

Motion

1982/83: 1114

Ola Ullsten m. fl.
Arbetsmarknaden

Folkpartiet har i sitt nyligen antagna partiprogram slagit fast att arbetet har en djupare funktion än att enbart trygga människors försörjning. Arbetet måste erbjuda möjligheter till personlig utveckling, kontakter med andra, trygghet och arbetsglädje. En av samhällets viktigaste uppgifter är följaktligen att genom en aktiv sysselsättningspolitik skapa arbetsmöjligheter för alla och att genom en väl fungerande arbetsmarknadspolitik se till att arbetslivets villkor blir sådana att också de målen uppfylls.

För folkpartiet är det naturligt att klart betona sambandet mellan en väl fungerande marknadsekonomi och sysselsättningen. I den förra regeringens proposition (1980/81: 126) om arbetsmarknadspolitikens framtida inriktning angavs målen för den ekonomiska politiken vara: full sysselsättning, ekonomisk tillväxt, prisstabilitet, balans i utbytet med utlandet och en jämn fördelning av välfärden. Av dessa mål har den fulla sysselsättningen en särställning, men möjligheten att uppnå full sysselsättning är starkt beroende av uppfyllelsen av övriga mål.

Arbetsmarknadspolitikens syfte är att uppnå och upprätthålla full, produktiv och fritt vald sysselsättning. En rad olika åtgärder måste användas för att uppfylla detta mål. De regeringar, där folkpartiet haft huvudansvaret för arbetsmarknadspolitikens utformning, har satsat mycket stora resurser på olika arbetsmarknadspolitiska åtgärder.

- En förutsättning för att arbetsmarknaden skall fungera bra är att anpassningen mellan utbud och efterfrågan på arbetskraft underlättas. Här ligger tyngdpunkten på själva arbetsförmedlingen. En kontinuerlig uppbyggnad av datorsystem för sökning och matchning av lediga platser startades 1976/77. Omprioriteringar och temporära förstärkningar har gjorts till förmån för den egentliga platsförmedlingen. Arbetet med att förenkla och effektivisera förmedlingens arbetsformer har inletts i enlighet med den rapport om platsförmedlingens organisation som utarbetats inom arbetsmarknadsverket. Det är viktigt att skala bort onödig byråkrati och arbetsuppgifter som ligger utanför den egentliga arbetsförmedlingsverksamheten. Ett exempel är utbildningen av vapenfria värnpliktiga, som har överflyttats från AMS till en särskild myndighet med placering i Karlstad. En parlamentarisk utredning om arbetsmarknadsverkets ansvarsområde och organisation har tillsatts och påbörjat sitt arbete under 1982.
- Sysselsättningen ökade stadigt fram till 1981. Då började verkningarna av den fortgående lågkonjunkturen i världen att visa sig i ett alltmer

minskande utbud av lediga platser. För att motverka sysselsättningskrisen satsade c-fp-regeringen under 1982 mer än någon regering tidigare gjort på sysselsättningsskapande åtgärder och arbetsmarknadsutbildning. Genom tillkomsten av de s. k. ungdomsplatserna i januari 1982 och genom vidgat tillträde till arbetsmarknadsutbildning och beredskapsarbeten har ungdomsarbetslösheten bland de stora ungdomskolorna hållits nere. Ett särskilt lönebidrag med 40 % av lönen under ett år inrättades för att stimulera arbetsgivarna att anställa långtidsarbetslösa ungdomar mellan 18 och 20 år. Stimulansbidrag för nyrekrytering infördes baserat på den nettoökning av arbetskraften under ett år som arbetsgivaren kunde uppvisa.

- Under 1981 tillsattes vidare en utredning rörande åtgärder för att påverka arbetsgivarnas rekryteringspolitik. Utredningens uppgift är i första hand att hitta nya former för att påverka arbetsgivarna att anställa personer som de av olika skäl inte finner tillräckligt attraktiva. Ett system med arbetsförmedlingskontrakt skall utformas.
- Orter som är i hög grad beroende av ett enda eller ett fåtal företag är mycket sårbara vid sysselsättningskriser. För att ge rådrum infördes på försök under åren 1981/82 och 1982/83 ett bidrag till omställning vid driftsinskränkning på sådana orter.
- På arbetsmiljöområdet har i första hand tillkommit en ny arbetsmiljölag och en ny arbetstidslag.

För att utvidga de handikappades möjligheter på arbetsmarknaden har resurserna för anställning med lönebidrag väsentligt utökats.

- I juni 1981 gav regeringen Stiftelsen Samhällsföretag i uppdrag genomföra en kartläggning och begränsad översyn av sin verksamhet. Särskilt skulle prövas vilka kostnadsbesparandeförändringar av organisatorisk eller annan art, som skulle kunna vara möjliga inom ramen för de arbetsmarknadspolitiska och sociala målsättningar som enligt riksdagens beslut gäller för verkstäder för skyddat arbete. I denna översyn har bl. a. tagits upp frågor om övergång till reguljära arbetsmarknader, om rekrytering av personer med grava handikapp och om samhällsföretagsgruppen som konkurrensfaktor.

Arbetslivets villkor

Arbetsmarknadspolitiken syftar också till att förbättra de anställdas arbetsvillkor. Arbetslivet bör präglas av flexibilitet. Arbetstider och andra arbetsvillkor måste så långt det är möjligt anpassas till individernas önskemål. De kostnader för förändringar som detta kan medföra uppvägs ofta av minskade kostnader för frånvaro, utslagning och andra psykosociala och medicinska problem, som samhället i dag måste ta hand om. Icke minst de offentliga arbetsgivarna har ett stort ansvar att noga bevaka att inte stelbenta byråkratiska och hierarkiska system hindrar förnyelse och flexibilitet.

Arbetsdemokratin och de anställdas medbestämmande är viktiga medel att nå målen. Efter många års väntan har medbestämmandelagen på hela fältet fått den uppföljning med avtal som var avsikten. Vi hoppas att parterna nu har fått det instrument som behövs för att fortlöpande fördjupa och anpassa medbestämmandet, så att den enskildes inflytande stärks. Utvecklingen har hittills på många håll, inte minst på den statliga sektorn, lett till en formalism och byråkrati i arbetslivet som inte varit konstruktiv och inte gett det ökade inflytande för den enskilde som varit avsikten.

Vi instämmer i den slutsats som nya arbetsrättskommittén redovisat i sin sammanfattning, där man säger: "Den utveckling som har inletts på grundval av de träffade medbestämmandeavtalen bör få fortgå och visa vad den kan leda till innan man överväger ytterligare lagstiftning. Ett ingripande av lagstiftaren bör komma i fråga först om ytterligare erfarenheter skulle visa att resultat inte uppnås avtalsvägen".

Vi förutsätter att den särskilda beredningsgrupp i arbetsrättsliga frågor som har tillsatts i arbetsmarknadsdepartementet kommer att arbeta i nära kontakt med arbetsmarknadens parter. Målsättningen bör vara att svagheter i medbestämmandelagen och annan arbetsrättslig lagstiftning i första hand rättas till avtalsvägen. Det ger mycket större möjligheter till anpassning till olika delar av arbetsmarknaden.

En ekonomi i balans – grunden för trygga jobb

Förutsättningen för en tryggad sysselsättning är en samhällsekonomi i balans. Folkpartiet har i sin motion om den ekonomiska politiken utvecklat vilken ekonomisk politik partiet vill föra för att på sikt nå fram till ekonomisk balans.

Den socialdemokratiska regeringens drastiska åtgärd att chockdevalvera den svenska kronan hade naturligtvis som motivering förhoppningen att den skulle ge större "svängrum" åt exportindustrin med därav följande gynnsamma effekter även på arbetsmarknaden i övrigt. Om devalveringen verkligen kommer att leda till jobb åt flera människor återstår att se.

En förutsättning för en expansion i näringslivet och därmed av antalet arbetstillfällen är att småföretagsamheten stimuleras. Undersökningar i Amerika har visat att stora företag inte längre är de som skapar nya jobb. Ungefär 80 % av nettoökningen av nya jobb tillkommer i företag, som bara är fyra år gamla eller yngre. Under 1970-talet tillkom endast 11 % av de nya jobben i varuproduktionen medan resterande 89 % fanns i tjänsteproduktion av varierande slag. Inte minst visar produktionen av tjänster inom dataområdet en dramatisk uppgång. Under åren 1969–1976 skapades två tredjedelar av de nya jobben av företag med 20 eller färre anställda och ca 80 % tillkom i företag med hundra eller färre anställda. Det finns skäl för oss i Sverige att begrundna denna utveckling.

Folkpartiet har i regeringsställning medverkat till en rad åtgärder för att skapa ett klimat som är mera gynnsamt för småföretagen. Det har bl. a. skett

genom en bättre anpassning av anställningsskyddslagen till också de små företagens villkor. Det har skett genom antibyråkratiåtgärder och genom skattelättnader. En stor ej utnyttjad potential av kreativitet finns hos kvinnorna. Det finns därför skäl att särskilt stödja och uppmuntra kvinnor, som vill starta egna företag. De små företagen bör också ges allt tänkbart stöd, när det gäller att finna jobb åt ungdomar.

I folkpartiets industripolitiska motion utvecklas partiets målsättning när det gäller småföretagen.

Det är ofrånkomligt att effekterna av olika åtgärder för att stimulera sysselsättningen mera sällan visar sig omedelbart. Arbetsmarknadspolitiska åtgärder för att överbrygga svackor måste användas. Men även temporära åtgärder bör så långt som möjligt uppfylla kriteriet att ge produktiv sysselsättning, att ge träning och utbildning som är till nytta både för individen och samhället.

Vissa grupper har svårare än andra på arbetsmarknaden. Det gäller ungdomar som försöker komma in på fasta jobb, det gäller de långtidsarbetslösa, det gäller invandrarna, som dessutom ofta har ett extra handikapp i bristande kunskap i det svenska språket och det gäller de lågutbildade. Kvinnorna har hittills hävdats sig ganska väl på arbetsmarknaden, men det är i första hand de som kommer att beröras av införande av ny teknik på kontorsområdet och genom rationaliseringar i den offentliga sektorn.

Jobb för ungdom

Arbetskraftsundersökningarna visar att under de första åren av 1980-talet har ungdomens deltagande i arbetslivet kraftigt minskat och det gäller i första hand 16–17-åringarna. Under större delen av 1970-talet kom var tredje 16-åring och närmare hälften av 17-åringarna ut på arbetsmarknaden. Under vintern 1981/82 var endast 17 % av 16-åringarna och 29 % av 17-åringarna i arbetskraften. Från januari 1982 började det av regeringen initierade statsbidraget till s. k. ungdomsplatser att utgå. Trots tröghet i starten halverades arbetslösheten bland dessa åldersgrupper fram till maj samma år.

Genom bl. a. tillkomsten av ungdomsplatserna är ungdomar upp till 18 år i stort sett garanterade någon form av jobb eller utbildning. Regeringen föreslår nu i budgetpropositionen att yrkesintroduktionen på högst 40 veckor tas bort. I stället skall individuella planer läggas upp för varje elev. I denna plan skall ingå sammanlagt sex veckor av vad som kallas uppföljningsprogram med studie- och yrkesorientering, facklig information och annan arbetslivsorientering.

Förändringen synes mest vara en namnändring av vad som redan pågår. Det föreligger emellertid risk för att regeländringar vållar merarbete för alla parter.

Yrkesintroduktionen har nämligen efter en viss tvekan i början fungerat bra för 16-åringarna. En utvärdering har visat att den övervägande delen har kommit in på fortsatt utbildning eller fått jobb. En viss förenkling blir det nu

genom att yrkesintroduktionen ersätts av uppföljningsprogrammet och sedan direkt av en ungdomsplats.

Erfarenheterna visar att det tar relativt lång tid innan individuella planer kansätts i verket för varje 16- eller 17-åring. Det talas därför i propositionen om ungdomar med särskilda behov, för vilka speciella åtgärder måste sättas in. Mot den bakgrunden finner vi att förslaget om ett särskilt statsbidrag till kommunerna för att inrätta s. k. kommunala ungdomsslussar fortfarande är aktuellt.

Motiveringen till arbetsmarknadsministerns förslag på våren 1982 var just att ge de arbetslösa ungdomarna möjligheter till meningsfulla aktiviteter i avvaktan på att arbete eller utbildning kan ordnas. Statsbidraget skulle till en del användas för att ge de ungdomar som infinner sig till denna verksamhet något slags "närvaropremie". Den socialdemokratiska regeringen har i viss mån förfuskat förslaget genom att ge kommunerna statsbidraget utan att ge andra anvisningar än att medlen skall användas för att mildra effekten av arbetslöshet bland ungdom. Tanken att ge ungdomarna meningsfull sysselsättning även under den tid de får vänta på utbildning eller ungdomsplats är alltså rätt. Det bör gå att ordna åtminstone för del av dagen och med det incitament som en liten närvaropremie ändå innebär. Tanken har mött ett mycket positivt gensvar både hos ungdomar och deras föräldrar och hos andra vuxna. Vi föreslår därför att inom ramen för sysselsättningskapande åtgärder 100 milj. kr. avsätts för kommunala ungdomsslussar, varav en del bör användas till "närvaropremier".

Vi erinrar om det uppslag som riksdagen gav regeringen i våras att närmare utforma ett åtgärdsprogram som innebär att alla ungdomar upp till 21 års ålder kan erbjudas utbildning eller arbete.

De förhandlingar som förts mellan parterna om en utformning av ungdomsplatser också för dessa äldre ungdomar tycks ha gått i stå. I budgetpropositionen talas om att det pågår ett utvecklingsarbete inom regeringskansliet för att finna mer verkamma och sammanhållna åtgärder för att bekämpa ungdomsarbetslösheten. Av särskilt intresse säger man är den framtida utformningen av s. k. ungdomsplatser och förhandlingarna mellan arbetsmarknadens parter om det s. k. ersättningssystemet, dvs. att arbetslös ungdom kan få tillfällig sysselsättning för ordinarie personal som vidareutbildas. När det gäller 18-20-åringarna kan detta inte vara tillräckligt, och något annat konkret förslag ges inte i budgetpropositionen. Vi anser det angeläget, att en rimlig avvägning uppnås mellan vad företagen kan betala och vad staten kan skjuta till för att åstadkomma sysselsättning åt ung och oerfaren arbetskraft.

Statsbidragen skall därför användas för att locka fram arbetsuppgifter på arbetsmarknaden som annars inte utförs på grund av för höga lönekostnader för arbetsgivaren. Det är viktigare att ge ungdomarna en chans att skaffa sig arbetslivserfarenheter än att i varje läge hålla fast vid alltför höga ingångslöner. För många ungdomar i dessa åldrar gäller det också att genom arbetslivserfarenhet meritera sig för fortsatta studier.

Lärlingsutbildning

Lärlingsutbildningen i Sverige har inte utvecklats så som hade varit önskvärdt. Antalet elever i lärlingsutbildning har legat väsentligt under den kapacitet som man har planerat för. En av orsakerna — och kanske den främsta — är att de mindre företagen, som kanske i och för sig skulle var mest lämpade att utbilda lärlingar, inte har råd att göra det. De statliga bidragen är för låga för att täcka arbetsgivarens merkostnad. Folkpartiet har i sin motion 1982/83:120 föreslagit att ett lönebidrag till lärlingslöner skulle kunna utgå av ungefär samma konstruktion som lönebidraget för handikappade. Det bör självfallet vara helt skilt från detta bidrag så att ingen konkurrens kan uppstå.

Vi menar också att regeringen borde stimulera parterna att träffa nya och bättre anpassade lärlingsavtal.

Långtidsarbetslösheten

Alla är överens om att arbetslöshet i regel verkar mycket nedbrytande på individen. I all synnerhet gäller detta om arbetslösheten blir långvarig. Vi har sett under de senaste månaderna hur arbetslöshetstiderna blir längre och längre för många grupper. Regeringen har gett AMS anvisningar att prioritera de långtidsarbetslösa, när det gäller beredskapsarbeten. Detta är en riktig åtgärd. Det är viktigt att bryta långa arbetslöshetsperioder. Det borde också skapas nya former för beredskapsarbeten för denna kategori. Många av dem som har blivit lite äldre och drabbats av arbetslöshet på grund av företagsnedläggelser, ändrad tillverkning o. d. har en lång erfarenhet av arbetslivet bakom sig, och deras kunskaper borde utnyttjas inte minst som arbetsledare för unga som saknar arbetslivserfarenhet.

Vi har kommit långt på arbetsmiljöområdet i Sverige. Men ännu finns det mycket kvar att göra både med den fysiska och den psykiska arbetsmiljön. Risker är nu att arbetet avstannar, när vi inte längre har goda tider. När skyddsombuden eller yrkesinspektören kräver förbättringar på en arbetsplats med uppenbara brister, är det lätt att det rinner ut i sanden på grund av dålig lönsamhet för företaget. Alternativet blir att lägga ner hela verksamheten med förlorade arbetstillfällen som följd.

På detta område borde det kunna organiseras sådana särskilda beredskapsarbeten som skulle lämpa sig bra för långtidsarbetslösa. Det borde också kunna vara lämpligt arbete för kvinnor, som i allmänhet har stor känsla för hur man kan med relativt enkla medel förbättra arbetsmiljön. Även personer med utbildning på det psyko-sociala området skulle kunna tänkas få ett meningsfullt beredskapsarbete på det här området.

Invandrarna på arbetsmarknaden

Invandrarnas situation på arbetsmarknaden är i dag präglad av betydande problem. Ungefär 20 % av dem som varje år påbörjar en arbetsmarknadsutbildning är utländska medborgare. De utländska medborgarna svarar vidare för 5 % av arbetskraften men för drygt 10 % av de arbetslösa. I åldersgruppen

25–34 år utgör de nära 20 % av de arbetslösa. Särskilt i storstadsområdena är utländska medborgare en stor och svårplacerad del av de arbetslösa.

En viktig åtgärd är att fortsätta arbetet med att förkorta handläggningstiderna, så att nya invandrare så snabbt som möjligt kan komma i utbildning och arbete. Svenskundervisningen spelar en avgörande roll. Folkpartiet tar upp den i en särskild motion.

Våren 1981 beslöt riksdagen att satsa 2,3 miljoner på en ny projektverksamhet inom arbetsmarknadsinstitutet (AMI) för arbetssökande invandrare med särskilda språksvårigheter. Verksamheten har bedrivits i Kista utanför Stockholm och Södertälje. Erfarenheterna från den verksamheten bör tas till vara så att alla landets AMI kan få nytta av den.

Kvinnorna och datapolitiken

För de flesta pojkar och män som sedan barnsben varit vana att intressera sig för tekniska ting är den snabba utvecklingen på data- och elektronikområdet något spännande, något av en utmaning. För de flesta flickor och kvinnor är det precis tvärtom. Flickorna stimuleras fortfarande inte av tekniska ämnen i skolan utan väljer traditionsenligt linjer som leder till ett fåtal yrken på vård- och serviceområdet. SCB går så långt in i sin arbetskraftsbarometer 1982 att man säger att "gymnasieskolan är indelad i en yrkesförberedande flickskola och en yrkesförberedande pojkskola". Många försök görs och har gjorts för att ändra på detta, men traditioner och fördomar är svåra att rå på. Den nuvarande jämställdhetsministern, som har deklarerat att jämställdhetsarbetet nu skall bedrivas med socialdemokratiska förtecken, har inte presenterat några nya idéer på det här området i sin del av budgetpropositionen.

Om flickorna i alltför hög grad i skolan saknar intresse för både gammal och ny teknik, så känner de vuxna kvinnorna, som arbetar på kontor och i affärer, ja t. o. m. på sjukhus en växande rädsla och oro för framtiden. De känner ängslan inte bara för att mista sina jobb utan också för att få sina nuvarande arbetsuppgifter, som de finner meningsfulla och tillfredsställande, förvandlade till rutinbetonade för- och efterarbeten till datorn. Om vi skall kunna förhindra att ännu mer könsuppdelade arbetsuppgifter skapas, så måste vi ge kvinnorna mer självförtroende och kunskaper. Därmed försvinner en stor del av rädslan för det nya. Här vilar ett ansvar på arbetsgivare och fackföreningar men också på skolan och arbetsmarknadsutbildningen.

Arbetsmarknadsministern säger i budgetpropositionen (s. 70): "Datoriseringen ställer nya krav på arbetskraften inom en rad yrkesområden och inslag av kurser eller kursavsnitt avsedda att möta dessa behov kan komma att behövas". Vi är övertygade om att det behövs redan nu och framför allt med inriktning på de lågutbildade kvinnorna, så att de kan få möjlighet att hävda sig och komma vidare också på datoriserade arbetsplatser.

Jämställdhet i arbetslöshetsersättningen

Reglerna för kontant arbetsmarknadsstöd (KAS) utestänger i dag arbets sökande som inte uppfyller det s. k. arbetsvillkoret, dvs. att ha arbetat under minst fem månader under den senaste tolv månadersperioden. Den (i regel en kvinna) som har varit hemma och vårdat barn får inte räkna detta som kvalifikationstid.

Utredningen om en allmän arbetslöshetsförsäkring (ALF-utredningen) har i sitt betänkande (SOU 1978: 75) föreslagit att utfört oavlönat vårdarbete skall få tillgodoräknas för att uppfylla arbetsvillkoret.

Det är en angelägen rättvisefråga bl. a. ur jämställdhetssynpunkt att vård av egna barn räknas som fullvärdigt arbete. Vi föreslår därför att regeringen lägger fram förslag till en sådan ändring i ersättningsreglerna att vård av egna barn kan kvalificera för KAS.

Utbildningsbidraget för elever i arbetsmarknadsutbildning är enligt riksdagsbeslut knutet till utgående ersättning vid arbetslöshet. För dem över 20 år som av olika skäl inte vunnit inträde i arbetslöshetsförsäkringen är utbildningsbidraget 165 kr., vilket utgjorde drygt 70 % av den högsta dagpenningen, 230 kr., fram till den 1 januari 1983. Genom riksdagens beslut i december 1982 höjdes högsta dagpenningen till 280 kr. En naturlig konsekvens borde vara att höja utbildningsbidraget till de oförsäkrade så att klyftan mellan försäkrad och oförsäkrad inte blir större. Någon sådan höjning har chefen för arbetsmarknadsdepartementet ej aviserat.

Vi ifrågasätter att den fördelning som skett av resursutrymmet är rättvist. Åtskilliga av de arbetslösa som anvisas arbetsmarknadsutbildning men inte är med i arbetslöshetskassa har likväl försörjningsbörd. Inom ramen för tillgängliga resurser bör därför relationen mellan försäkrade och oförsäkrade elever i allmänhet bibehållas. En ökning av den högsta ersättningen till elever som är medlemmar i arbetslöshetskassa från 230 kr. till 270 kr. ger mer än kompensation för prisstegringarna sedan förra höjningen. Samtidigt ger det utrymme för en ökning av den lägsta ersättningen från 165 kr. till 185 kr.

Vi föreslår att riksdagen beslutar om att en omfördelning av anslaget för arbetsmarknadsutbildningen bör ske så att högsta utbildningsbidraget blir 270 kr. och utbildningsbidraget till dem som står utanför arbetslöshetsförsäkringen höjs till 185 kr. Motsvarande ändring bör ske i lagen om arbetslöshetskassor. Vidare bör lagen ändras så att kassorna själva bestämmer högsta dagpenningklass.

Akademikernas arbetsmarknad

En grupp som hittills varit relativt förskonad från arbetslöshet är de akademiskt utbildade. Detta har naturligtvis sin förklaring i den offentliga sektorns snabba utveckling. Den vikande efterfrågan på det området gör det nu allt svårare för de nyutexaminerade från högskolan att få jobb. I synnerhet bland dem med humanistisk utbildning börjar oron för sysselsättningen att sprida sig.

I augusti 1982 var 2635 humanister, samhällsvetare och naturvetare kvarstående sökande utan arbete med omedelbar placering. I augusti 1981 var motsvarande siffra 1 697.

De nytexaminerade från högskolan har en lång teoretisk utbildning bakom sig men många framför allt de yngre har ofta en ringa arbetslivserfarenhet. För den gruppen skulle t. ex. en arbetsmarknadsutbildning i administrations- och enklare datateknik vara till stor nytta. Andra grupper som har en mer direkt yrkesinriktad utbildning behöver framför allt träning i arbetslivet.

Beredskapsarbeten för de högskoleutbildade har varit till stor nytta men hittills hårt knutna till den offentliga sektorn. Eftersom det är en extremt låg andel av akademiker – ca 2% – som arbetar i den enskilda sektorn borde det skapas vägar, som kan leda till en inbrytning på den sektorn.

I Danmark har man sedan ett par år ett system med projektarbete som närmast kan jämföras med beredskapsarbete för högutbildade. Företag som presenterar en plan för ett projekt, som kan bidra till utveckling och komma till verklig nytta, kan ansöka om bidrag till att projektanställa en eller flera arbetslösa akademiker. År 1980 kom ca 500 sådana ansökningar. Av dessa godkändes 226 och 350 arbetslösa fick jobb med projekten. Bidragen till lönekostnaden motsvarar arbetslöshetsersättningen. Det är utbildningsdepartementet som administrerar verksamheten, och en styrgrupp knuten till departementet med representanter för de fackliga organisationerna och arbetsgivarna granskar ansökningarna och beslutar om bidragen.

Man försöker på detta sätt göra inbrytningar på för akademiker otraditionella områden, och många har fått fast anställning efter projekttidens slut. Speciellt har detta gällt språkvetenskapligt utbildade humanister, sociologer och psykologer.

Vi föreslår att regeringen bland de sysselsättningsskapande åtgärderna på försök ger bidrag till arbetsgivare, som vill anställa arbetslösa akademiker för projektarbete i ungefär den modell som finns i Danmark.

Arbetsmiljö och arbetsanpassning

Arbetsmarknadsstyrelsen räknar med en fortsatt ökning av behovet av platser med lönebidrag till 41 000 vid det kommande budgetårets slut. Under budgetåret 1981/82 var antalet ca 35 000. I motion 1981/82: 1081 gick socialdemokraterna emot den dåvarande regeringens förslag att införa en ny ram fr. o. m. budgetåret 1982/83 för högsta antalet platser för anställda hos arbetsgivare som får särskilt hög täckning för sina lönekostnader. I den socialdemokratiska motionen sägs:

Denna åtgärd slår direkt mot möjligheterna att utvidga verksamheten med lönebidrag vid de allmännyttiga organisationerna. Detta är särskilt olämpligt som möjligheten till anställning i denna form har visat sig mycket betydelsefull under 1981. Därför finner socialdemokraterna att regeringens förslag ej kan försvaras i nuvarande arbetsmarknadsläge. Samtidigt vill vi påpeka att samhällets kostnader för stöd till handikappade arbetstagare som ställs utan-

för arbetslivet är minst lika höga som statens åtaganden vid anställning med lönebidrag. — — —

Riksdagen biföll motionen i denna del så till vida att man beslöt underrätta regeringen om att den bör avvakta med ett beslut i denna fråga tills situationen på arbetsmarknaden har förbättrats.

Det är mot den bakgrunden förvånande att den socialdemokratiska regeringen nu lägger förslag om begränsning av antalet lönebidragsberättigade platser hos de allmännyttiga organisationerna.

Situationen på arbetsmarknaden — i synnerhet för de arbetshandikappade — kommer enligt vår uppfattning tyvärr inte att förbättras under kommande budgetår. Därför finns det inte heller skäl att begränsa antalet platser på det sätt som regeringen föreslår. Vi avstyrker förslaget.

Alkoholproblemet och arbetsmarknaden

Ett antal domar i arbetsdomstolen som rör uppsägning till följd av onykterhet i arbetet har rönt stor uppmärksamhet. Det omvittnas av AD:s ledamöter att dessa ärenden är utomordentligt svårbedömda. Anledningen är naturligtvis att det föreligger en intressekonflikt. Dels bör den som missbrukar alkohol få hjälp och stöd för rehabilitering. Då är ett fortsatt förvärvsarbete närmast ovärderligt. Dels måste onykterhet i arbetet beivras.

Förenklat uttryckt kan man säga att när alkoholmissbruket gått så långt att läkare bedömer det som sjukdom föreligger i allmänhet inte saklig grund för uppsägning. Om däremot onykterhet i tjänsten föranlett misskötsel och likgiltighet för arbetsuppgifter och arbetskamrater, och inte sjukdom anses föreligga, kan det vara saklig grund för uppsägning. Det säger sig självt att gränsdragningen är mycket svår.

Det måste anses angeläget att problem av det här slaget bör angripas så tidigt som möjligt. Det får anses vara en utbredd rättsuppfattning att ingen bör uppträda drogpåverkad på arbetsplatsen. Det är därför viktigt att söka stävja missbruk av alkohol för arbetsmoralens skull. Det är också viktigt att i tid söka motverka bruk som kan leda till missbruk. Det är därför inte till gagn för den enskilde att negligera onykterhet på arbetsplatsen.

På många arbetsplatser hanteras problem av det här slaget av arbetsgivare och arbetskamrater med stor förståelse och vilja att hjälpa. På stora arbetsplatser där det finns möjligheter till omplaceringar kan anpassningsgruppen ofta finna lösningar som väsentligt förbättrar situationen både för den anställde och arbetsledningen.

På små arbetsplatser däremot med kanske bara 5–10 anställda blir läget ofta helt ohållbart. Det går inte att undvara en persons fulla arbetsinsats, och företaget kan inte bära kostnaderna för en anställd till. Det borde i sådana fall öppnas möjligheter att få bidrag, som gör det möjligt att ta det sociala och medmänskliga ansvaret utan att för den skull äventyra hela företags existens.

Vi anser detta vara ett så allvarligt problem att det bör föranleda åtgärder från regeringens sida. I arbetsmarknadsdepartementet finns två utredningar: Samverkan i miljö- och anpassningsfrågor och De handikappades situation på arbetsmarknaden. Detta speciella arbetsplatsproblem bör tas upp i endera eller båda utredningarna.

Arbetsförmedlingen

Under en stor del av 1970-talet har AMS tillförts nya resurser för förmedlingsarbetet. I det längsta undantogs AMS i budgetprövningen från kravet på tvåprocentig minskning av förvaltningsanslaget. AMS har vidare ålagts att genom omprioriteringar och temporära förstärkningar klara behoven i platsförmedlingen. Detta kritiserades då mycket starkt av den socialdemokratiska oppositionen. I årets budgetproposition slår emellertid arbetsmarknadsministern fast att huvudalternativet, dvs. en nedskärning med 2 %, skall tillämpas också på AMS. Det innebär enligt AMS egna beräkningar en minskning med 112 tjänster. Resurser motsvarande 80 tjänster ställs temporärt till förfogande. I realiteten blir det alltså en minskning av antalet tjänster på platsförmedlingen i stället för de 500 fasta tjänster som AMS har begärt. Vi godtar denna avvägning i nuvarande budgetläge, men vill påpeka den bristande överensstämmelsen med vad socialdemokraterna yrkade i opposition.

På två områden har platsförmedlingen varit föremål för särskild uppmärksamhet: kulturarbetsförmedlingen och kontorsserviceförmedlingen (skrivbyråerna).

En utredning för att klarlägga bl. a. arbetsmarknadens funktionssätt för korttidsanställda på kontorsområdet har i ett delbetänkande klarlagt att det inte behövs en lagändring för att göra det möjligt för kontorsserviceföretag att arbeta, om de tar det fulla ansvaret för sina anställda och uppfyller anställningsskyddslagens krav. Vi utgår ifrån att de gamla problemen för seriösa skrivbyråer därmed är undanröjda.

Utredningen hade därutöver i uppdrag att göra en lagteknisk översyn av arbetsförmedlingslagen. Det är att beklaga att utredningen nu har lagts ner. En översyn är klart motiverad då den tillkom för snart 50 år sedan. Riksdagen bör därför uppmana regeringen att återuppta översynsarbetet.

När det gäller kulturarbetsförmedlingen står det klart att arbetsförmedlingen inte har resurser eller förutsättningar att klara alla de korttidsengagemang som finns på detta område. Fristående kulturarbetsförmedlingar måste få finnas.

Regeringen avser att i tilläggsdirektiv ge AMS-utredningen i uppdrag att se över hur arbetsförmedling inom kulturområdet skall handhas. Det är att hoppas att resultatet blir sådant att seriösa fristående kulturarbetsförmedlingar tillåts i större utsträckning än f. n.

Arbetstider

Debatten om arbetsdelning för att skapa arbetstillfällen för fler människor har nu börjat ta fart också i Sverige. Tankar framförs om en övergång till sextimmars arbetsdag, men då inte ur aspekten att det skulle ge sysselsättning åt fler individer utan att det skulle ge möjlighet åt individerna att få mera tid att ägna sig åt barnen och åt andra sysselsättningar än förvärvsarbete.

I viss utsträckning har redan en arbetsdelning skett i Sverige under 1970-talet: arbetsveckan kortades till 40 timmar, pensionsåldern sänktes till 65 år, semester förlängdes till fem veckor och en rad nya möjligheter till ledighet utan lön infördes. Vi klarade i realiteten sysselsättningen med hjälp av en omfördelning av jobben på flera personer. Hela ökningen av sysselsatta på närmare 400 000 sedan 1970 avser deltidssarbeten. Endast 10% av dem som arbetar deltid anger brist på arbete som motiv för deltidssarbete.

Det finns inga övertygande bevis för att en generell förkortning av arbetstiden verkligen skulle ge sysselsättning åt så många fler människor. Vi menar i stället att det måste finnas en flexibilitet i arbetslivet, som ger människor möjlighet att fritt anpassa sin arbetstid till sina individuella behov, vilka kan växla under en livstid. Vi har redan kommit en bit på väg, när vi gett rätt till deltid, när man har små barn, rätt till studieledighet osv.

Regeringen har aviserat att den inom kort kommer att ge delegationen för arbetstidsfrågor (DELFA) nya direktiv att följa utvecklingen på arbetstidsområdet. Det är värdefullt att få ökad kunskap kring problem och möjligheter med arbetstidsförkortning. Vi vill emellertid starkt understryka att anpassning av arbetstiderna bör utgå från individernas olika önskemål och förutsättningar och inte från en tvångsvis fördelning av den generella arbetstiden.

Hemställen

Med hänvisning till ovanstående hemställs,*

1. att riksdagen beslutar att av anslaget Sysselsättningssskapande åtgärder 100 milj. kr. avdelas för s. k. kommunala ungdomsslussar.
2. att regeringen som sin mening ger regeringen till känna vad i motionen anförts beträffande utvidgning av ungdomsplatser eller motsvarande att även gälla ungdomar mellan 18 och 20 år.
3. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts beträffande beredskapsarbeten inom arbetsmiljöområdet,
4. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts beträffande behovet av vidareutbildning av främst lågutbildade kvinnor i syfte att motverka de risker för segregering av arbetsuppgifter som datoriseringen kan komma att medföra.
5. att riksdagen uttalar att vård av egna barn bör räknas som kvalifikationstid enligt reglerna för kontant arbetsmarknadsstöd (KAS) och uppdrar åt regeringen att utarbeta förslag till erforderlig lagändring.

6. att riksdagen beträffande utbildningsbidrag och arbetslöshetsersättning beslutar i enlighet med vad i motionen anförts,
7. att riksdagen begär att regeringen inom ramen för anslaget Sysselsättningskapande åtgärder på försök ger bidrag till arbetsgivare som vill anställa arbetslösa akademiker för projektarbete enligt den modell som skissas i motionen,
8. att riksdagen avslår regeringens förslag att begränsa antalet lönebidragsplatser hos de allmännyttiga organisationerna,
9. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts beträffande kulturarbetsförmedlingar, kontorserviceförmedlingar och lägen om arbetsförmedling.

Stockholm den 24 januari 1983

OLA ULLSTEN (fp)

JÖRGEN ULLENHAG (fp)

KARIN AHRRLAND (fp)

BJÖRN MOLIN (fp)

ROLF WIRTÉN (fp)

KERSTIN EKMAN (fp)

KARL ERIK ERIKSSON (fp)

JAN-ERIK WIKSTRÖM (fp)

RUNE ÅNGSTRÖM (fp)

* Se även motionerna 1982/83: 1115–1116.