har vært vikarer får

dårligere jobber med mindre muligheter til karriere. Analysen finner ikke støtte for disse

bekymringene for ungdom; jeg finner ingen negative effekter av vikarbyråarbeid på det

etterfølgende sysselsettingsforløpet.

 Lønnstilskudd er det eneste av de midlertidige forløpene som faktisk forlenger tiden

ungdommene tilbringer i det ordinære arbeidsmarkedet. Arbeidspraksis ser derimot ut til å ha

en negativ effekt på lengden av det etterfølgende sysselsettingsforløpet. Slik erfaring øker

hasardraten ut av ordinært arbeid med 83 prosent. Det samme gjelder Kvalifiseringstiltak. Til

tross for at ungdom som deltar på slike tiltak i gjennomsnitt har høyere sannsynlighet for å få

15

ordinært arbeid både under og etter tiltaket, forsvinner denne positive effekten så snart

ungdommene kommer i ordinært arbeid og forkorter tiden tilbrakt i det ordinære

arbeidsmarkedet.

Jeg skal til slutt kort oppsummere effekten av noen utvalgte kontrollvariabler på

sannsynligheten for overgang til både vikarbyråarbeid, arbeidsmarkedstiltak og til ordinært

arbeid, vist i tabell V5 i vedlegget. Generelt viser resultatene at mange av de kjennetegnene

som påvirker sannsynligheten for ordinært arbeid også har en effekt på sannsynligheten for

vikarbyråarbeid. De samme kjennetegnene ser derimot ut til å ha motsatt effekt på overganger

til arbeidsmarkedstiltak. Blant annet har ungdom som bor på Østlandet større sannsynlighet

for en overgang til både vikarbyråarbeid og ordinært arbeid, mens de har en lavere

sannsynlighet for å delta på de fleste arbeidsmarkedstiltak. Jo høyere inntekt foreldrene har,

desto høyere sannsynlighet for at ungdommene kommer i jobb – dette gjelder både ordinært

arbeid og vikarbyråarbeid Foreldres inntekt har derimot en negativ effekt på tiltaksdeltakelse,

det vil si at ungdom med høyinntektsforeldre har lavere sannsynlighet for å delta på tiltak.

 Ungdom som har foreldre med universitetsutdannelse har lavere sannsynlighet for en

overgang til ordinært arbeid enn ungdom med lavt utdannede foreldre. Dette kan virke

overraskende, men et lignende resultat er funnet av. Raaum et al. (2009) i deres analyse av

marginalisering og sosial ekskludering av norsk ungdom. De konkluderer med at ungdom som

i utgangspunktet har gode muligheter for å lykkes i arbeidsmarkedet, sliter mer hvis de først

havner utenfor. Resultatene i denne artikkelen støtter denne konklusjonen. Resultatene viser

også visse typer ungdom er prioritert i tildelingen av tiltaksplasser. Blant annet har

sosialhjelpsmottakere en høyere sannsynlighet for å ha en overgang til alle typer

arbeidsmarkedstiltak. Arbeidspraksistiltakene er først og fremst rettet mot ungdom under 20

år, og ungdom mellom 16-19 år har også en høyere sannsynlighet for å delta på denne type

tiltak.

Oppsummering og konklusjon

Formålet med denne artikkelen er å se om vikarbyråarbeid kan lette overgangen fra skole til

jobb for ungdom som ikke har fullført videregående skole. Ved å følge ungdom fra de dropper

ut av skolen til de finner seg en ordinær jobb, undersøker jeg om det å ta seg en midlertidig

jobb i et vikarbyrå påvirker sannsynligheten for å komme inn i det ordinære arbeidsmarkedet.

Hvis ungdommene får seg en ordinær jobb, følger jeg dem videre i arbeidsmarkedet for å se

hvorvidt tilknytningen til arbeidsmarkedet påvirkes av vikarbyråerfaringen. Resultatene viser

at vikarbyråarbeid øker sannsynligheten for at ungdommene får seg ordinært arbeid. Relativt

16

til ellers lik ungdom som forblir uten arbeid, har ungdom som tidligere har jobbet i vikarbyrå

34 prosent større sannsynlighet for å få en ordinær jobb. Dette kan skyldes økt humankapital

eller en signaliseringseffekt. Vikarbyråerfaringen ser ikke ut til å ha noen negativ effekt på

stabiliteten av det etterfølgende sysselsettingsforløpet.

 Ungdom er prioritert i tildelingen av arbeidsmarkedstiltak, og da særlig lavt utdannet

ungdom som står utenfor både arbeidsmarked og utdanning. I analysen sammenligner jeg

vikarbyråarbeid med de tre typene tiltak som oftest tilbys ungdom: Arbeidspraksis,

Kvalifiseringstiltak og Lønnstilskudd. Mens Lønnstilskudd har store positive effekter på

jobbsannsynligheten mens ungdommene deltar på tiltaket og på det etterfølgende

sysselsettingsforløpet, har Arbeidspraksis en negativ effekt både på sannsynligheten for å

komme inn i det ordinære arbeidsmarkedet og på å bli der. Kvalifiseringstiltak øker

sannsynligheten for å få ordinært arbeid både mens tiltaket pågår og etter at det er avsluttet.

Denne positive effekten ser derimot ut til å forsvinne så snart ungdommene kommer i jobb –

ungdom som har deltatt på Kvalifiseringstiltak blir kortere i det ordinære arbeidsmarkedet enn

ungdom som har fått jobb uten vikarbyrå- eller annen tiltakserfaring.

Resultatene fra denne artikkelen tyder på at vikarbyråarbeid kan være et supplement til

ordinære arbeidsmarkedstiltak for ungdom uten fullført videregående opplæring, særlig sett i

forhold til det tiltaket som oftest tilbys ungdom – Arbeidspraksis. Det er likevel viktig å ha i

bakhodet at arbeidsmarkedstiltak har andre funksjoner enn kun å hjelpe ungdom inn i

arbeidsmarkedet. Deltakelse på tiltak kan også være med på å forebygge kriminalitet og

forhindre utstøting og marginalisering av ungdom.

Referanser

Autor, D. (2009), Studies of Labor Market Intermediation. Chicago: University of Chicago
Press.

Autor, D. og S. Houseman (2006), «Temporary Agency Employment as a Way out of
Poverty?». I: R. Blank, S. Danziger og R. Schoeni, red., Working but Poor: How Economic
and Policy Changes are Affecting Low-Wage Workers. New York: Russell Sage.

Biniam, Y. (2010), Ungdom og arbeidsmarkedstiltak. Et kvalitativt studium på hvordan
arbeidsledig ungdom opplever situasjonen som deltaker på arbeidsmarkedstiltak. Oslo:
Antirasistisk senter.

Booth, A. L., M. Francesconi og J. Frank (2002), «Temporary Jobs: Stepping Stones or Dead
Ends?» Economic Journal, 112(480):189-213.

17

Bradley, S. og A. N. Nguyen (2004), «The School-to-Work Transition». I: G. Johnes and J.
Johnes, red., International Handbook of the Economics of Education, s. 484-519. Cheltenham:
Edward Elgar Publishing Limited.

Bratberg, E. og Ø. A. Nilsen (2000), «Transitions from School to Work and the Early Labour
Market Experience». Oxford Bulletin of Economics and Statistics, 62:909-929.

Bratsberg, B., O. Raaum, K. Røed og H. M. Gjefsen (2010), Utdannings- og arbeidskarrierer
hos unge voksne: Hvor havner ungdom som slutter skolen i ung alder? Rapport 3/2010. Oslo:
Stiftelsen Frisch-senteret for samfunnsøkonomisk forskning.

Card, D., J. Kluve og A. Weber (2010), «Active Labor Market Policy Evaluations: A Meta-
analysis». The Economic Journal, 120:452-477.

Cocx, B. og M. Picchio (2008), Are Short-Lived Jobs Stepping Stones to Long-Lasting Jobs?
Discussion Paper No. 4007. Bonn: Forschungsinstitut zur Zukunft der Arbeit.

Djuve, A. B. (2007), Vi får jo to ekstra hender – Arbeidsgivers syn på praksisplasser for ikke-
vestlige innvandrere. Rapport 2007:26. Oslo: Fafo.

Econ (2009), Bemanningsbransjen. Struktur, utvikling og rolle. Rapport 2009-083. Oslo:
Econ Pöyry.

Falch, T., L. E. Borge, P. Lujala, O. H. Nyhus og B. Strøm (2010), Årsaker til og
konsekvenser av manglende fullføring av videregående opplæring. Rapport 03/10.
Trondheim: Senter for økonomisk forskning.

Gaure, S., K. Røed og T. Zhang (2007), «Time and Causality: a Monte-Carlo Assessment of
the Timing-of-Events Approach». Journal of Econometrics, 141:1159-1195.

de Graaf-Zijl, M., G. J. van den Berg, A. Heyma (2011), «Stepping Stones for the
Unemployed: the Effect of Temporary Jobs on the Duration until (Regular) Work». Journal of
Population Economics, 24(1):107-139.

Göbel, C. og E. Verhofstadt (2008), Is Temporary Employment a Stepping Stone for
Unemployed School Leavers? Discussion Paper 08-093. Mannheim: Zentrum für Europäische
Wirtschaftsforschung.

Hardoy, I. (2005), «Impact of Multiple Labour Market Programmes on Multiple Outcomes».
Labour, 19:425-467.

Jahn, E. og M. Rosholm (2010), Looking Beyond the Bridge: How Temporary Agency
Employment Affect Labour Market Outcomes. Discussion Paper No. 4973. Bonn:
Forschungsinstitut zur Zukunft der Arbeit.

Martin, J. P. (1998), What Works Among Active Labour Market Policies: Evidence From
OECD Countries’ Experience. OECD Labour Market and Social Policy Occasional Papers
No. 55.

18

Mroz, T. A. og T. H. Savage (2006), «The Long-Term Effects of Youth Unemployment».
Journal of Human Resources, 41:259-293.

Nordström-Skans, O. (2004), Scarring Effects of the First Labour Market Experience: a
Sibling-Based Analysis. Working Paper 2004:14. Uppsala: Institutet för
arbetsmarknadspolitisk utvärdering.

Raaum, O., J. Rogstad, K. Røed og L. Westlie (2009), «Young and Out: an Application of a
Prospect-Based Concept of Social Exclusion». Journal of Socio-Economics, 38:173-187.

Ryan, P. (2001), «The School-to-Work Transition: a Cross-National Perspective». Journal of
Economic Literature, 39:34-92.

Røed, K. og O. Raaum (2006), «Do Labour Market Programmes Speed Up the Return to
Work?» Oxford Bulletin of Economics and Statistics, 68:541-568.

Scherer, S. (2004), «Stepping Stones or Traps? The Consequences of Labour Market Entry
Positions on Future Careers in West Germany, Great Britain and Italy». Work, Employment
and Society, 18:369-394.

von Simson, K. (2011), The Stepping Stone Effect of Temporary Help Agency Work for
Immigrants. Upublisert manuskript.

Westlie, L. (2008), Norwegian Vocational Rehabilitation Programs: Improving Employability
or Preventing Disability? Memorandum 24/2008. Oslo: Universitetet i Oslo.

Zhang, T. (2003), Identifying Treatment Effects of Active Labour Market Programmes for
Norwegian Adults. Memorandum 26/2003. Oslo: Universitetet i Oslo.

Noter

1. Takk til Pål Schøne og en anonym konsulent for gode innspill og kommentarer. Artikkelen

er en del av rapporteringen fra prosjektet: «The Educational System in Norway»,

prosjektnummer 197145/H20, finansiert av Norges Forskningsråd, og er delfinansiert av

P.M.Røwdes fond for forskning rundt norsk økonomisk utvikling. En engelskspråklig og mer

detaljert versjon av artikkelen kan fås ved henvendelse til forfatteren.

2. Tall fra vikarbyråenes egen bransjeforening, NHO Service

3. I analysen tar jeg kun hensyn til den første overgangen til vikarbyrå eller

arbeidsmarkedstiltak. Hvis ungdommene har en ny overgang til vikarbyrå eller tiltak etter

denne første overgangen, sensureres «uten arbeid»-forløpet. En interessant utvidelse av

modellen vil være å tillate ungdommene å kunne ha flere perioder med vikarbyråarbeid

og/eller tiltaksdeltakelse i et og samme «uten arbeid»-forløp.

19

4. Uobservert heterogenitet antas å følge en diskret fordeling med et på forhånd ukjent antall

massepunkter.

5. Modellen er estimert ved å maksimere likelihood-funksjonen med Akaike Information

Criterion som straffeledd. Den valgte modellen har 16 massepunkter i fordelingen av den

uobserverte heterogeniteten. Se Gaure et al. (2007) for en nærmere beskrivelse av

estimeringsmetoden.

Vedlegg

V1. Kontrollvariabler i analysen
Varighetsavhengighet: For overganger til vikarbyrå og tiltak og for overganger ut av

ordinært arbeid: 12 to-måneders intervaller og et åpent intervall for
varighet over 25 måneder.
For overganger til ordinært arbeid: 12 to-måneders intervaller, to
fem-måneders intervaller fra 25-35 måneder og et åpent intervall
for varighet over 36 måneder.

Individuelle
kjennetegn:

Alder (3 kategorier: 16-19 år, 20-24 år, 25-29 år), barn under 6 år
(dummy), gift (dummy), bor i en storby (dummy), landsdel (fem
kategorier: Østlandet, Sørlandet, Vestlandet, Midt-Norge, Nord-
Norge), kvinne (dummy), innvandrer (dummy), yrkesfaglig linje
fra videregående opplæring (dummy), foreldres høyeste
utdanningsnivå (4 kategorier: kun ungdomsskole, videregående
skole, universitetsnivå, ukjent utdanningsnivå), foreldres inntekt
(veid gjennomsnitt av begge foreldres inntekt fra ungdommene var
7 til 16 år, normalisert til 2000-kr). Alle variabler bortsett fra de
fem siste, er tidsvarierende. For overganger til vikarbyrå, tiltak og
ordinært arbeid kontrolleres det også for arbeidsmarkedstilstand
mens man er uten arbeid (3 kategorier: ingen registrering, registrert
arbeidsledig, mottar sosialhjelp).

Kalendertid: Lokal ledighet (kvartalsvis ledighetsrate på fylkesnivå), år (10
kategorier: 1996-2007, der 1996, 1997 og 1998 er slått sammen til
én kategori på grunn av lite variasjon), måned (12 kategorier:
januar til desember).

20

Tabell V2. Deskriptiv statistikk over observerte forløp og overganger i utvalget

Hele
utvalget

Betinget på overgang

Vikarbyrå Tiltak
Ingen

overgang
«Uten arbeid»-forløp:
Antall forløp (individer) 28033 766 4583 22684
Gjennomsnittlig varighet (måneder) 16,08 23,7 23,22 14,38
Andel med varig overgang til (prosent):

Ordinært arbeid 49,03 47,39 34,19 51,9
Sensurert grunnet
- Overgang til andre
arbeidsmarkedstilstander 38,28 19,13 33,25 41,22
- Slutt på observasjonsvindu 6,8 5,87 7,43 6,9
- Ny overgang til vikarbyrå/tiltak 4,89 27,81 25,13 -

Sysselsettingsforløp:
Antall forløp (individer) 13705 363 1567 11775
Gjennomsnittlig varighet (måneder) 15,36 15,27 14,17 15,53
Andel med varig overgang til (prosent)

 Uten arbeid (reg.ledig,
sosialhjelpsmottaker, uten reg.) 70,22 62,54 69,63 70,54
Sensurert grunnet

 - Overgang til andre
arbeidsmarkedstilstander 23,33 26,72 22,01 23,4
- Slutt på observasjonsvindu 6,45 10,74 8,36 6,06

Tabell V3. Deskriptiv statistikk over «uten arbeid»-forløp med midlertidig overgang til
vikarbyrå eller arbeidsmarkedstiltak.

Vikar-
byrå Tiltak

Betinget på type tiltak
Arbeids-
praksis

Kvalifiserings-
tiltak

Lønns-
tilskudd

Antall forløp 766 4583 2724 1572 287
Gjennomsnittlig varighet (måneder) 5,45 4,19 4,88 2,81 5,11
Gjennomsnittlig varighet før
midlertidig overgang (måneder) 12,36 10,63 11,21 10,71 11,31
Arbeidsmarkedstilstand måneden før
midlertidig overgang (prosent)

 Registrert ledig 28,33 61,38 56,42 70,67 56,45
Mottaker av sosialhjelp 6,92 9,14 8,39 10,43 9,41
Ingen registrering 64,75 29,48 35,19 18,89 34,15

Antall forløp med midlertidig
overgang til ordinært arbeid 363 1567 906 513 146

I løpet av det midlertidige forløpet 161 557 309 152 96
Etter det midlertidige forløpet 202 1008 597 361 50

21

Tabell V4. Observerbare kjennetegn. Prosent hvis ikke annet er angitt.

Hele
utvalget

Betinget på overgang til…

Vikarbyrå Tiltak
Ingen

overgang
Kvinne 42,18 39,82 42,46 42,21
Alder (år) 18,77 18,86 18,61 18,79
Gift 0,64 1,57 0,92 0,70
Barn under 6 år 9,31 10,84 11,54 9,11
Yrkesfaglig linje i vgs. 68,33 64,75 78,42 66,41
Innvandrer:

 - ikke-vestlig opprinnelse 8,12 11,36 9,51 7,73
- vestlig opprinnelse 1,30 0,91 0,65 1,44
Bor i en stor by 21,84 28,59 19,90 22,07
Bosted:

 - Østlandet 44,21 68,28 39,12 44,47
- Sørlandet 5,92 4,57 7,83 5,58
- Vestlandet 26,28 14,62 26,73 26,61
- Midt-Norge 8,69 4,05 10,87 8,42
- Nord-Norge 14,90 8,49 15,45 14,93
Lavt utdannede foreldre* 27,71 26,60 33,24 27,68
* Ingen av foreldrene har mer enn ungdomsskoleutdannelse

22

Tabell V5. Estimeringsresultater, individuelle kjennetegn. Relative effekter
(eksponentierte koeffisienter).

 Fra «uten arbeid» til … Ut av
ordinært

arbeid Vikarbyrå Lønns-
tilskudd

Arbeids-
praksis

Kvalif.-
tiltak

Ordinært
arbeid

Kvinne 0,791*** 0,294*** 1,105** 0,819*** 1,139*** 0,919***
Alder (20-24 ref.):

Under 20 år 0,950 1,280 2,330*** 0,650*** 0,900*** 1,089**
Over 25 år 0,588 1,359 0,751 0,673 0,740*** 0,897

Gift 0,871 0,325 0,372*** 0,880 1,056 0,866*
Barn under 6 år 0,838 0,817 0,754*** 1,002 0,740*** 1,028
Innvandrer 1,051 1,149 0,961 1,304*** 0,958 1,016
Yrkesfaglig linje 0,902 1,466* 1,412*** 0,988 1,027 1,061*
Bor i en storby 1,472*** 0,749 0,834*** 0,767*** 0,980 1,005
Bosted
(Østlandet ref.):

Sørlandet 0,455*** 1,590 1,003 1,156 0,659*** 1,077
Vestlandet 0,312*** 1,368 1,153** 0,966 0,822*** 0,959
Midt-Norge 0,277*** 1,271 1,434*** 1,128 0,765*** 1,050
Nord-Norge 0,427*** 2,031*** 1,056 1,129 0,908*** 1,302***

Foreldres inntekt 1,122*** 1,007 0,970** 0,959** 1,066*** 0,952***
Foreldres utdanningsnivå
(kun ungdomsskole ref.):

Videregående skole 0,949 0,830 0,975 0,980 1,034 0,950
Universitetsnivå 0,968 0,702 1,014 1,011 0,883*** 1,060
Ukjent utdanningsnivå 0,647 0,568 0,851 1,204 0,670*** 0,966

Lokal ledighetsrate 0,853*** 0,914 1,067*** 0,985 0,957*** 1,023**
- indikerer at variabelen ikke er brukt i estimeringen.
*** indikerer signifikans på 1 prosent nivå, ** på 5 prosent nivå og * på 10 prosent nivå.

	Tom side
	Tom side

