

2016:23

Sanktioner inom aktivitetsstödet och arbetslöshetsförsäkringen

Rapport till regeringen enligt IAF:s regleringsbrev för 2016

Dnr: 2015/665

Regeringen
Arbetsmarknadsdepartementet
103 33 STOCKHOLM

Sanktioner inom aktivitetsstödet och arbetslöshetsförsäkringen

Rapport till regeringen enligt IAF:s regleringsbrev för 2016

Regeringen har i regleringsbrevet för 2016 gett Inspektionen för arbetslöshetsförsäkringen (IAF) följande uppdrag: ”IAF ska för 2015 respektive det första kvartalet 2016 redovisa och analysera arbetslöshetskassornas sanktioner med anledning av de underrättelser som Arbetsförmedlingen har lämnat om ifrågasatt rätt till arbetslöshetsersättning. Redovisningen ska innefatta antalet och andelen underrättelser som har lett till åtgärd samt handläggningstiden för prövade underrättelser. Redovisningen ska ske senast den 5 augusti 2016.”

Arbetsförmedlingen, arbetslöshetskassorna och Arbetslöshetskassornas Samorganisation (SO) har fått möjlighet att faktagranska rapporten.

IAF har presenterat rapporten för Arbetsförmedlingen, arbetslöshetskassorna och SO vid möten den 2 augusti 2016.

Beslut i detta ärende har fattats av Jan-Olof Dahlgren

Ansvarig chef har varit Jessica Idbrant, chef för analysenheten.

Rapporten har utarbetats inom IAF av utredarna Erik Grape (uppdragsledare), Jonas Eriksson, Hiu-Yee Fan, Marika Holmqvist och Maria Wiklund vid analysenheten. I arbetet har även utredaren Jenny Eriksson, granskningsenheten, och verksjuristen Urban Nilsson, rättsenheten, deltagit. I den slutliga beredningen har Anja Folkesson, utredare, och Kajsa Lundgren, informationschef, deltagit.

Katrineholm den 4 augusti 2016

Jan-Olof Dahlgren
Generaldirektör

Erik Grape
Utredare

Inspektionen för arbetslöshetsförsäkringen
Box 210
641 22 Katrineholm
www.iaf.se

Innehållsförteckning

Sammanfattning	5
1 Inledning	9
1.1 Bakgrund	9
1.2 Syfte och frågeställningar	10
1.3 Avgränsningar	10
1.4 Om uppgifterna i denna rapport	10
1.5 Arbetslöshetskassornas Samorganisation	11
1.6 Underrättelser om ifrågasatt ersättningsrätt	11
2 Regelverk	16
2.1 Regelverk om underrättelser och sanktioner.....	16
2.2 Grunder för sanktioner inom arbetslöshetsförsäkringen	17
2.3 Grunder för sanktioner inom aktivitetsstöd eller utvecklingsersättning	19
2.4 Likheter och skillnader i regelverken om arbetslöshetsersättning och aktivitetsstöd	21
3 Arbetslöshetskassornas registerkvalité	22
3.1 Hur såg registerkvalitén ut när föregående rapport publicerades?	22
3.2 Vad har hänt sedan rapporten publicerades?	23
3.3 Hur ser registerkvalitén ut nu?	24
4 Resultat från enkät och seminarium	28
4.1 Resultat av enkätundersökningen	28
4.2 Resultat av seminariet	37
5 Arbetslöshetskassornas och Arbetsförmedlingens sanktioner	41
5.1 Utvecklingen av arbetslöshetskassornas och Arbetsförmedlingens underrättelser och sanktioner	41
5.2 Sanktionsgrad fördelad på kön och ålder.....	46
5.3 Arbetslöshetskassornas och Arbetsförmedlingens underrättelser och sanktionsgrad	49
6 Handläggningstider	52
6.1 Utvecklingen över tid	53
6.2 Jämförelse mellan handläggningstiderna	54
7 Slutsatser	57
7.1 Arbetslöshetskassornas registerkvalité	57
7.2 Sanktioner och sanktionsgrad	58
7.3 Arbetslöshetskassornas tillämpning av godtagbara skäl	59
7.4 Arbetsförmedlingens handlingsplaner och utlämnande av uppgifter till arbetslöshetskassorna.....	60
7.5 Handläggningstid och kommunikering	61
8 Käll- och litteraturförteckning	63

9	Bilagor.....	64
9.1	Bilaga 1: Regelverk	64
9.2	Bilaga 2: Enkät och följebrev	70
9.3	Bilaga 3: Sanktioner	86
9.4	Bilaga 4: Handläggningstider, övre och undre kvartil	93

Sammanfattning

IAF har fått i uppdrag av regeringen att redovisa och analysera arbetslöshetskassornas sanktioner med anledning av de underrättelser där Arbetsförmedlingen har ifrågasatt en arbetssökandes rätt till arbetslöshetsersättning. Redovisningen ska innefatta antalet och andelen underrättelser som har lett till någon åtgärd samt handläggningstiden för prövade underrättelser. Uppdraget gäller 2015 och första kvartalet 2016.

Den här rapporten analyserar både de underrättelser som arbetslöshetskassorna fått om personer med arbetslöshetsersättning och dem som Arbetsförmedlingens enhet Ersättningsprövning fått om personer med aktivitetsstöd.

Arbetslöshetskassorna behandlar underrättelser när Arbetsförmedlingen bedömer att en person inte uppfyller kraven på att söka arbete aktivt eller missköter sitt arbetssökande enligt 9 § och 43–43 b §§ lagen (1997:238) om arbetslöshetsförsäkringen (ALF). Enheten Ersättningsprövning tar emot underrättelser när Arbetsförmedlingen bedömer att en deltagare i ett arbetsmarknadspolitiskt program inte uppfyller villkoren enligt 14 a–14 c §§ förordningen (1996:1100) om aktivitetsstöd (FAS).

För att undersöka vad som kan förklara eventuella skillnader i sanktionsgrad och handläggningstider har IAF genomfört en enkätundersökning och ett diskussionsseminarium med Arbetsförmedlingen samt arbetslöshetskassorna.

Arbetslöshetskassornas registerkvalité

Ett antal arbetslöshetskassor har tidigare haft brister i registreringen av sina åtgärder efter en underrättelse om ifrågasatt ersättningsrätt. Uppföljningen i denna rapport visar att flera arbetslöshetskassor har vidtagit åtgärder som lett till mer godtagbara nivåer när det gäller ärenden med indikation på att de kan ha varit felregistrerade. Totalt har andelen ärenden som indikerar felregistrering minskat från sju procent 2014 till tre procent 2015.

Nästan alla arbetslöshetskassor följer numera det gemensamma handläggarstödet, och endast ett fåtal arbetslöshetskassor har valt att göra avsteg från det i olika delar. Dock är registreringen av ärenden fortfarande inte helt enhetlig vad gäller i vilka situationer arbetslöshetskassan ska avskrivna respektive bifalla ett ärende, vilket får till följd att arbetslöshetskassorna registrerar olika och att sanktionsgraden därmed i viss utsträckning varierar.

IAF anser att:

- ✓ det är viktigt att samtliga arbetslöshetskassor har tillförlitliga uppgifter i sina ärendehanteringssystem och IAF avser att fortsätta följa utvecklingen på området
- ✓ IAF anser att arbetslöshetskassorna behöver säkerställa registrering enligt enhetliga principer av bifall och avskrivning för att åtgärderna ska bli helt uppföljningsbara.

Sanktioner och sanktionsgrad

Enheten Ersättningsprövnings underrättelser med åtgärdsgrund i 14 a–14 c §§ FAS var fler än arbetslöshetskassornas med åtgärdsgrund i 43–43 b §§ ALF. När underrättelserna relateras till antalet programdeltagare respektive ersättningstagare fick dock enheten Ersättningsprövning färre underrättelser per månad, med undantag för mars–april 2015. En förklaring till det är troligtvis att vissa grupper av programdeltagare inte behöver aktivitetsrapportera och att vissa grupper av programdeltagare enligt IAF:s föreskrift inte behöver söka lämpliga arbeten aktivt.

Arbetslöshetskassornas sanktionsgrad ökade under 2015 och ökningen fortsatte också in i första kvartalet 2016. Den högsta sanktionsgraden för hela perioden var i mars 2016 med 86 procent. Ökningen av arbetslöshetskassornas sanktionsgrad beror på att andelen underrättelser som avskrivs har ökat eftersom antalet underrättelser och sanktioner har varit relativt konstant under den aktuella perioden. Enheten Ersättningsprövnings sanktionsgrad var genomgående högre än arbetslöshetskassornas under hela perioden.

Spridningen i sanktionsgrad var 37 procentenheter mellan den arbetslöshetskassa som hade den högsta och den som hade den lägsta sanktionsgraden för hela perioden. Skillnaderna mellan arbetslöshetskassorna kan ha flera förklaringar, men en orsak är att de har olika syn på vad som är godtagbara skäl till att sökande missköter sig.

Vidare är det stora skillnader mellan arbetslöshetskassorna i hur stor andel av ersättningstagarna som svarar på kommunikeringen. Detta påverkar sanktionsgraden eftersom arbetslöshetskassorna fattar beslut om sanktion när sökanden inte kan ange några godtagbara skäl. Sanktionsgraden påverkas även av arbetslöshetskassornas val att registrera åtgärden bifall eller avskriva ärendet i ärendehanteringssystemet.

Arbetslöshetskassornas tillämpning av godtagbara skäl

Arbetslöshetskassorna är olika strikta i sin bedömning av vad som är godtagbara skäl i samband med underrättelser om att den sökande misskött sitt arbetssökande. Det innebär att en sökande i den ena arbetslöshetskassan får en sanktion medan en annan arbetslöshetskassa inte fattar beslut om en sanktion för samma händelse. Detta är olämpligt med tanke på rättsäkerheten och principen om likabehandling. Arbetslöshetskassorna behöver i högre utsträckning än i dag samverka för att åstadkomma en enhetlig tillämpning av begreppet godtagbara skäl.

IAF anser att:

- ✓ arbetslöshetskassorna bör sträva efter att tillämpa godtagbara skäl på ett mer enhetligt sätt, för att främja likabehandlingen inom arbetslöshetsförsäkringen

Arbetsförmedlingens handlingsplaner och utlämnande av uppgifter till arbetslöshetskassorna

När sanktionssystemet ändrades 2013 var intentionen att handlingsplanen skulle vara utgångspunkten när arbetslöshetskassan bedömer om den sökande är aktivt arbetssökande eller inte. Tydliga krav på aktivitet skulle framgå i planen, och när den sökande därefter fyllde i aktivitetsrapporten skulle uppgifterna där stämmas av mot information i handlingsplanen. Arbetslöshetskassorna uppger dock att kraven i handlingsplanerna ibland är så otydliga de inte kan användas för att bedöma om personen är aktivt arbetssökande, och så otydliga att den sökande inte uppfattar vilka krav som ställs på henne eller honom.

Arbetslöshetskassorna lägger mer resurser på att handlägga underrättelser jämfört med enheten Ersättningsprövning. En anledning är att arbetslöshetskassorna ofta får begära kompletteringar från arbetsförmedlaren som lämnat underrättelsen, till skillnad från enheten Ersättningsprövning som är inom samma myndighet och själva kan titta på ärendet och relevanta underlag i Arbetsförmedlingens ärendehanteringssystem. Arbetslöshetskassorna uppger att arbetsförmedlarna som lämnar underrättelser ofta brister i att bifoga relevanta underlag, till exempel handlingsplanen och relevanta delar av daganteckningarna. Arbetslöshetskassorna behöver sådana underlag för att kunna utreda ärendet.

Utifrån Arbetsförmedlingens föreskrift ska underrättelserna innehålla uppgifter om varför en arbetssökande som får eller begär arbetslöshetsersättning inte bedöms uppfylla villkoren i arbetslöshetsförsäkringen. Underlag som ligger till grund för Arbetsförmedlingens underrättelse ska skickas till arbetslöshetskassan tillsammans med underrättelsen. Därför anser IAF att till exempel handlingsplanen alltid ska sändas med när en underrättelse lämnas för att en sökande inte bedöms vara aktivt arbetssökande.

IAF anser att:

- ✓ Arbetsförmedlingen behöver förbättra handlingsplanerna så att de kan vara en utgångspunkt vid bedömningen av aktivt arbetssökande
- ✓ Arbetsförmedlingen bör se över tillämpningen av deras föreskrift för att få en effektivare och resurssnålare hantering av underrättelser hos arbetslöshetskassorna.

Handläggningstid och kommunikering

Arbetslöshetskassornas totala handläggningstid (median) för prövade underrättelser var relativt stabil runt 15 till 18 dagar under perioden januari 2015 till mars 2016. När arbetslöshetskassorna betraktas var för sig framgår att de flesta hade en handläggningstid på mellan 14 och 21 dagar, vilket IAF anser är en rimlig tid.

För enheten Ersättningsprövning varierade handläggningstiden däremot betydligt mer, vilket troligtvis beror på det stora antalet underrättelser som enheten mottog

under de första månaderna efter att reglerna ändrats. Hösten 2015 minskade handläggningstiden till omkring 19 dagar och har legat stabilt sedan dess.

När arbetslöshetskassorna eller enheten Ersättningsprövning har tagit emot en underrättelse ska den kommuniceras med personen som den gäller. Den sökande får då tillfälle att komma in med svar innan arbetslöshetskassan eller enheten fattar beslut om en eventuell sanktion. Denna så kallade kommuniceringstid är mellan 7 och 14 kalenderdagar på olika arbetslöshetskassor.

Arbetsförmedlingens enhet Ersättningsprövning har längst kommuniceringstid, 16 kalenderdagar. IAF har tidigare påpekat att arbetslöshetskassorna bör ha samma kommuniceringstid för att öka likabehandlingen.

Förvaltningslagen (FL), är inte direkt tillämplig på arbetslöshetskassorna, men arbetslöshetskassorna har att ta hänsyn till den i sin handläggning. Enligt FL får inte ett ärende avgöras utan att sökanden fått tillfälle att yttra sig över en uppgift i ärendet, och en sökande har hela kommuniceringstiden på sig att komma in med allt det material som han eller hon vill ange som stöd för sin sak. Av rapporten framgår att det dock bara är arbetslöshetskassan Alfa och enheten Ersättningsprövning som väntar med att fatta beslut tills hela kommuniceringstiden har passerat, i de fall beslutet är en sanktion och den sökande redan har svarat.

I FL står också att den sökande måste få rimlig tid på sig att ta ställning till sitt ärende för att kommuniceringsplikten ska kunna sägas vara uppfylld.

IAF anser att:

- ✓ arbetslöshetskassorna bör vänta tills hela kommuniceringstiden passerat innan de fattar beslut om sanktion
- ✓ IAF anser att arbetslöshetskassorna i normalfallet bör ge den sökande 14 dagar på sig att yttra sig efter att hon eller han fått ta del av handlingarna från arbetslöshetskassan.

1 Inledning

1.1 Bakgrund

Inspektionen för arbetslöshetsförsäkringen (IAF) har i regleringsbrevet för 2016 fått följande uppdrag:

”IAF ska för 2015 respektive det första kvartalet 2016 redovisa och analysera arbetslöshetskassornas sanktioner med anledning av de underrättelser som Arbetsförmedlingen har lämnat om ifrågasatt rätt till arbetslöshetsersättning. Redovisningen ska innefatta antalet och andelen underrättelser som har lett till åtgärd samt handläggningstiden för prövade underrättelser. Redovisningen ska ske senast den 5 augusti 2016.”

IAF har tidigare år haft liknande uppdrag. Sedan det nya sanktionssystemet för personer med arbetslöshetsersättning infördes den 1 september 2013 har myndigheten bland annat publicerat rapporterna:

- *Arbetslöshetskassornas sanktioner efter underrättelser om ifrågasatt ersättningsrätt (2014:23)*
- *Vem missköter sitt arbetssökande? (2015:1)*
- *Arbetslöshetskassornas sanktioner 2014 och första kvartalet 2015 (2015:20).*

I dessa rapporter framkom bland annat att antalet underrättelser och sanktioner mångdubblades direkt efter regeländringarna, men halverades ett halvår senare efter att den så kallade meddelandebanken (se avsnitt 1.6.2) infördes.

Prövningsgraden av underrättelser minskade markant efter regeländringarna, men sanktionsgraden höll sig relativt konstant. Prövningsgraden ökade igen efter att meddelandebanken infördes, men sanktionsgraden påverkades inte nämnvärt. IAF kunde även konstatera att handläggningstiden skiljde sig åt mellan de olika arbetslöshetskassorna och att vissa hade en problematiskt lång tid mellan underrättelse och beslut. Slutligen slog IAF fast att olika grupper av arbetssökande får sanktioner i olika stor utsträckning och de som får flest sanktioner är personer med grundbelopp, låg timlön och kortare utbildningsbakgrund.

Den 1 mars 2015 infördes sanktioner för arbetssökande med aktivitetsstöd eller utvecklingsersättning som motsvarar de sanktioner som infördes 1 september 2013 för personer med arbetslöshetsersättning. Numera handlägger arbetslöshetskassorna underrättelser som avser personer som får arbetslöshetsersättning, och Arbetsförmedlingens enhet Ersättningsprövning handlägger underrättelser som avser personer som är berättigade till aktivitetsstöd eller utvecklingsersättning. Underrättelserna lämnas i båda fallen av Arbetsförmedlingen. IAF har följt upp Arbetsförmedlingens implementering av det nya regelverket och publicerade i januari 2016 rapporten:

- *Implementering av de nya sanktionsreglerna för personer med aktivitetsstöd (2016:2)*

Rapporten visade bland annat att enheten Ersättningsprövning fick ta emot en mycket större mängd underrättelser än vad de hade prognosticerat. IAF fann även brister i de interna rutinerna, vilka medförde merarbete och ledde till att Arbetsförmedlingen fick avskriva en stor mängd underrättelser.

Denna rapport svarar mot uppdraget i regleringsbrevet och ska jämföra vilka beslut som arbetslöshetskassorna respektive enheten Ersättningsprövning fattar efter inkommen underrättelse.

1.2 Syfte och frågeställningar

Syftet med rapporten är att bidra till ökad rättsäkerhet i åtgärdssystemen. Utifrån syftet besvaras följande frågeställningar i rapporten:

- Hur ser arbetslöshetskassornas registerkvalité ut och hur har den utvecklats över tid?
- Hur ser antalet och andelen sanktioner ut för Arbetsförmedlingen och arbetslöshetskassorna och vad kan förklara eventuella skillnader?
- Hur ser Arbetsförmedlingens och arbetslöshetskassornas handläggningstider för underrättelser ut och vad kan förklara eventuella skillnader?

1.3 Avgränsningar

Rapporten kommer att fokusera på de underrättelser som Arbetsförmedlingen har lämnat med åtgärdsgrund i 43–43 b §§ lagen (1997:238) om arbetslöshetsförsäkring (ALF) och 14 a–c §§ förordningen (1996:1100) om aktivitetsstöd (FAS). Det betyder att de underrättelser som faller under 9 och 11 §§ ALF inte kommer att analyseras djupare i denna rapport, utan här redovisas endast utvecklingen av antalet mottagna underrättelser med åtgärdsgrund i 9 § ALF.

1.4 Om uppgifterna i denna rapport

Rapporten baseras dels på data från IAF:s databaser ASTAT¹ och AF-databasen² och dels på en enkät (se bilaga 2) riktad till arbetslöshetskassorna och enheten Ersättningsprövning. Enkäten följdes upp med ett seminarium där Arbetsförmedlingen, arbetslöshetskassorna och Arbetslöshetskassornas Samorganisation (SO) medverkade.

För att öka läsbarheten i rapporten används begreppet **underrättelse** både för de underrättelser om ifrågasatt ersättningsrätt som Arbetsförmedlingen lämnar till

¹ IAF:s databas med uppgifter på individnivå om ersättningstagare från arbetslöshetskassorna. ASTAT innehåller registerdata från arbetslöshetskassornas handläggarsystem.

² IAF:s databas med uppgifter på individnivå om arbetssökande hos Arbetsförmedlingen. AF-databasen innehåller registerdata från Arbetsförmedlingens handläggarsystem.

arbetslöshetskassorna och för de motsvarande meddelanden om ifrågasatt ersättningsrätt som Arbetsförmedlingen lämnar till enheten Ersättningsprövning.

Av samma anledning används begreppet **aktivitetsstöd** synonymt med aktivitetsstöd och utvecklingsersättning.

1.5 Arbetslöshetskassornas Samorganisation

Arbetslöshetskassorna har en service- och intresseorganisation, Arbetslöshetskassornas Samorganisation (SO). Dess uppgift är bland annat att hjälpa arbetslöshetskassorna att tolka och tillämpa reglerna i arbetslöshetsförsäkringen på ett enhetligt sätt, att utveckla gemensamma administrativa rutiner för arbetslöshetskassorna och att utveckla och förvalta arbetslöshetskassornas IT-system. SO har ett teknikutskott och ett försäkringsutskott (FUT). Ledamöterna i FUT är utsedda av SO:s styrelse efter förslag från arbetslöshetskassorna. I SO:s årsredovisning och verksamhetsberättelse för år 2014 beskriver de FUT på följande sätt:

”Försäkringsutskottet (FUT) ska vara plattformen för a-kassornas samverkan för att uppnå en enhetlig tolkning och tillämpning av arbetslöshetsförsäkringens regelverk (ALF), samt i övrigt verka för en bra arbetslöshetsförsäkring som vinner legitimitet.”

SO ansvarar vidare för att utveckla arbetslöshetskassornas ärendehanteringssystem ÄGA. Dessutom ska SO säkerställa att IAF får de uppgifter från ÄGA som myndigheten har rätt till. Innan regelförändringarna den 1 september 2013 lämnade arbetslöshetskassorna sina redogörelser för arbetslöshetskassans beslut per post till IAF enligt 7 § förordningen (1997:836) om arbetslöshetskassor. När regelförändringarna infördes och antalet underrättelser förväntades öka utvecklade SO arbetslöshetskassornas system så att registrering och överföring till IAF i stället kunde ske elektroniskt. Det framgår tydligt av SO:s ÄGA-handbok att uppgifterna som arbetslöshetskassorna registrerar i ÄGA överförs elektroniskt till IAF:s databas ASTAT.

1.6 Underrättelser om ifrågasatt ersättningsrätt

Arbetsförmedlarna ska lämna en underrättelse när den arbetssökande inte uppfyller villkoren för ersättning, missköter sitt arbetssökande, förlänger sin tid i arbetslöshet eller orsakar sin arbetslöshet. Detta ska göras för den tid då den arbetssökande enligt registrering i Arbetsförmedlingens handläggarsstöd (AIS) kan vara berättigad till arbetslöshetsersättning eller aktivitetsstöd. Rent praktiskt gör arbetsförmedlaren på samma sätt oavsett vilken typ av ersättning den arbetssökande får. Gäller underrättelsen en sökande som deltar i program som berättigar till aktivitetsstöd skickas underrättelsen automatiskt vidare till enheten Ersättningsprövning, som utreder underrättelsen och fattar beslut om eventuell sanktion. Om den sökande ansöker om arbetslöshetsersättning går underrättelsen till arbetslöshetskassan, som utreder underrättelsen och fattar beslut om eventuell sanktion.

1.6.1 Manuella och automatiska underrättelser

De flesta underrättelser lämnas automatiskt utan att en arbetsförmedlare går in i systemstödet och aktivt skapar och skickar en underrättelse.

När en arbetsförmedlare bokar en kontakt eller ett besök med en sökande görs detta via en kallelse eller överenskommelse. Besöket eller kontakten kan dokumenteras på olika sätt – antingen i fältet ”Nästa kontakt Af” eller i daganteckningar, en handlingsplan eller liknande.

Till och med den 22 juni 2015 skickade systemet en automatisk underrättelse om besöket eller kontakten var bokad i fältet ”Nästa kontakt Af” och datumet passerats utan att handläggaren flyttat bokningen till fältet ”Senaste kontakt Af”. Systemet förutsatte alltså att om handläggaren *inte* gjorde någon aktiv handling hade den sökande uteblivit från besöket, och det skulle meddelas arbetslöshetskassan eller enheten Ersättningsprövning. Detta ledde till att många felaktiga underrättelser skickades då den sökande faktiskt hade varit på besöket. Den 23 juni 2015 genomförde därför Arbetsförmedlingen en systemändring som gjorde att dessa underrättelser i stället blev halvautomatiska. Det innebär att en underrättelse skapas i systemstödet för meddelanden och att en arbetsuppgift skapas i systemstödet om att arbetsförmedlaren ska bedöma om underrättelsen ska skickas iväg eller inte. Om inte arbetsförmedlaren gör någon bedömning ligger underrättelsen kvar utan att skickas.

Underrättelserna som skickas när en sökande inte har lämnat in sin aktivitetsrapport i tid är helt automatiska, men de kan stoppas av arbetsförmedlarna under nästkommande arbetsdag. Om den inte stoppas skickas den iväg till arbetslöshetskassan eller enheten Ersättningsprövning.

Även underrättelser som skickas när en sökande registreras i någon av sökandekategorierna 14, 31, 41 och 34³ är automatiska.

1.6.2 Arbetsförmedlingens lämnade underrättelser och arbetslöshetskassornas mottagna underrättelser

Arbetsförmedlarna ska lämna underrättelser för de arbetssökande som får eller begär arbetslöshetsersättning. Däremot får arbetsförmedlarna ingen information automatiskt om huruvida de arbetslösa lämnat in någon ansökan om arbetslöshetsersättning till arbetslöshetskassan. Det innebär att arbetsförmedlare skickar underrättelser till arbetslöshetskassan för de arbetssökande som har uppgett till Arbetsförmedlingen att de är medlemmar i en arbetslöshetskassa och har för avsikt att söka ersättning därifrån.⁴ Dessutom har de någon gång under

³ 14 = arbetslösa med förhinder, 31 = tillfälligt arbete, 41 = ombytessökande och 34 = utresande EU/EES-sökande.

⁴ Här ingår även arbetssökande som har uppgett att de har för avsikt att söka arbetslöshetsersättning från arbetslöshetskassan Alfa och inte är ansluten till Alfa.

den aktuella månaden varit helt eller delvis arbetslösa eller varit timanställda.⁵ Detta innebär att vissa underrättelser gäller arbetssökande som inte uppfyller villkoren för att få arbetslöshetsersättning.

För att minska arbetsbelastningen för arbetslöshetskassorna infördes i april 2014 en så kallad *meddelandebank* för underrättelser som Arbetsförmedlingen skapar om ifrågasatt ersättningsrätt. Banken innebär att underrättelser stannar i systemet tills en ersättningsökande lämnar in ett kassakort och begär arbetslöshetsersättning. När kassakortet inkommer till arbetslöshetskassan sänds de underrättelser som finns lagrade i meddelandebanken automatiskt till arbetslöshetskassan. En prenumeration startas i samband med att ett kassakort blir inläst på en arbetslöshetskassa, och den sträcker sig 30 dagar längre än kassakortet. Om det inte kommer in något kassakort för den aktuella tidpunkten för underrättelsen avskriver arbetslöshetskassan underrättelsen och meddelar den sökande att sakfrågan kan komma att prövas om man senare får in en ansökan om ersättning för det aktuella datumet.

Införandet av meddelandebanken halverade antalet underrättelser som arbetslöshetskassorna fick att hantera, medan arbetsförmedlarna fortfarande skriver lika många underrättelser.⁶

I denna rapport redovisas endast de underrättelser som arbetslöshetskassorna *tog emot* från Arbetsförmedlingen. Detta innebär att siffrorna i denna rapport skiljer sig från siffror i andra rapporter, där antalet underrättelser avser antalet underrättelser som Arbetsförmedlingen *lämnar* till arbetslöshetskassorna utan att kontrollera om de kom fram.

I tidigare rapporter har IAF delat upp underrättelserna utifrån om de gällde personer som fick arbetslöshetsersättning eller inte, eftersom en stor andel avsåg personer som inte var ersättningsberättigade. Den uppdelningen görs inte här eftersom denna rapport är avgränsad till en tidsperiod efter det att meddelandebanken infördes.

Någon motsvarighet till meddelandebanken finns inte för de underrättelser som lämnas till enheten Ersättningsprövning.

1.6.3 *Arbetslöshetskassornas och enheten Ersättningsprövnings hantering av underrättelser*

När arbetslöshetskassan eller Arbetsförmedlingens enhet Ersättningsprövning tar emot en underrättelse ska de först utreda om det är aktuellt att pröva underrättelsen för en sanktion eller inte. Underrättelsen avskrivs om handläggaren bedömer att den är felaktig, eller om den sökande inte har sökt ersättning hos arbetslöshetskassan och underrättelsen inte ska prövas.

⁵ Sökandekategorierna 11, 21, 22, 23, 97 eller 98.

⁶ IAF 2015:20 Arbetslöshetskassornas sanktioner 2014 och första kvartalet 2015.

Om underrättelsen prövas ska handläggaren fatta beslut om att tilldela en sanktion eller inte.⁷ Ärendeflödet för hur arbetslöshetskassorna och Arbetsförmedlingen hanterar underrättelserna ser ut som i figur 1.

Figur 1: Ärendeflödet i samband med underrättelser om ifrågasatt ersättningsrätt.

Arbetslöshetskassan eller enheten Ersättningsprövning kan alltså göra någon av följande tre åtgärder när en underrättelse inkommer:

- avskriva på grund av att
 - den sökande inte har sökt ersättning hos arbetslöshetskassan
 - arbetsförmedlaren har lämnat en underrättelse på felaktiga grunder
 - den sökande tidigare har fått en underrättelse avseende samma åtgärdsgrupp för vilken han eller hon ännu inte har getts möjlighet att ändra sitt handlingsätt.
- besluta om att det inte blir en sanktion (ingen sanktion)
- besluta om sanktion enligt åtgärdstrapporna eller avslag av ersättningsrätten om den sökande inte uppfyller de allmänna villkoren.

Arbetsförmedlingen och arbetslöshetskassorna använder olika begrepp och definitioner, men för att kunna jämföra uppgifterna mellan aktörerna jämförs begreppen i denna rapport enligt tabell 1.

⁷ Arbetslöshetskassorna kan även avslå ersättningsrätten om den sökande inte uppfyller de allmänna villkoren enligt 9 § ALF.

Tabell 1: Jämförelse mellan IAF:s, arbetslöshetskassornas och Arbetsförmedlingens begrepp

IAF:s begrepp i denna rapport	Arbetslöshetskassornas ärendebeslut	Arbetsförmedlingens beslutstyp
Avskriva	Avskriva, avvisa	Felregistrerat
Ingen sanktion	Bifall	Bifall, avskriv
Sanktion	Avslag, delvis bifall	Slutligt beslut

För att räkna fram prövningsgrad och sanktionsgrad används följande formler:

Prövningsgrad är antalet prövade underrättelser (UR) i förhållande till alla mottagna underrättelser.

$$\text{Prövningsgrad} = \frac{\text{prövade UR}}{\text{UR}} \quad (1)$$

Sanktionsgrad är antalet underrättelser som lett till sanktion enligt åtgärdstrapporna i förhållande till antalet prövade underrättelser.

$$\text{Sanktionsgrad} = \frac{\text{UR som lett till sanktion}}{\text{prövade UR}} \quad (2)$$

2 Regelverk

2.1 Regelverk om underrättelser och sanktioner

Arbetsförmedlingen ska kontrollera att de som söker arbetslöshetsersättning uppfyller vissa villkor. Arbetsförmedlaren ska skyndsamt underrätta arbetslöshetskassan om man kan anta att en arbetssökande som får eller begär arbetslöshetsersättning inte uppfyller de allmänna villkoren enligt 9 § eller 11 § lagen (1997:238) om arbetslöshetsförsäkringen (ALF), eller inte följer reglerna enligt 43–43 b §§ ALF. Det framgår av 16 § förordningen (2000:628) om den arbetsmarknadspolitiska verksamheten.

Sedan den 1 mars 2015 gäller nya åtgärdsregler även för arbetssökande som genom sitt deltagande i ett arbetsmarknadspolitiskt program kan göra anspråk på aktivitetsstöd eller utvecklingsersättning.⁸ Förslaget om regeländringen presenterades 2013 och innebar en harmonisering av aktivitetsstödet och utvecklingsersättningen med åtgärden inom arbetslöshetsförsäkringen.⁹

Om man missköter sitt arbetssökande, förlänger tiden i arbetslöshet eller orsakar sin arbetslöshet kan arbetslöshetskassan eller Arbetsförmedlingen besluta om en åtgärd eller sanktion som till en början är mindre ekonomiskt kännbar för den enskilda, men som sedan trappas upp i takt med upprepade regelbrott. Detta brukar kallas för ”åtgärdstrappan”.

Det är arbetslöshetskassorna som utreder Arbetsförmedlingens underrättelser och fattar beslut om en eventuell sanktion vad gäller arbetssökande som söker arbetslöshetsersättning.

Arbetsförmedlingens enhet Ersättningsprövning utreder underrättelser och fattar beslut om en eventuell sanktion vad gäller sökande i program med aktivitetsstöd eller utvecklingsersättning.¹⁰ När en avstängning har beslutats ska Arbetsförmedlingen skyndsamt underrätta Försäkringskassan om beslutet samt om grunden för avstängningen. Försäkringskassan beslutar vilka dagar som ingår i avstängningstiden.¹¹

Regelverket om sanktioner sammanfattas i avsnitt 2.2 och 2.3 samt återges i sin helhet i bilaga 1.

⁸ 14 a–14 l §§ förordningen (1996:1100) om aktivitetsstöd.

⁹ Regeringens proposition 2012/13:12 Åtgärder inom arbetslöshetsförsäkringen m.m.

¹⁰ Aktivitetsstöd lämnas till den som har fyllt 25 år eller uppfyller villkoren för att få arbetslöshetsersättning och deltar i ett arbetsmarknadspolitiskt program. Utvecklingsersättning lämnas till den som har fyllt 18 år, men inte 25 år, och inte uppfyller villkoren för arbetslöshetsersättning samt deltar i ett arbetsmarknadspolitiskt program.

¹¹ 14 j § förordningen (1996:1100) om aktivitetsstöd.

2.2 Grunder för sanktioner inom arbetslöshetsförsäkringen

2.2.1 Lag (1997:238) om arbetslöshetsförsäkring (ALF)

De allmänna villkoren för rätt till arbetslöshetsersättning (9 och 11 §§)

Arbetssökande som får eller begär arbetslöshetsersättning ska uppfylla de allmänna villkoren i arbetslöshetsförsäkringen.¹² Villkoren innebär att en sökande ska vara arbetsför och oförhindrad att åta sig arbete för en arbetsgivares räkning i minst tre timmar varje arbetsdag och i genomsnitt minst 17 timmar i veckan. Den sökande ska vara anmäld som arbetssökande på Arbetsförmedlingen och i övrigt stå till arbetsmarknadens förfogande.¹³ En sökande som avvisar en anvisning till programmet Jobbgarantin för ungdomar har inte rätt till ersättning.¹⁴

Varning och avstängning från rätt till ersättning (43–43 b §§)

43 §

Det förekommer att arbetssökande som får eller begär arbetslöshetsersättning missköter sitt arbetssökande.¹⁵ Arbetsförmedlingen ska skyndsamt underrätta arbetslöshetskassan när det kan antas att den sökande:

1. ”utan godtagbart skäl inte medverkat till att upprätta en individuell handlingsplan,
2. utan godtagbart skäl inte lämnat en aktivitetsrapport till den offentliga arbetsförmedlingen inom utsatt tid,
3. utan godtagbart skäl inte besökt eller tagit kontakt med den offentliga arbetsförmedlingen eller en kompletterande aktör vid överenskommen eller på annat sätt beslutad tidpunkt,
4. utan godtagbart skäl inte sökt anvisat lämpligt arbete, eller
5. inte aktivt sökt lämpliga arbeten”.

Om den sökande missköter sitt arbetssökande ska han eller hon vid:

- första tillfället varnas
- andra tillfället stängas av från rätt till ersättning 1 ersättningsdag
- tredje tillfället stängas av från rätt till ersättning 5 ersättningsdagar
- fjärde tillfället stängas av från rätt till ersättning 10 ersättningsdagar
- femte tillfället stängas av från rätt till ersättning tills han eller hon uppfyller ett nytt arbetsvillkor.

¹² 9 och 11 §§ lagen (1997:238) om arbetslöshetsförsäkring.

¹³ 9 § lagen (1997:238) om arbetslöshetsförsäkring.

¹⁴ 11 § lagen (1997:238) om arbetslöshetsförsäkring.

¹⁵ 43 § lagen (1997:238) om arbetslöshetsförsäkring.

43 a §

En arbetssökande kan också förlänga tiden i arbetslöshet.¹⁶ Arbetsförmedlingen ska då skyndsamt underrätta arbetslöshetskassan när det kan antas att den sökande utan godtagbart skäl:

1. ”avvisat ett erbjudet lämpligt arbete
2. genom sitt uppträdande uppenbarligen vållat att en anställning inte kommit till stånd, eller
3. avvisat en anvisning till ett arbetsmarknadspolitiskt program för vilket aktivitetsstöd lämnas”.

Om den sökande förlänger sin tid i arbetslöshet ska han eller hon vid:

- första tillfället stängas av från rätt till ersättning 5 ersättningsdagar
- andra tillfället stängas av från rätt till ersättning 10 ersättningsdagar
- tredje tillfället stängas av från rätt till ersättning 45 ersättningsdagar
- fjärde tillfället stängas av från rätt till ersättning tills han eller hon uppfyller ett nytt arbetsvillkor.

43 b §

När arbetssökande som får eller begär arbetslöshetsersättning orsakar sin arbetslöshet¹⁷ ska Arbetsförmedlingen skyndsamt underrätta arbetslöshetskassan om det kan antas att den sökande:

1. ”utan giltig anledning lämnat sitt arbete
2. på grund av otillbörligt uppförande skilts från sitt arbete
3. utan giltig anledning lämnat ett arbetsmarknadspolitiskt program för vilket aktivitetsstöd lämnas, eller
4. uppträtt på ett sådant sätt att Arbetsförmedlingen återkallat en anvisning till ett arbetsmarknadspolitiskt program för vilket aktivitetsstöd lämnas”.

Om den sökande orsakar sin arbetslöshet ska han eller hon vid:

- första tillfället stängas av från rätt till ersättning 45 ersättningsdagar
- andra tillfället stängas av från rätt till ersättning 45 ersättningsdagar
- tredje tillfället stängas av från rätt till ersättning tills han eller hon uppfyller ett nytt arbetsvillkor.

Om arbetet eller programmet skulle ha pågått i högst 10 dagar stängs dock sökande av i 20 istället för 45 ersättningsdagar.

¹⁶ 43 a § lagen (1997:238) om arbetslöshetsförsäkring.

¹⁷ 43 b § lagen (1997:238) om arbetslöshetsförsäkring.

2.3 Grunder för sanktioner inom aktivitetsstöd eller utvecklingsersättning

2.3.1 Förordning (1996:1100) om aktivitetsstöd (FAS)

Varning och avstängning från rätt till ersättning (14 a–14 c §§)

14 a §

När arbetssökande som deltar i ett arbetsmarknadspolitiskt program missköter sitt arbetssökande¹⁸ ska Arbetsförmedlingen skyndsamt skicka en underrättelse om det kan antas att programdeltagaren utan godtagbart skäl:

1. ”inte medverkat till att upprätta en individuell handlingsplan
2. inte lämnat en aktivitetsrapport till Arbetsförmedlingen inom utsatt tid
3. inte besökt eller tagit kontakt med Arbetsförmedlingen, eller en kompletterande aktör, vid en överenskommen eller på annat sätt bestämd tidpunkt
4. inte sökt anvisat lämpligt arbete, eller
5. inte aktivt sökt lämpliga arbeten”.

Om programdeltagaren missköter sitt arbetssökande ska han eller hon vid:

- första tillfället varnas
- andra tillfället stängas av från rätt till ersättning 1 ersättningsdag
- tredje tillfället stängas av från rätt till ersättning 5 ersättningsdagar
- fjärde tillfället stängas av från rätt till ersättning 10 ersättningsdagar
- varje ytterligare tillfällen stängas av från rätt till ersättning 45 ersättningsdagar.

14 b §

När arbetssökande som deltar i ett arbetsmarknadspolitiskt program förlänger tiden i arbetslöshet¹⁹ ska Arbetsförmedlingen skyndsamt skicka en underrättelse om det kan antas att programdeltagaren utan godtagbart skäl:

1. ”avvisat ett erbjudet lämpligt arbete
2. genom sitt uppträdande uppenbarligen vållat att en anställning inte kommit till stånd, eller
3. avvisat någon insats, aktivitet eller annan arbetsmarknadspolitisk åtgärd inom programmet”.

Om programdeltagaren förlänger sin tid i arbetslöshet ska han eller hon vid:

- första tillfället stängas av från rätt till ersättning 5 ersättningsdagar
- andra tillfället stängas av från rätt till ersättning 10 ersättningsdagar

¹⁸ 14 a § förordningen (1996:1100) om aktivitetsstöd.

¹⁹ 14 b § förordningen (1996:1100) om aktivitetsstöd.

- varje ytterligare tillfällen stängas av från rätt till ersättning 45 ersättningsdagar.

14 c §

När arbetssökande som deltar i ett arbetsmarknadspolitiskt program orsakar sin arbetslöshet²⁰ ska Arbetsförmedlingen skyndsamt skicka en underrättelse om det kan antas att programdeltagaren:

1. ”utan giltig anledning lämnat sitt arbete, eller
2. på grund av otillbörligt uppträdande skilts från sitt arbete”.

Om programdeltagaren orsakar sin arbetslöshet ska han eller hon:

- stängas av från rätt till ersättning 45 ersättningsdagar

Om arbetet skulle ha pågått i högst 10 dagar stängs dock sökande av i 20 istället för 45 ersättningsdagar.

2.3.2 Reglering i IAF:s föreskrifter om underrättelser för programdeltagare

Enligt 14 d § förordningen (1996:1100) om aktivitetsstöd får IAF meddela föreskrifter om i vilka fall en programdeltagare ska anses ha ”godtagbara skäl för att inte aktivt söka lämpliga arbeten med hänsyn till det program som deltagaren deltar i och vilket skede av programmet deltagaren är i”.

I IAF:s föreskrift IAFFS 2015:4 står bland annat följande:

”En programdeltagare ska anses ha godtagbara skäl för att inte aktivt söka lämpliga arbeten under hela perioden i något av följande arbetsmarknadspolitiska program eller programinsatser.

1. arbetslivsintroduktion,
2. stöd till start av näringsverksamhet, eller
3. förberedande insatser som är individuellt anpassade arbetsmarknadspolitiska insatser av vägledande, rehabiliterande eller orienterande karaktär för den som särskilt behöver förbereda sig för ett annat arbetsmarknadspolitiskt program eller arbete.”²¹

Det kan även finnas godtagbara skäl att inte aktivt söka lämpliga arbeten under en begränsad period för personer som deltar i andra arbetsmarknadspolitiska program eller programinsatser. Det gäller om programdeltagaren ”för en kortare

²⁰ 14 c § förordningen (1996:1100) om aktivitetsstöd.

²¹ 2 § Inspektionen för arbetslöshetsförsäkringens föreskrifter (IAFFS 2015:4) om godtagbara skäl för programdeltagare att inte aktivt söka lämpliga arbeten enligt förordningen (1996:1100) om aktivitetsstöd.

tid behöver insatser av vägledande, rehabiliterande, orienterande karaktär eller annan insats för att programmet eller programinsatsen ska kunna fullgöras”.²²

2.4 Likheter och skillnader i regelverken om arbetslöshetsersättning och aktivitetsstöd

Avsnitten 2.2 och 2.3 visar att det finns flera likheter i regelverken för arbetslöshetsersättning²³ och för aktivitetsstöd och utvecklingsersättning²⁴. För båda regelverken gäller att Arbetsförmedlingen ska meddela om den arbetssökande utan godtagbart skäl missköter sitt arbetssökande, förlänger tiden i arbetslöshet eller orsakar sin arbetslöshet. Underrättelsen lämnas till en arbetslöshetskassa²⁵ eller Arbetsförmedlingens enhet Ersättningsprövning beroende på vilken ersättning den arbetssökande har.

Ytterligare en likhet mellan regelverken är att sanktionerna är lika inom åtgärdstrapporna förutom det sista trappsteget. Inom arbetslöshetsförsäkringen innebär det sista trappsteget att den sökande stängs av från rätten till ersättning. Sökande har inte rätt till arbetslöshetsersättning förrän han eller hon på nytt har uppfyllt ett arbetsvillkor. Inom aktivitetsstödet stängs den sökande istället av från rätten till ersättning i 45 ersättningsdagar vid det sista trappsteget och vid varje ytterligare tillfälle. Aktivitetsstödet är kopplat till deltagande i ett arbetsmarknadspolitiskt program och upphör helt först när programmet upphör eller arbetsförmedlaren återkallar anvisningen.

En annan skillnad är att arbetssökande som får eller begär arbetslöshetsersättning ska uppfylla de allmänna villkoren i arbetslöshetsförsäkringen.²⁶ Inom aktivitetsstödet finns inte motsvarande allmänna villkor utan aktivitetsstödet är beviljat för den tid som arbetssökanden deltar i ett program.

²² 3 § IAFS 2015:4 om godtagbara skäl för programdeltagare att inte aktivt söka lämpliga arbeten enligt förordningen (1996:1100) om aktivitetsstöd.

²³ Lagen (1997:238) om arbetslöshetsförsäkring.

²⁴ Förordningen (1996:1100) om aktivitetsstöd.

²⁵ 16 § förordningen (2000:628) om den arbetsmarknadspolitiska verksamheten.

²⁶ 9 och 11 §§ lagen (1997:238) om arbetslöshetsförsäkring.

3 Arbetslöshetskassornas registerkvalité

I detta kapitel följer IAF upp hur arbetslöshetskassornas registerkvalité ser ut samt hur arbetslöshetskassorna säkerställer att deras uppgifter i ärendehanteringssystemet är av god kvalité.

Arbetslöshetskassornas nuvarande ärendehanteringssystem ÄGA har få spärrar för att hindra felregistreringar, och det ger handläggarna visst utrymme att registrera fel. Ett nytt ärendehanteringssystem för arbetslöshetskassorna är under utveckling och planeras vara i bruk någon gång under slutet av 2017 eller början av 2018. Enligt SO kommer det nya ärendehanteringssystemet att innehålla fler kontroller och spärrar för att minska antalet felregistreringar.

I föregående regeringsrapport om sanktioner²⁷ beräknade IAF andelen felregistrerade underrättelser utifrån följande indikation på felregistrering:

- underrättelser där *inte sanktion* finns registrerat samtidigt som det finns ett beslut om sanktion kopplat till underrättelsen
- underrättelser där *avskrivet* finns registrerat samtidigt som det finns ett beslut om sanktion kopplat till underrättelsen
- underrättelser där *sanktion* finns registrerat samtidigt som det inte finns ett beslut om sanktion kopplat till underrättelsen.

Samma definition har använts i detta kapitel för att jämföra registerkvalitén 2015 med 2014.

3.1 Hur såg registerkvalitén ut när föregående rapport publicerades?

I föregående regeringsrapport om sanktioner uppmärksammade IAF att registreringen av arbetslöshetskassornas åtgärder av underrättelser inte var rättvisande. IAF gjorde detta påpekande:

”IAF anser att det är viktigt att registreringen av ärendena blir rättvisande inte minst för att regeringen och andra intressenter ska kunna följa upp reformerna på området samt för att riksdag och regering ska kunna fatta beslut om lagar och förordningar på ett fullgott underlag. Om registreringen systematiskt är felaktig och därför ger en missvisande bild av hur arbetslöshetsförsäkringen fungerar kan det på sikt få konsekvenser för hur lagstiftningen utformas, vilket i sin tur påverkar såväl arbetslöshetskassorna som de ersättningssökande.”

IAF uppmärksammade arbetslöshetskassorna på att många underrättelser kunde vara felregistrerade i deras ärendehanteringssystem. Vid den tidpunkten fanns sådana indikationer för i genomsnitt 8,3 procent av underrättelserna, i de delar IAF undersökte. Variationen var dock stor, vilket kunde förklaras av hur aktivt

²⁷ 2015:20 Arbetslöshetskassornas sanktioner 2014 och första kvartalet 2015.

arbetslöshetskassan arbetade med att ha hög kvalitet i arbetet med att registrera uppgifter.

IAF tog i mars 2015 fram listor med underrättelser som enligt bedömningen kunde vara felregistrerade hos arbetslöshetskassorna. IAF sände därefter ut listorna till de arbetslöshetskassor som efterfrågade det så att de fick möjlighet att rätta felregistrerade underrättelser innan IAF tog fram uppgifter till rapporten. Många arbetslöshetskassor valde att korrigera sina underrättelser medan några arbetslöshetskassor avstod.

IAF genomförde också gruppintervjuer med samtliga arbetslöshetskassor under våren 2015 där vikten av en korrekt registrering diskuterades. När uttaget av uppgifter gjordes i juni 2015 till rapporten hade andelen felregistrerade underrättelser minskat med 1,5 procentenheter till 6,8 procent. Att andelen inte minskade mer berodde till stor del på att vissa större arbetslöshetskassor avstod från att korrigera sina registreringar, vilket i sin tur kan ha berott på att de inte hann göra det under den korta tidsperioden.

I den rapporten valde IAF att inte redovisa enskilda arbetslöshetskassors prövningsgrad och sanktionsgrad om andelen indikerade felregistreringar översteg 6 procent, detsamma gäller i denna rapport. I den rapporten var det 12 arbetslöshetskassor som hade en andel som var större än 6 procent.

3.2 Vad har hänt sedan rapporten publicerades?

Sedan rapporten publicerades i augusti 2015 bad IAF att arbetslöshetskassorna och SO skulle återkoppla vilka åtgärder de vidtagit med anledning av rapporten.²⁸ Både SO och arbetslöshetskassorna har vidtagit åtgärder för att få tillförlitliga och rättvisande uppgifter i ärendehanteringssystemet.

SO uppgav i deras återkoppling att de bland annat har:

- gett ut handläggarstödet *Hantering av Arbetsförmedlingens meddelande* (juni 2015)
- diskuterat och presenterat handläggarstödet på ett försäkringsmöte (september 2015)
- bistått arbetslöshetskassor som hört av sig med information om rättningar av registreringar
- inhämtat uppgifter om vad som anses oklart i handläggarstödet genom bland annat Försäkringsutskottet²⁹ och gjort de förtydliganden som efterfrågats
- varit i kontakt med IAF för att säkerställa att man har samma uppfattning om hur registreringen ska ske

²⁸ IAF:s dnr:2015/43.

²⁹ I Försäkringsutskottet sitter ett flertal arbetslöshetskassor representerade.

- gått ut med ett meddelande till arbetslöshetskassorna, *Handläggarsöd – IAF:s rapport om felaktigt handlagda AF meddelanden*, som redogör för hur felaktiga registreringar kan rättas (oktober 2015)
- bjudit in IAF till en föreståndarträff där IAF informerade arbetslöshetskassorna om registreringen och vikten av att den är korrekt (hösten 2015).

Dessutom planerar SO att hålla en uppföljningsutbildning om hanteringen av AF-meddelanden under hösten 2016.

Sedan rapporten publicerades har några arbetslöshetskassor begärt nya fellistor och fått det från IAF. Våren 2016 lämnade IAF underlag till SO som framöver har möjlighet att bistå arbetslöshetskassorna med att hitta felregistrerade ärenden.

3.3 Hur ser registerkvalitén ut nu?

Tabell 2 visar andelen underrättelser med indikationer på felregistrering av de underrättelser som har underrättelseorsak i 43–43 b §§ ALF och som kom in till arbetslöshetskassorna under 2015.

Tabell 2: Andel underrättelser som indikerat felregistrering baserat på antalet underrättelser med underrättelseorsak i 43–43 b §§ ALF som inkom januari 2015–december 2015 respektive april 2014–december 2014.³⁰

Arbetslöshetskassa	2015				Totalt – andel fel 2015 (andel fel 2014)	Totalt – antal 2015
	Kv 1	Kv 2	Kv 3	Kv 4		
Svensk Handels	0,0 %	0,0 %	0,0 %	0,0 %	0,0 % (0,0 %)	664
Finans- och Försäkringsbranschens	0,0 %	0,0 %	0,0 %	1,0 %	0,2 % (1,1 %)	843
IF Metalls	0,7 %	0,1 %	0,2 %	0,5 %	0,4 % (0,8 %)	15 118
Kommunalarbetarnas	0,3 %	0,3 %	1,8 %	1,1 %	0,9 % (9,0 %)	41 295
Lärarnas	0,1 %	1,2 %	1,3 %	1,0 %	1,0 % (3,9 %)	3 383
GS	1,0 %	0,6 %	1,5 %	1,0 %	1,0 % (6,8 %)	2 706
Hamnarbetarnas	0,0 %	0,0 %	0,0 %	3,4 %	1,3 % (1,8 %)	80
Akademikernas	1,1 %	1,3 %	1,1 %	1,5 %	1,3 % (0,5 %)	10 829
Vision	2,4 %	0,8 %	1,2 %	0,8 %	1,3 % (5,4 %)	3 048
Hotell- och Restauranganställdas	2,6 %	2,2 %	0,7 %	0,5 %	1,4 % (7,4 %)	10 507
Ledarnas	1,6 %	2,6 %	1,4 %	3,0 %	2,1 % (5,4 %)	1 622
Småföretagarnas	2,8 %	1,8 %	1,8 %	2,6 %	2,2 % (6,3 %)	5 489
Journalisternas	4,2 %	2,9 %	1,6 %	1,3 %	2,4 % (1,1 %)	625
Sveriges arbetares	1,9 %	3,1 %	2,2 %	3,1 %	2,5 % (3,4 %)	630
Livsmedelsarbetarnas	2,0 %	1,9 %	2,9 %	3,5 %	2,6 % (18,1 %)	2 293
Säljarnas	3,7 %	4,7 %	3,0 %	0,0 %	2,8 % (5,5 %)	396
Alfa	3,3 %	2,7 %	2,9 %	2,5 %	2,9 % (2,1 %)	33 662
STs	4,7 %	2,4 %	2,7 %	2,4 %	3,1 % (3,9 %)	1 324
Elektrikernas	6,0 %	2,4 %	4,0 %	0,7 %	3,4 % (5,1 %)	590
Byggnadsarbetarnas	3,9 %	2,0 %	2,2 %	5,7 %	3,5 % (8,1 %)	8 054
Sekos	5,7 %	2,7 %	3,8 %	2,0 %	3,8 % (4,9 %)	4 671
Fastighets	3,4 %	4,6 %	5,1 %	4,0 %	4,3 % (7,2 %)	4 246
Transportarbetarnas	7,5 %	6,5 %	4,5 %	4,2 %	5,7 % (9,5 %)	7 722
Sveriges Entreprenörers	0,0 %	0,0 %	0,0 %	20,0 %	6,3 % (21,1 %)	48
Handelsanställdas	8,0 %	7,0 %	5,6 %	5,0 %	6,4 % (21,0 %)	12 884
Pappersindustriarbetarnas	5,5 %	14,0 %	9,2 %	3,3 %	7,7 % (1,3 %)	466
Unionens	11,1 %	13,2 %	6,2 %	6,9 %	9,3 % (9,6 %)	24 080
Skogs- och Lantbrukstjänstemännens	19,2 %	18,8 %	18,2 %	54,5 %	25,0 % (29,3 %)	64
Samtliga arbetslöshetskassor	3,7 %	3,6 %	2,8 %	2,7 %	3,2 % (6,8 %)	197 339³¹

³⁰ Uttaget av uppgifter gjordes i ASTAT den 14 juni 2016 för uppgifterna som avser 2015 medan uttaget gjordes den 11 juni 2015 för uppgifterna som avser 2014.

³¹ Det totala antalet underrättelser skiljer sig något från antalet underrättelser som redovisas i avsnitt 5.1.1 eftersom en underrättelse kan ha tagits emot av två arbetslöshetskassor när en sökande bytt arbetslöshetskassa.

Av tabell 2 framgår att majoriteten av arbetslöshetskassor har förbättrat kvalitén i sina registreringar i ärendehanteringssystemet ÄGA sedan föregående rapport publicerades. De åtgärder arbetslöshetskassorna och SO har vidtagit har alltså gett effekt. Eftersom uppgifterna baseras på handläggarnas registreringar finns det dock alltid en risk för felregistreringar, och att hamna på noll procent som Svensk Handels arbetslöshetskassa är således svårt.

Arbetslöshetskassornas åiterrapporteringar till IAF i december 2015 visar generellt att de arbetslöshetskassor som har minst andel indikerade fel är de som arbetar mest aktivt med registerkvalité. Det framgår till exempel av återkopplingen från Svensk Handels arbetslöshetskassa att de arbetar mycket strategiskt med registerkvalité. De rättar felregistrerade ärenden som kommer upp på deras fellista och de informerar sina handläggare återkommande om vikten av att registrera underrättelserna korrekt i ÄGA. Den handläggare som gjort en felregistrering informeras också om att det har blivit fel.

Kommunalarbetarnas arbetslöshetskassa har minskat sin felnivå med 8,1 procentenheter och hade 2015 endast 0,9 procent indikerade felregistreringar, efter att ha använt liknande strategier som Svensk Handels arbetslöshetskassa. Kommunalarbetarnas arbetslöshetskassa har rättat felregistreringar och begärt listor från IAF för att korrigera ytterligare. Dessutom har de haft ett kunskapstest för samtliga sina handläggare om ärendebeslut i ÄGA (november och december 2015). De har också sammanställt en lathund med vanligt förekommande registreringsfel som ett hjälpmedel vid rättningar.

En annan arbetslöshetskassa med en låg andel indikerade felregistreringar är Finans- och Försäkringsbranschens arbetslöshetskassa. De har genomfört utbildningar för handläggarna kontinuerligt sedan våren 2015 och har rättat felregistreringar. De gör också kontroller och uppföljningar varje vecka sedan hösten 2015.

IF Metalls arbetslöshetskassa har också en låg andel indikerade felregistreringar. Även de arbetar aktivt med registerkvalité genom att ta fram fellistor och rätta underrättelser samt genom att utbilda all personal. Vidare har de valt att ändra organisationen så att underrättelser i större utsträckning hanteras centralt.

IAF har gjort samma bedömning i denna rapport som i den förra. I jämförelser av prövnings- och sanktionsgraden redovisas enbart de arbetslöshetskassor som har mindre än 6 procent indikerade fel enligt uppgifterna i tabell 2. Övriga arbetslöshetskassor har enligt IAF:s åsikt alltför osäkra uppgifter för perioden. I den förra rapporten var det tolv arbetslöshetskassor för vilka andelen indikerade felregistreringar översteg 6 procent. I denna rapport har det minskat till fem stycken.

För följande fem arbetslöshetskassor redovisas inte individuella uppgifter om prövnings- och sanktionsgrad i rapporten, även om deras uppgifter ingår i totaluppgifterna:

- Handelsanställdas arbetslöshetskassa
- Pappersindustriarbetarnas arbetslöshetskassa

- Skogs- och Lantbrukstjänstemännens arbetslöshetskassa
- Sveriges Entreprenörers arbetslöshetskassa
- Unionens arbetslöshetskassa.

IAF anser dock att arbetslöshetskassors uppgifter på totalnivån är tillräckligt tillförlitliga för att sammanställa och redovisa. Den totala felmarginalen är ungefär 3 procent.

4 Resultat från enkät och seminarium

I detta kapitel presenteras resultat och sammanställningar från den enkät som enheten Ersättningsprövning och arbetslöshetskassorna besvarade samt från det diskussionsseminarium IAF hade med samma aktörer i mars 2016.

Enkäten bestod till stor del av öppna frågor där arbetslöshetskassorna och enheten Ersättningsprövning formulerade sina egna svar. I vissa fall har IAF valt att återge svaren som citat i stället för att sammanfatta dem.

4.1 Resultat av enkätundersökningen

IAF sände ut enkäterna under januari 2016, och samtliga arbetslöshetskassor och enheten Ersättningsprövning besvarade den. Syftet med enkäten var att samla in deras förklaringar till den variation som finns i hanteringen av underrättelser samt att få deras synpunkter på hanteringen.

Enkäterna utformades så att de skulle vara så lika som möjligt, men några frågor skiljer sig åt eftersom aktörerna till viss del har olika förutsättningar. En del frågor har till exempel handlat om SO:s handläggarstöd som arbetslöshetskassorna använder för att handlägga och registrera underrättelser. Enkäterna och följebrev finns i bilaga 2.

4.1.1 Allmänna frågor

Inledningsvis fick arbetslöshetskassorna och enheten Ersättningsprövning besvara några allmänna frågor om deras förutsättningar i arbetet med underrättelser. Frågorna gällde:

- antalet årsarbetskrafter för att handlägga underrättelser
- svarstiden som anges i kommunikeringen
- om beslut fattas innan eller efter att hela kommunikeringstiden löpt ut
- andelen som svarar på kommunikeringen
- om svar vid kommunikeringen sker via ”Mina sidor”.

Uppskatta arbetsbelastningen i form av antalet årsarbetskrafter för handläggning av underrättelser år 2015

Av diagram 1 framgår att arbetslöshetskassorna har uppskattat att de totalt har cirka 25 fler årsarbetskrafter för att handlägga underrättelser jämfört med Arbetsförmedlingens enhet Ersättningsprövning. Detta trots att enheten Ersättningsprövning tar emot fler underrättelser än arbetslöshetskassorna (se kapitel 5). En förklaring till att enheten Ersättningsprövning lägger mindre resurser på att handlägga underrättelser är att de har åtkomst till alla uppgifter om sökanden i Arbetsförmedlingens ärendehanteringssystem. Enheten behöver därför inte efterfråga underlag från arbetsförmedlare.

Diagram 1: Uppskattat antal årsarbetskrafter som hanterade underrättelser år 2015.³²

Många av arbetslöshetskassorna har uppgett att de inte får in det underlag de behöver från förmedlare för att kunna fatta beslut. Det är vanligt förekommande att arbetsförmedlare till exempel inte sänder med handlingsplanen och relevanta delar av daganteckningar, och då måste arbetslöshetskassan be arbetsförmedlarna om komplettering. Trots att begäran om komplettering görs elektroniskt kan det ta ett par dagar innan arbetslöshetskassan får det underlag de behöver. Det gör att underrättelser tar längre tid att handlägga för arbetslöshetskassorna men också att de behöver lägga mer resurser på handläggningen.

Arbetslöshetskassorna anser att enskilda arbetsförmedlare tolkar sekretessreglerna väl strikt när det gäller att lämna ut uppgifter, vilket gör att arbetslöshetskassorna har svårt att få det underlag de behöver för att kunna utreda underrättelser.

³² För enheten Ersättningsprövning har svaret multiplicerats med 1,2 för att räkna om det till helår.

Hur lång svarstid anger ni i kommuneringsbrevet?

Av diagram 2 framgår att enheten Ersättningsprövning har gett de sökande 16 dagar att komma in med skäl till att de inte ska få någon sanktion.

Arbetslöshetskassorna Finans- och Försäkringsbranschens, Elektrikernas, Journalisternas och Lärarnas har i stället valt att sätta gränsen vid 7 dagar.

Majoriteten av arbetslöshetskassorna har valt 14 dagar.

Diagram 2: Svarstid som anges i kommuneringsbrevet vid handläggning av underrättelser.³³

Väntar ni med att fatta beslut till dess att hela kommunikeringstiden löpt ut?

Av diagram 3 framgår att majoriteten av aktörerna inte väntar med att fatta beslut till dess att hela kommunikeringstiden har passerat. Om beslutet gäller en sanktion väntar enheten Ersättningsprövning och arbetslöshetskassan Alfa tills hela kommunikeringstiden passerat. Övriga arbetslöshetskassor fattar beslut när de anser att de har ett komplett underlag.

³³ Svaren i arbetsdagar har räknats om till **kalenderdagar** genom att multiplicera antalet arbetsdagar med 1,4.

Diagram 3: Antal aktörer som väntar med att fatta beslut till dess att hela kommunikeringstiden löpt ut när den sökande tidigt svarar på kommunikeringen.

Hur stor andel av sökanden svarar på kommunikeringen?

Av diagram 4 framgår att det är stor variation vad gäller hur benägna arbetssökande är att svara på kommunikeringen av en underrättelse enligt aktörernas uppskattningar. Journalisternas arbetslöshetskassa angav att nästan samtliga (99 procent) svarade på kommunikering när det gällde *inte aktivt sökt arbete*, och de låg även högst när det gällde *inte lämnat in sin aktivitetsrapport i tid* (89 procent). När det gällde arbetssökande som *inte besökt/kontaktat Arbetsförmedlingen enligt överenskommelse* var det medlemmar i STs arbetslöshetskassa som svarade på kommunikeringen i högst utsträckning (90 procent). Generellt är sökanden i arbetslöshetskassor med en högre andel högutbildade mer benägna att svara på kommunikeringen och ange skäl till att inte få en sanktion.

Diagram 4: Uppskattning av i hur stor andel av ärendena som den sökande svarar på kommunikeringen.

Vidare framgår det av diagrammet att en del arbetssökanden svarar i väldigt låg utsträckning. Orsaken kan vara att de inte har några skäl att åberopa men det kan också vara så att de inte förstår att de kan komma med skäl innan arbetslöshetskassan eller enheten Ersättningsprövning fattar beslut om eventuell sanktion. Det är stor variation i andelen som svarar på kommunikeringen, vilket inte borde kunna förklaras helt av att sökande är olika benägna att följa reglerna. Om sökanden inte anger några skäl beslutas det om en sanktion.

Vissa arbetslöshetskassor anger att de arbetssökande i väldigt låg utsträckning svarar på kommunikeringen. Det gäller till exempel Elektrikernas, Hamnarbetarnas, Handelsanställdas och Sekos arbetslöshetskassa.

Uppskatta hur stor andel av svaren på kommunikeringen som sker via "Mina sidor"

Arbetslöshetskassorna fick även uppskatta hur stor andel av svaren som kommer in via funktionen "Mina sidor". Enheten Ersättningsprövning har inte "Mina sidor" och därför redovisas bara arbetslöshetskassornas svar i diagram 5. När kommunikeringen av underrättelser sker via "Mina sidor" kan handläggningstiderna kortas ner eftersom tiden det tar för posten att levereras effektiviseras bort.

Diagram 5: Uppskattning av hur stor andel av svaren på kommunikeringen av underrättelser som sker via "Mina sidor".

Journalisternas arbetslöshetskassa uppskattar att deras medlemmar använder "Mina sidor" i 95 procent av fallen, vilket är den största andelen i denna undersökning. Medianen ligger på 60 procent. Lägst andel har Skogs- och Lantbrukstjänstemännens arbetslöshetskassa med 5 procent.

4.1.2 SO:s handläggare

SO har i samverkan med arbetslöshetskassorna utarbetat handläggarestödet "Hantering av Arbetsförmedlingens meddelanden". I enkäten fick arbetslöshetskassorna besvara frågor om detta handläggarestöd.

I vilken utsträckning följer ni SO:s handläggargröd "Hantering av Arbetsförmedlingens meddelanden" vid handläggning av underrättelser?

Av diagram 6 framgår att sex arbetslöshetskassor inte alltid följer handläggargrödet. Två av dem, arbetslöshetskassan Vision och Småföretagarnas arbetslöshetskassa, har dock angett att de framöver har för avsikt att göra det. STs arbetslöshetskassa gjorde avsteg vad gäller registrering av besluten bifall och avskrivning när enkäten sändes ut men följer i dag handläggargrödet enligt återkoppling från arbetslöshetskassan i juni 2016.

Diagram 6: Antal arbetslöshetskassor som alltid respektive oftast följer SO:s handläggargröd "Hantering av Arbetsförmedlingens meddelanden" vid handläggning av underrättelser.

Arbetslöshetskassan Alfa har valt att göra avsteg från handläggargrödet vad gäller buntning av underrättelser.³⁴ De uppger att man vill följa handläggargrödet men först ha en diskussion med SO och övriga arbetslöshetskassor för att komma överens om det lämpligaste sättet att hantera flera underrättelser som inkommer på kort tid.

IF Metalls arbetslöshetskassa uppger att de gör en annorlunda tolkning av bestämmelser och rättsläget, främst angående byten av sökandekategori.

Lärarnas arbetslöshetskassa har angett att de inte följer handläggargrödet fullt ut utan att de är lite hårdare i sina bedömningar vad gäller godtagbara skäl till att inte besöka eller kontakta Arbetsförmedlingen eller en kompletterande aktör. I SO:s handläggargröd står det så här:

"En sökande som inom en ersättningsperiod gör sig skyldig till ett sådant förhållande som anges i 43 § ALF utan att uppbära arbetslöshetsersättning bör enligt SO:s mening inte tilldelas någon åtgärd."

³⁴ Samtliga arbetslöshetskassor buntar underrättelser inom samma åtgärdstrappa, vilket innebär att de endast fattar beslut på första underrättelsen och avskriver de underrättelser som kommer in innan beslutet har fattats på första underrättelsen. Arbetslöshetskassan Alfa gör avsteg genom att de endast buntar under kommunikeringstiden.

Lärarnas arbetslöshetskassa har uppgett att deras bedömning av om det ska bli en sanktion inte påverkas av om arbetssökande inte får arbetslöshetsersättning under händelseveckan på grund av arbete, hinder, avslag eller liknande. Som skäl till att göra avsteg från handläggarsstödet anger Lärarnas arbetslöshetskassa att de inte finner stöd i regelverket för SO:s generösa tillämpning.

Saknas något i SO:s handläggarsstöd?

IAF ställde även frågan om arbetslöshetskassorna saknar något i SO:s handläggarsstöd. Arbetslöshetskassorna uppgav bland annat att de ville ha:

- förtydliganden av hur beslut ska registreras (bifall, avslag och avskrivning) med typfall och all information samlad på ett ställe
- information om när en ersättningsperiod pågår
- information om hur länge man ska bevaka om kassakort kommer in
- tydligare rutiner kring när en medlem arbetar deltid eller vid behov
- utförligare resonemang och exemplifiering kring vad som är godtagbara skäl när någon misskött sitt arbetssökande
- tydligare tekniska instruktioner där det framgår hur vissa specifika situationer ska hanteras tekniskt i ÄGA.

En arbetslöshetskassa lyfte också fram att de önskade diskussioner kring godtagbara skäl samt vad det innebär att vara aktivt arbetssökande.

4.1.3 Val av åtgärd

Enkäten innehöll tabeller som visade aktörernas andel sanktioner, bifall och avskrivna ärenden. Tabellerna redovisade endast uppgifter om fall där sökande fått ersättning eftersom syftet var att få en diskussion om andelen avskrivna underrättelser där orsaken inte var att sökande inte fick ersättning.

Aktörerna fick besvara följande frågor:

- Vad kan förklara er andel sanktioner respektive avskrivna ärenden?
- Vilka är de vanligaste skälen till att ni beslutar om bifall?
- I vilka situationer avskriver ni?

Svaren från arbetslöshetskassorna visar att det finns en viss variation i vilka situationer de avskriver respektive bifaller ett ärende, vilket är en förklaring till skillnaderna i sanktionsgraden mellan arbetslöshetskassorna. Det framgår också att arbetslöshetskassorna är olika hårda i sin bedömning av vad som är godtagbara skäl. Vidare kan andelen sanktioner till viss del förklaras av buntningsförfarandet som innebär att man avskriver ytterligare underrättelser inom samma åtgärdstrappa som kommer in innan den första har beslutats. Om en arbetslöshetskassa är snabb i handläggningen blir alltså andelen sanktioner högre eftersom de inte buntar (avskriver) i lika hög utsträckning. Även huruvida sökanden svarar på kommunikering kan påverka andelarna eftersom ett uteblivet svar medför sanktion. Arbetslöshetskassan Alfa svarade att deras icke-anslutna

ofta inkommer väldigt sent med kassakort efter att de har ersättningsanmält sig hos Arbetsförmedlingen, vilket gör att det ofta kommer flera underrättelser på en gång.

4.1.4 Beslut om sanktion eller inte sanktion

IAF frågade ”i vilka situationer är det svårt att avgöra om det ska vara en sanktion eller inte?” Nedan är några av de svar aktörerna har lämnat:

”När det finns en muntlig överenskommelse med arbetsförmedlare.”

”När sökanden uppger tekniska problem”

”Kassakorten inkommer sent i förhållande till meddelandet vilket gör det svårt att bekräfta sökandes uppgifter. Uppgifter lämnas av den sökande som är svåra att styrka.”

”Nya arbetssökande där det kan vara svårt att avgöra vilken information de fått. Detta problem har minskat ju längre som vi har haft regeln om aktivitetsrapporter.”

”... där arbetsförmedlaren skriver i meddelandet att sökanden varit på möte. Detta ska inte generera något ärende.”

”Motstridiga uppgifter. Det kan exempelvis vara oklart huruvida AF och medlemmen kommit överens om att flytta den bokade tiden”

”Framförallt hälsoskäl”

”Att styrka att sökanden inte nåtts av kallelse”

”Vad är aktivt? Hur många arbeten ska anses vara aktivt arbetssökande? Vilka andra omständigheter påverkar? Kan vara jättesvårt.”

”När AF inte kan redovisa vilket matchningsunderlag som fanns”

”Handlingsplanerna är ofta otydligt formulerade med oklara krav”

”Underlag för bedömningen skickas nästan aldrig med underrättelsen (t.ex. handlingsplan och aktivitetsrapport), och det kan vara svårt att få ut de uppgifter som behövs från AF.”

4.1.5 Överenskommelse mellan arbetsförmedlaren och sökande

IAF frågade hur aktörerna hanterar situationer när den sökande och dennes arbetsförmedlare har kommit överens om att personen inte ska lämna in sin aktivitetsrapport. Nästan samtliga som besvarade frågan uppgav att de i dessa fall fattade beslut om att avskriva eller bifalla ärendet. En arbetslöshetskassa, Småföretagarnas, svarade dock så här:

”Vi följer regelverket, är sökande skyldig att lämna in en aktivitetsrapport så får han/hon en sanktion även om arbetsförmedlaren sagt något annat. Dessa ärenden är väldigt tråkiga, men de förekommer.”

4.1.6 Förtydligande av regelverket gällande aktivt söka lämpliga arbeten

IAF frågade också om aktörerna efterfrågar något särskilt förtydligande i regelverket eller i handläggarstödet vad gäller bedömningen av om en person aktivt söker lämpliga arbeten. Nedan presenteras ett urval av svaren:

”Vad gäller om flera underrättelser kommer innan beslut i första meddelandet fattats.”

”Förtydligande av vad som kan krävas i mängd aktiviteter och/eller sökta arbeten för att komma upp i bedömningen för aktivt arbetsökande”

”Handlingsplanens vikt vid bedömning som t.ex. klumpiga formuleringar som begränsar vad för yrken som medlem ska söka.”

”Finns det en skillnad i krav mellan den som arbetar och den som är helt arbetslös?”

”Kassan får inte ett fullgott beslutsunderlag per automatik, framförallt är det handlingsplanen som saknas. Utöver det kan vi ibland behöva daganteckningar. Här anser Arbetsförmedlingen att det råder sekretess och gör en sekretessprövning i varje enskilt fall, samtidigt framgår av förarbetena till regelverket i 43 § p. 5 ALF att handlingsplanen tillsammans med aktivitetsrapport och övriga handlingar, är en viktig utgångspunkt i bedömningen av sökaktiviteten. Behöver de sekretessbrytande reglerna ses över?”

”Det skulle underlätta med tydligare kravformulering, antingen i en föreskrift eller i form av tydligare kravformulering i handlingsplanen”

”Kan krav ställas på dagar då sökande inte får arbetslöshetsersättning.”

”Hur ska man värdera andra aktiviteter som vidtagits”

”Fler exempel och ställningstaganden från SO på vad som krävs för att vara aktivt arbetsökande”

”Vi vill ha förtydligande i de fall där ord står mot ord. Är det då medlemmens eller AF:s bedömning som väger tyngst”

”Tydligare riktlinjer för AF kring hur de ska resonera innan de skickar en underrättelse till kassan. I nuläget är det vitt skilda typer av underrättelser som skickas gällande denna sanktionstyp.”

”Det finns få specificerade godtagbara skäl. Det vore önskvärt med förtydliganden av vad som i övrigt kan vara godtagbara skäl.”

4.1.7 Övriga synpunkter

Arbetslöshetskassorna och enheten Ersättningsprövning fick också möjlighet att lämna övriga synpunkter. Nedan redovisas ett urval av dessa:

”Arbetsförmedlingen bör undersöka möjligheten att påminna om möten och aktivitetsrapporter. Till exempel skulle ett SMS eller ett mejl kunna skickas ut några dagar innan möte/deadline.”

”Vore önskvärt med förtydligande riktlinjer hur dessa ärenden ska hanteras så att alla gör lika. Gäller Arbetsförmedlingen likväl som a-kassorna. Är man alltid skyldig att lämna in en aktivitetsrapport? Om sökanden är avanmäld de två första veckorna under tiden han/hon kan aktivitetsrapportera, utgår den skyldigheten då? Vad är godtagbara skäl? När anses man aktivt arbetsökande? Ska verkligen AF meddelanden buntas?”

”En annan fråga som kassorna är oense om. Ifall en person ska ha en sanktion, men själva sanktionen (ex. 1 avstängningsdag) inte kan dras av under de kommande 112 kalenderdagarna ... ska han/hon ha förbrukat steget i trappan även om de undgår själva sanktionen?”

”Att Arbetsförmedlingen medsänder matchningsresultat, aktivitetsrapporten och handlingsplanen i samband med underrättelsen.”

”Viktigt att vi får snabbare svar från Af på vår begäran av kompletterande uppgifter”

4.2 Resultat av seminariet

Efter att enkätsvaren hade kommit in till IAF presenterades svaren på ett diskussionsseminarium i mars 2016. Syftet med seminariet var att:

- aktörerna skulle mötas och diskutera erfarenheter och utmaningar vid handläggningen av underrättelser i syfte att främja lika behandling och rättsäkerhet
- IAF skulle få mer information om utmaningarna i handläggningen av underrättelser.

Vid seminariet deltog försäkringsansvarig eller motsvarande från varje arbetslöshetskassa (en arbetslöshetskassa fick dock förhinder), en representant från SO och representanter från Arbetsförmedlingens enheter Ersättningar och Ersättningsprövning.

Deltagarna delades in i fem grupper för att få ett så bra diskussionsklimat som möjligt. IAF hade en deltagare i varje diskussionsgrupp vars roll var att sammanställa det som sades. Representanterna från SO och Arbetsförmedlingens enhet Ersättningar deltog inte eftersom diskussionsfrågorna rörde den praktiska handläggningen av underrättelser.

I detta avsnitt presenteras sammanställningar av vad som sades vid de olika diskussionspunkterna. Frågorna som diskussionerna utgick ifrån är fetmarkerade.

4.2.1 Inte lämnat in aktivitetsrapport i tid

Hur hanterar ni situationer när den enskilde säger sig inte ha fått någon information om att lämna aktivitetsrapporten?

I september 2013 kom kravet att sökande som fick arbetslöshetsersättning skulle aktivitetsrapportera, och då var det ett problem att många arbetsökande uppgav att de inte hade fått information om detta. Numera upplever inte

arbetslöshetskassorna att detta är vanligt förekommande. Enheten Ersättningsprövning uppger däremot att det är relativt vanligt förekommande, vilket kan förklaras av att kravet om aktivitetsrapporter för programdeltagare infördes mars 2015.

I de fall situationen uppstår uppger några arbetslöshetskassor att de begär in underlag från Arbetsförmedlingen för att undersöka om det framgår att den arbetssökande fått information om att lämna en aktivitetsrapport. En del arbetslöshetskassor informerar själva de sökande om kravet på att aktivitetsrapportera för att säkerställa att de sökande är medvetna om det.

Hur hanterar ni en situation där den enskilde anser sig ha fått information om att inte behöva lämna in aktivitetsrapporten, utan att detta kan styrkas av Arbetsförmedlingen?

De flesta av arbetslöshetskassorna uppger att det blir en sanktion om Arbetsförmedlingen inte kan styrka att den arbetssökande och Arbetsförmedlingen har kommit överens om att personen inte behöver lämna in sin aktivitetsrapport. Några arbetslöshetskassor uppger att det är en bedömningsfråga och att de utreder ärendet innan det eventuellt blir en sanktion. Enheten Ersättningsprövning uppger att de kan ta hänsyn till en sådan överenskommelse även om den inte finns nedtecknad och att de själva utreder och bedömer varje ärende.

Vilka krav ställer ni på att den enskilde styrker åberopade skäl till att inte lämna aktivitetsrapporten, såsom tekniska problem, sjukdom eller trängande familjeangelägenheter?

Arbetslöshetskassorna uppgav att de sedan januari 2016 får information från SO angående tekniska driftproblem hos Arbetsförmedlingen, vilket gör att de inte längre behöver utreda detta.

Vad gäller tekniska problem hos den sökande, kortare sjukdom och trängande familjeangelägenheter finns det ofta inget intyg att begära in. Många arbetslöshetskassor uppger dock att de begär in intyg när det är möjligt och de stämmer även av om de sökande begärt ersättning för den aktuella dagen om anledningen var trängande familjeskäl eller sjukdom. Om intyg saknas gör man en individuell bedömning, och de flesta uppger att de godtar skälen även när den sökande inte kan styrka med ett intyg.

Kan arbete eller annan hindertid mellan den 1:a och 14:e vara ett giltigt skäl för att inte lämna aktivitetsrapporten i tid? I sådana fall, i vilken omfattning sker det?

Enheten Ersättningsprövning bedömer om sökanden haft förhinder på rapporteringsdagen, till exempel om personen uppgett att han eller hon var sjuk. Ibland kontrollerar de med Försäkringskassan om den sökande har begärt ersättning därifrån för den aktuella dagen.

Enheten Ersättningsprövning bedömer att det inte är många som uppger att de är förhindrade på just rapporteringsdagen. Samma bedömning gör flera av

arbetslöshetskassorna. Några arbetslöshetskassor informerar själva sina sökande om vikten av att aktivitetsrapportera, vilket de tror kan ha bidragit till att ärendena har minskat.

Ingen arbetslöshetskassa uttryckte tydligt att arbete mellan den 1:a och 14:e var ett giltigt hinder; många uppgav i stället att det inte var ett giltigt hinder utan att de endast tittade på om det fanns något hinder den 14:e som är rapporteringsdagen varje månad. Om de sökande var arbetslösa månaden innan ska de aktivitetsrapportera enligt arbetslöshetskassorna.

Några arbetslöshetskassor uppgav att om sökanden slutat begära ersättning aktualiserar de ärendet om han eller hon åter begär ersättning inom 112 dagar.

4.2.2 Inte aktivt sökt lämpliga arbeten

Hur påverkar handlingsplanens innehåll och tydlighet bedömningen? Måste det finnas en aktuell handlingsplan för att ni ska kunna besluta om sanktion?

Aktörerna verkade vara eniga om att det inte behövs en handlingsplan för att kunna besluta om sanktion. När det gäller dessa underrättelser är det relativt ofta uppenbart att den sökande inte har varit aktiv i sitt arbetssökande, och i dessa fall är behovet av att stämna av mot handlingsplanen mindre. Om den sökande ändå sökt ett antal arbeten kan dock både arbetslöshetskassan och den sökande ha svårt att förstå varför han eller hon har fått en underrättelse, utifrån vad som står angivet i handlingsplanen.

Många arbetslöshetskassor önskade handlingsplaner med tydligare krav på den sökande. I dag anses en del handlingsplaner vara så otydliga att den sökande ibland inte uppfattar vilka krav som ställs på henne eller honom.

Vilka krav ställer ni på att den sökande kan visa att han eller hon verkligen har sökt lämpliga arbeten?

De arbetslöshetskassor som diskuterat frågan uppger att de till exempel begär in mejlkonversationer och kontaktuppgifter till arbetsgivarna för de arbeten som den sökande uppgett att han eller hon sökt. Många av arbetslöshetskassorna gör också stickprovskontroller för att kontrollera att uppgifterna stämmer.

Hur påverkas bedömningen av aktivt arbetssökande om personen arbetat i viss utsträckning under perioden?

Flera arbetslöshetskassor uppger att om sökanden har arbetat minskar deras krav på antalet arbeten som anses rimligt att han eller hon ska söka. De gör en samlad bedömning av hur mycket personen har arbetat och hur många arbeten som han eller hon sökt.

Anser ni att något bör förtydligas eller ändras i regelverket utifrån de utmaningar som finns vid bedömningen?

Samtliga var eniga om att regelverket är otydligt med vad ”aktivt” innebär, men eftersom det ska vara en individuell bedömning utifrån individens egenskaper gav ingen några konkreta förslag på hur regelverket kan ändras.

Några arbetslöshetskassor lyfte fram att Arbetsförmedlingen behöver ställa tydliga krav på den sökande. Under diskussionerna talade man om att omständigheterna runt omkring kunde förtydligas. Har det till exempel betydelse för hur aktiv arbetslöshetskassan ska anse att en sökande är om han eller hon har arbetat, varit sjuk eller snart ska påbörja ett arbete?

4.2.3 Inte besökt eller kontaktat Arbetsförmedlingen eller kompletterande aktör enligt överenskommelse

Den 25 juni 2015 lade Arbetsförmedlingen om sina rutiner för när de skickar en underrättelse om missat bokad besök eller en missad kontakt. Märker ni någon skillnad efter denna förändring?

Några av aktörerna upplever att antalet underrättelser av denna orsak har minskat. Enheten Ersättningsprövning svarade att förändringen i systemet inte fått önskvärt resultat eftersom systemet innehåller många underrättelser som skapats automatiskt som förmedlarna inte hanterat (inte sänt iväg eller tagit bort). Arbetsförmedlingen ser över detta internt. Flera arbetslöshetskassor uppgav att de fortfarande får felaktiga underrättelser.

Hur hanterar ni situationer när den sökande och Arbetsförmedlingen lämnar motstridiga uppgifter? De kan exempelvis ha delade meningar om ifall ett besök eller en kontakt har flyttats eller ställts in, eller huruvida den sökande har kallats till möte.

Om den sökande och Arbetsförmedlingen lämnar motstridiga uppgifter tar arbetslöshetskassorna kontakt med båda parter. I vissa fall kan Arbetsförmedlingen inte styrka den sökandes uppgifter om att besöket eller mötet har flyttats eller ställts in, och då beslutar man om en sanktion. Enheten Ersättningsprövning har liknande hantering men tittar själva i Arbetsförmedlingens ärendehanteringssystem i stället för att kontakta arbetsförmedlaren. I de fall Arbetsförmedlingen inte kan visa att kallelsen till besöket eller mötet har nått den sökande anses det dock som godtagbart skäl av en del arbetslöshetskassor.

Kräver ni något underlag av den sökande för att styrka sjukdom eller andra godtagbara skäl?

Nästan samtliga arbetslöshetskassor uppgav att de endast kontrollerade kassakortet och inte begär in något underlag för att styrka skäl som är godtagbara när den sökande till exempel haft förhinder att medverka vid ett bokad besök med arbetsförmedlare. Dock menar arbetslöshetskassorna att kraven på att styrka skälen ökar om det inträffar flera gånger.

5 Arbetslöshetskassornas och Arbetsförmedlingens sanktioner

I detta kapitel redovisas arbetslöshetskassornas och Arbetsförmedlingens enhet Ersättningsprövnings underrättelser och sanktioner med anledning av de underrättelser som Arbetsförmedlingen har lämnat om ifrågasatt rätt till arbetslöshetsersättning.

Kapitlet fokuserar på underrättelser enligt åtgärdsstrapporna 43–43 b §§ ALF till arbetslöshetskassorna, vilka jämförs med åtgärdsstrapporna 14 a–14 c §§ FAS till Arbetsförmedlingens enhet Ersättningsprövning.

I bilaga 3 finns mer utförliga tabeller redovisade.

5.1 Utvecklingen av arbetslöshetskassornas och Arbetsförmedlingens underrättelser och sanktioner

I detta avsnitt redovisas arbetslöshetskassornas och enheten Ersättningsprövnings antal underrättelser om ifrågasatt ersättningsrätt, antal sanktioner och prövnings- och sanktionsgrad. Tidsperioden som redovisas är januari 2015–mars 2016 för arbetslöshetskassorna och mars 2015–mars 2016 för enheten Ersättningsprövning. Uppgifterna redovisas per månad.

5.1.1 Utveckling av underrättelser

Arbetslöshetskassorna tog emot 271 459 underrättelser om ifrågasatt ersättningsrätt från Arbetsförmedlingen under 2015, och 70 723 under första kvartalet 2016. Av dessa underrättelser avsåg 197 116 åtgärdsgrund i 43–43 b §§ ALF under 2015 och 52 614 under första kvartalet 2016. Resterande underrättelser avsåg 9 § ALF.

Enheten Ersättningsprövning, som startade sin verksamhet den 1 mars 2015, fick 285 298 underrättelser under 2015 och 71 159 under första kvartalet 2016. Detta visas i diagram 7.

Diagram 7: Antal underrättelser enligt 9 § och 43–43 b §§ ALF samt 14 a–14 c §§ FAS, uppdelat per månad.

För underrättelser med åtgärdsgrund i 9 § ALF, allmänna villkor för rätt till ersättning, var antalet som högst under juni 2015 (7 810 stycken) och lägst i december samma år (5 181 stycken).

I januari 2015 var antalet underrättelser med åtgärdsgrund i 43–43 b §§ ALF som högst, och i juni 2015 var det som lägst sett till perioden. Skillnaden i antalet underrättelser mellan månaderna var 3 527 stycken (som högst 18 235 och som lägst 14 708 stycken).

Enheten Ersättningsprövning fick flest underrättelser i mars 2015, 41 550 stycken. Därefter minskade antalet, och sedan juli har det varierat mellan 22 000–27 000 per månad.

Enheten Ersättningsprövning får under alla månader fler underrättelser med åtgärdsgrund i 14 a–14 c §§ FAS än arbetslöshetskassorna med åtgärdsgrund i 43–43 b §§ ALF. En naturlig förklaring är att det finns fler arbetssökande med aktivitetsstöd (programdeltagare) än arbetssökande med arbetslöshetsersättning. För perioden mars 2015–mars 2016 var det totalt 260 682 personer som fick arbetslöshetsersättning och 388 874 personer som var berättigade till aktivitetsstöd.

5.1.2 Utveckling av underrättelser per tusen

För att få en rättvisare bild av underrättelserna har IAF tittat på underrättelser per 1 000 programdeltagare respektive ersättningstagare, se diagram 8.

Diagram 8: Antal underrättelser per 1 000 programdeltagare (14 a–14 c §§ FAS) och antal underrättelser per 1 000 ersättningstagare (43–43 b §§ ALF) fördelat på månader.

I mars 2015 tog enheten Ersättningsprövning emot 200 underrättelser per 1 000 programdeltagare. Antalet har därefter minskat och sedan juli 2015 har det inte överstigit 135 underrättelser per 1 000 programdeltagare.

Arbetslöshetskassorna tog under hela perioden emot 150 eller fler underrättelser per 1 000 ersättningstagare. Antalet var som högst i december 2015 med 185 underrättelser per 1 000 ersättningstagare.

Jämfört med arbetslöshetskassorna fick enheten Ersättningsprövning färre underrättelser per 1 000 programdeltagare månadsvis under den studerade perioden, med undantag för mars–april 2015.

5.1.3 Utveckling av sanktioner

Arbetslöshetskassorna fattade beslut om sanktion i 76 644 underrättelser under 2015, och i 18 945 under första kvartalet 2016. Enheten Ersättningsprövning fattade beslut om sanktion i 236 633 underrättelser under 2015 och i 59 072 under första kvartalet 2016. Detta illustreras i diagram 9.

Diagram 9: Antal sanktioner enligt 43–43 b §§ ALF och 14 a–14 c §§ FAS, uppdelat per månad.

Enheten Ersättningsprövning fattade fler beslut om sanktion än arbetslöshetskassorna under perioden, och som flest i mars–maj 2015. Sedan dess har nivån varierat runt 20 000 sanktioner per månad. Arbetslöshetskassorna beslutade om runt 6 500 sanktioner per månad under perioden januari 2015–mars 2016.

5.1.4 Utveckling av sanktioner per tusen

Antalet sanktioner per 1 000 ersättningstagare respektive programdeltagare redovisas i diagram 10.

Diagram 10: Sanktioner per 1 000 ersättningstagare (43–43 b §§ ALF) och sanktioner per 1 000 programdeltagare (14 a–14 c §§ FAS) fördelat på månader

För perioden mars 2015–mars 2016 beslutade arbetslöshetskassorna om betydligt färre sanktioner per 1 000 ersättningsstagare jämfört med enheten Ersättningsprövning. Antalet var 55–79 sanktioner per 1 000 ersättningsstagare med ersättning från arbetslöshetskassorna och månad, jämfört med 94–166 sanktioner per 1 000 programdeltagare. Det nya regelverket för personer med aktivitetsstöd infördes i mars 2015, och då lämnades också flest underrättelser. Det gav också flest sanktioner per 1 000 programdeltagare. Därefter sjönk antalet till nivåer runt 100 sanktioner per 1 000 programdeltagare, liksom för underrättelserna.

5.1.5 Utveckling av prövningsgrad

Arbetslöshetskassorna prövade 94 870 underrättelser under 2015, och 22 305 under första kvartalet 2016. Motsvarande siffror för enheten Ersättningsprövning var 253 794 under 2015, och 64 435 under första kvartalet 2016.

Prövningsgraden är andelen underrättelser som arbetslöshetskassorna prövat för sanktion. Nedan visas prövningsgraden månadsvis för underrättelser med åtgärdsgrund i 43–43 b §§ ALF för perioden januari 2015–mars 2016 och perioden mars 2015–mars 2016 för 14 a–14 c §§ FAS.

Diagram 11: Prövningsgrad av underrättelser enligt 43–43 b §§ ALF och 14 a–14 c §§ FAS, uppdelat per månad.

Under januari–augusti 2015 prövade arbetslöshetskassorna i genomsnitt runt 50 procent av underrättelserna för sanktion, med relativt små variationer mellan månaderna. Därefter ses en nedåtgående trend och prövningsgraden var något lägre september 2015 till mars 2016 jämfört med januari 2015 till augusti 2015. Prövningsgraden var 44 procent i september 2015 och har därefter legat på 41–47 procent.

Enheten Ersättningsprövnings prövningsgrad var över 80 procent för den redovisade perioden och ligger i genomsnitt 42 procentenheter högre än arbetslöshetskassornas. Det beror delvis på att arbetslöshetskassorna avskriver

underrättelser där den sökande inte ansökt om ersättning för den aktuella dagen samt avskriver underrättelser när de buntar.

5.1.6 Utveckling av sanktionsgrad

Sanktionsgraden är antalet underrättelser där arbetslöshetskassorna fattat beslut om sanktion i förhållande till antalet prövade underrättelser. Nedan visas sanktionsgraden för arbetslöshetskassorna och enheten Ersättningsprövning.

Diagram 12: Sanktionsgrad för prövade underrättelser enligt 43–43 b §§ ALF och 14 a–14 c §§ FAS, uppdelat per månad.

Arbetslöshetskassornas sanktionsgrad var som lägst i februari (75 procent) och som högst i juli och december (85 procent) under 2015. Sammantaget kan man se att arbetslöshetskassornas sanktionsgrad för underrättelserna ökade under 2015 och att ökningen fortsatte in i första kvartalet 2016. Den högsta sanktionsgraden för hela perioden var 86 procent i mars 2016.

För enheten Ersättningsprövning var sanktionsgraden som högst 94 procent under maj–augusti 2015. Därefter har sanktionsgraden minskat något och i mars 2016 var den som lägst på 90 procent. Enhetens sanktionsgrad är genomgående högre än arbetslöshetskassornas för hela perioden.

5.2 Sanktionsgrad fördelad på kön och ålder

I detta avsnitt redovisas sanktionsgraden inom respektive åtgärdstrappa fördelat på kön respektive ålder. Den redovisade tidsperioden är mars 2015–mars 2016 för både arbetslöshetskassorna och enheten Ersättningsprövning.

5.2.1 Sanktionsgrad fördelad på kön

Underrättelser med orsaken att arbetssökande misskött sitt arbetssökande utgjorde 99 procent av det totala antal underrättelser som arbetslöshetskassorna

tog emot mars 2015–mars 2016, och detsamma gäller för enheten Ersättningsprövning.

Tittar man närmare på hur den arbetssökande missköter sitt arbetssökande visar det sig att det ofta beror på att *aktivitetsrapporten inte lämnats in i tid*. Denna orsak stod för 80–84 procent av dessa underrättelser för kvinnor (programdeltagare och ersättningstagare) och för 79–81 procent för män (se bilaga 3).

Sanktionsgraden fördelad på åtgärdstrapporna redovisas i tabellen nedan, utifrån män respektive kvinnor och totalt.

Tabell 3: Arbetslöshetskassornas och enheten Ersättningsprövnings sanktionsgrad fördelad på åtgärdstrapporna och kön, mars 2015–mars 2016.

Åtgärdstrappa	Sanktionsgrad		
	Kvinnor	Män	Totalt
Missköter sitt arbetssökande			
Arbetslöshetskassorna	82 %	83 %	83 %
Enheten Ersättningsprövning	92 %	94 %	93 %
Förlänger sin tid i arbetslöshet			
Arbetslöshetskassorna	72 %	79 %	76 %
Enheten Ersättningsprövning	89 %	94 %	92 %
Orsakar sin arbetslöshet			
Arbetslöshetskassorna	*	85 %	83 %
Enheten Ersättningsprövning	*	*	69 %
Samtliga åtgärdstrappor			
Arbetslöshetskassorna	82 %	83 %	83 %
Enheten Ersättningsprövning	91 %	94 %	93 %

* Om färre än 20 prövade underrättelser ledde till sanktion anges inte sanktionsgraden. Syftet är att undvika att några enstaka underrättelser får stor inverkan på sanktionsgraden.

Arbetslöshetskassornas sanktionsgrad var 82 och 83 procent för kvinnor respektive män på totalnivån. Majoriteten av underrättelserna lämnas på grund av att den sökande missköter sitt arbetssökande så sanktionsgraden är ungefär densamma för denna åtgärdsgrund som för totalen.

För enheten Ersättningsprövning är mönstret ungefär detsamma: sanktionsgraden är totalt 91 och 94 procent för kvinnor respektive män. Sanktionsgraden då den sökande missköter sitt arbetssökande är ungefär densamma som för totalen.

Enheten Ersättningsprövnings sanktionsgrad är högre totalt sett än arbetslöshetskassornas. Det innebär att enheten i större utsträckning fattar beslut om en sanktion i de prövade underrättelserna.

Sanktionsgraden är något högre för män än för kvinnor oberoende av om den arbetssökande får arbetslöshetsersättning eller aktivitetsstöd. I båda fallen är skillnaden mellan kvinnor och män som störst vid situationer där den sökande ”förlänger sin tid i arbetslöshet”.

5.2.2 Sanktionsgrad fördelad på ålder

De som tillhör de två yngre ålderskategorierna står för 63 procent av underrättelserna och sanktionerna bland dem som hade aktivitetsstöd och 40 procent bland dem med arbetslöshetsersättning.

Sanktionsgraden fördelad på åtgärdstrappor och olika åldersgrupper redovisas i tabellen nedan.

Tabell 4: Arbetslöshetskassornas och enheten Ersättningsprövningens sanktionsgrad fördelad på åtgärdstrapporna och åldersgrupper, mars 2015–mars 2016.

Åtgärdstrappa	-24 år	25–34 år	35–54 år	55– år
Missköter sitt arbetssökande				
Arbetslöshetskassorna	83 %	84 %	82 %	80 %
Enheten Ersättningsprövning	97 %	94 %	90 %	84 %
Förlänger sin tid i arbetslöshet				
Arbetslöshetskassorna	92 %	76 %	71 %	68 %
Enheten Ersättningsprövning	93 %	95 %	90 %	89 %
Orsakar sin arbetslöshet				
Arbetslöshetskassorna	*	*	81 %	*
Enheten Ersättningsprövning	*	*	*	*
Samtliga åtgärdstrappor				
Arbetslöshetskassorna	83 %	84 %	82 %	80 %
Enheten Ersättningsprövning	97 %	94 %	90 %	84 %

* Om färre än 20 prövade underrättelser ledde till sanktion anges inte sanktionsgraden. Syftet är att undvika att några enstaka underrättelser får stor inverkan på sanktionsgraden.

Arbetslöshetskassornas sanktionsgrad var 80–84 procent både totalt för samtliga åtgärdstrappor och för den största åtgärdstrappan ”missköter sitt arbetssökande”. Det skiljer 4 procentenheter mellan åldersgrupperna som hade den högsta (25–34 år) sanktionsgraden och den lägsta (55 år eller äldre). För enheten Ersättningsprövning var sanktionsgraden 84–97 procent. Den yngsta gruppen hade den högsta sanktionsgraden (97 procent) medan den äldsta hade den lägsta (84 procent). Spridningen mellan åldersgrupperna är större för dem med aktivitetsstöd.

När en arbetssökande förlängt sin tid i arbetslöshet fick 92 och 93 procent av de som var 24 år eller yngre en sanktion, i gruppen personer med arbetslöshetsersättning respektive aktivitetsstöd. I gruppen 55 år eller äldre med arbetslöshetsersättning var sanktionsgraden 68 procent, vilket är 24 procentenheter lägre än i den yngsta gruppen. För dem med aktivitetsstöd är skillnaden 4 procentenheter.

5.3 Arbetslöshetskassornas och Arbetsförmedlingens underrättelser och sanktionsgrad

I detta avsnitt redovisas antalet underrättelser och sanktionsgrad för arbetslöshetskassorna och enheten Ersättningsprövning. Den redovisade tidsperioden är mars 2015–mars 2016 för båda aktörerna.

5.3.1 Sanktionsgrad för arbetslöshetskassorna och enheten Ersättningsprövning

Antalet arbetssökande som får ersättning från arbetslöshetsförsäkringen varierar stort mellan arbetslöshetskassorna. För att göra uppgifterna jämförbara redovisas även antalet underrättelser per 1 000 ersättningstagare. De ersättningstagare som är medräknade fick arbetslöshetsersättning utbetalad någon gång under den aktuella perioden.

Antalet underrättelser för ersättningstagare eller programdeltagare per år och 1 000 personer skiljer sig markant från uppgifterna i diagram 8 där uppgiften är framtagen per månad. Det beror på att det inte är så stor skillnad mellan antalet ersättningstagare eller programdeltagare per månad och år. Samma person kan vara ersättningstagare eller programdeltagare under samtliga tolv månader. Han eller hon räknas då som en person för varje månad och samtidigt endast som en person när årsuppgiften tas fram.

Under perioden var det totalt 388 784 arbetssökande som medverkade i program som berättigar till aktivitetsstöd. Antalet personer med arbetslöshetsersättning, det vill säga ersättningstagare, var 260 682. När antalet underrättelser sätts i relation till antalet arbetssökande motsvarar det 823 underrättelser per 1 000 ersättningstagare och 917 underrättelser per 1 000 programdeltagare. Arbetslöshetskassornas sanktionsgrad för perioden var 83 procent och för enheten Ersättningsprövning var den 93 procent.

En eller flera ersättningstagare kan ha fått fler än 1 underrättelse, vilket gör att antalet underrättelser per 1 000 ersättningstagare kan överstiga 1 000.

För den aktuella perioden har IAF bedömt att en del arbetslöshetskassor har lämnat för osäkra uppgifter om vilken åtgärd som vidtagits efter underrättelsen för att det ska gå att redovisa deras sanktionsgrad (se kapitel 3). Det gäller Sveriges Entreprenörers, Handelsanställdas, Pappersindustriarbetarnas, Unionens och Skogs- och Lantbrukstjänstemännens arbetslöshetskassa. Deras uppgifter ingår dock i siffran för samtliga arbetslöshetskassor.

Tabell 5: Arbetslöshetskassornas och enheten Ersättningsprövning antal underrättelser (UR), antal underrättelser per 1 000 ersättningstagare eller programdeltagare och sanktionsgrad, mars 2015–mars 2016

	Antal UR	Antal UR per 1 000	Sanktionsgrad
Ledarnas	1 757	512	95 %
Enheten Ersättningsprövning	356 457	917	93 %
IF Metalls	16 208	681	93 %
Svensk Handels	730	703	92 %
Journalisternas	669	583	92 %
Vision	3 383	673	92 %
Småföretagarnas	6 059	837	90 %
Fastighets	4 816	959	90 %
Sveriges arbetares	676	858	90 %
Kommunalarbetarnas	45 481	1 015	90 %
Finans- och Försäkringsbranschens	889	548	89 %
Lärarnas	3 557	829	89 %
GS	2 864	544	86 %
Sekos	5 154	699	85 %
Säljarnas	439	744	82 %
Hotell- och Restauranganställdas	11 746	1 031	82 %
STs	1 438	565	80 %
Byggnadsarbetarnas	8 884	802	78 %
Akademikernas	11 820	520	78 %
Elektrikernas	647	783	78 %
Alfa	35 884	1 416	73 %
Hamnarbetarnas	69	793	73 %
Transportarbetarnas	8 450	883	68 %
Livsmedelsarbetarnas	2 520	704	58 %
Handelsanställdas	14 055	819	*
Skogs- och Lantbrukstjänstemännens	67	568	*
Pappersindustriarbetarnas	525	602	*
Sveriges Entreprenörers	67	638	*
Unionens	25 762	588	*
Samtliga arbetslöshetskassor	216 662	823	83 %

Det var tre arbetslöshetskassor som tog emot över 1 000 underrättelser per 1 000 ersättningstagare: Arbetslöshetskassan Alfa, Hotell- och Restauranganställdas arbetslöshetskassa och Kommunalarbetarnas arbetslöshetskassa, i fallande ordning. Arbetslöshetskassan Alfa hade det högsta antalet (1 416 stycken). Ledarnas och Akademikernas arbetslöshetskassa tog emot lägst antal underrättelser per 1 000 ersättningstagare, 512 respektive 520 stycken.

Sammantaget fanns stora variationer i antalet underrättelser per 1 000 ersättningstagare. Enheten Ersättningsprövning hade ett högt antal underrättelser med 917 per 1 000 programdeltagare, och det är endast fyra arbetslöshetskassor som hade fler.

Spridningen mellan den högsta och den lägsta sanktionsgraden är 37 procentenheter. Ledarnas arbetslöshetskassa hade högst sanktionsgrad, med 95 procent, följt av enheten Ersättningsprövning och IF Metalls arbetslöshetskassa som båda hade en sanktionsgrad på 93 procent. Lägst sanktionsgrad hade Livsmedelarnas arbetslöshetskassa med 58 procent, följt av Transportarbetarnas arbetslöshetskassa med 68 procent. Det innebär att det finns stora skillnader mellan vissa arbetslöshetskassor i hur stor utsträckning de fattar beslut om sanktion på prövade underrättelser.

6 Handläggningstider

Detta kapitel redovisar arbetslöshetskassornas och Arbetsförmedlingens enhet Ersättningsprövnings handläggningstider av prövade underrättelser som aktörerna tog emot från januari 2015 till mars 2016. Handläggningstiden är antalet dagar från det att underrättelsen inkommer till arbetslöshetskassan eller enheten Ersättningsprövning till det att ett beslut fattas.

En konsekvens av att redovisningen baseras på när i tiden underrättelsen inkom till aktören blir att samtliga underrättelser inte har hunnit handläggas ännu. Om en underrättelse inkom i mars 2016 redovisas endast de underrättelser aktörerna har handlagt inom tre månader. Detta skulle kunna påverka att median och kvartiler får något lägre värden än om uppgifterna togs fram vid ett senare tillfälle.

Handläggningstiderna redovisas uttryckt i medianvärde samt första och tredje kvartilen. I bilaga 4 finns en redovisning av kvartil 1 och 3 fördelat på enheten Ersättningsprövning och arbetslöshetskassorna. För en beskrivning av median och kvartiler, se faktarutan nedan.

Fakta om median och kvartiler

Median är det tal som storleksmässigt ligger i mitten av en ordnad serie. Om det finns ett jämnt antal i talserien är medianen det genomsnittliga värdet av de två tal som ligger i mitten av den ordnade talserien.

Den 1:a kvartilen är det tal som delar av en ordnad talserie så att en fjärdedel av talen har lägre värde än 1:a kvartilen och tre fjärdedelar har ett högre värde. Den 3:e kvartilen är det tal som delar av en ordnad talserie så att tre fjärdedelar (75 procent) av talen har ett lägre värde än tredje kvartilen och en fjärdedel har ett högre värde.

6.1 Utvecklingen över tid

I detta avsnitt redovisas utvecklingen över tid av arbetslöshetskassornas och enheten Ersättningsprövnings handläggningstider för prövade underrättelser.

Diagram 13: Arbetslöshetskassornas och enheten Ersättningsprövnings handläggningstid (median) för prövade underrättelser, månadsvis januari 2015–mars 2016.

Diagram 13 visar att handläggningstiden för arbetslöshetskassorna var relativt stabil under den aktuella perioden. Förutom en mindre topp i december 2015 varierade mediantiden mellan 15 och 18 dagar för att fatta beslut på prövade underrättelser.

För enheten Ersättningsprövning har handläggningstiden däremot varierat betydligt mer. Den var 30 dagar i april 2015 för att fatta beslut på prövade underrättelser. Handläggningstiden minskade under sommarmånaderna men nådde en ny topp i september 2015, för att sedan åter minska och stabilisera sig på en nivå runt 19 dagar. Utvecklingen har troligtvis sin förklaring i det stora antalet underrättelser som enheten Ersättningsprövning tog emot under de första månaderna efter att reglerna ändrats. I IAF:s rapport *Implementering av de nya sanktionsreglerna för personer med aktivitetsstöd* beskrivs hur Arbetsförmedlingen under den första månaden lämnade nästan tre gånger så många underrättelser till enheten Ersättningsprövning som vad man hade prognosticerat. Antalet minskade sedan gradvis fram till juli månad.³⁵

För att närmare studera handläggningstiden för underrättelser visar diagram 14 första och tredje kvartilen för aktörerna. Detta ger en bild av hur stor spridningen

³⁵ IAF 2016:2 Implementering av de nya sanktionsreglerna för personer med aktivitetsstöd.

var. Om vissa underrättelser behandlas snabbt och andra långsamt skulle det visa sig i stora skillnader mellan första och tredje kvartilen.

Diagram 14: Arbetslöshetskassornas och enheten Ersättningsprövning handläggningstid (1:a och 3:e kvartil) för prövade underrättelser, månadsvis januari 2015–mars 2016.

Diagram 14 visar att det finns en viss spridning mellan första och tredje kvartilen för arbetslöshetskassorna under perioden, men att denna spridning var relativt konstant mellan månaderna.

Diagrammet visar också att en stor andel av de underrättelser som enheten Ersättningsprövning tog emot de första månaderna efter regeländringen hade en lång handläggningstid. Den tredje kvartilen ökade från 25 dagar i mars till 67 dagar i juni 2015 innan den började minska för att sedan stabilisera sig kring 20 dagar. Det innebär att en av fyra underrättelser hade en handläggningstid som var längre än 67 dagar i juni. Detta indikerar att ett stort antal underrättelser kan ha blivit liggande i väntan på handläggning. I slutet av perioden var det väldigt liten spridning i handläggningstiderna för underrättelser som hanterades av enheten Ersättningsprövning.

6.2 Jämförelse mellan handläggningstiderna

I detta avsnitt jämförs arbetslöshetskassornas handläggningstider med varandra och med enheten Ersättningsprövning.

Tabell 6: Arbetslöshetskassornas och enheten Ersättningsprövnings handläggningstid (median) för prövade underrättelser, kvartalsvis 2015 och första kvartalet 2016

	Median (antal)				
	2015				2016
	Kvartal 1	Kvartal 2	Kvartal 3	Kvartal 4	Kvartal 1
Enheten Ersättningsprövning	25 (37 250)	30 (86 203)	27 (61 807)	20 (68 548)	20 (65 852)
Akademikernas	11 (1 397)	11 (1 419)	11 (1 379)	14 (1 231)	13 (1 175)
Alfa	13 (5 946)	14 (5 192)	14 (4 718)	15 (4 668)	13 (4 881)
Byggnads	24 (1 637)	23 (1 026)	21 (786)	20 (906)	19 (1 416)
Elektrikernas	13 (82)	10 (64)	16 (82)	12 (58)	13 (67)
Fastighets	16 (685)	18 (638)	16 (590)	18 (634)	17 (681)
Finans- och Försäkringsbranschens	8 (153)	10 (91)	7 (105)	10 (108)	9 (114)
GS	17 (516)	18 (537)	13 (642)	13 (624)	7 (785)
Hamnarbetarnas	1 (17)	16 (11)	* (7)	* (8)	* (4)
Handelsanställas	19 (2 227)	19 (2 182)	18 (1 983)	18 (1 740)	19 (1 717)
Hotell- och Restauranganställda	16 (1 390)	16 (1 444)	17 (1 454)	20 (1 492)	18 (1 286)
IF Metalls	23 (3 994)	19 (4 372)	15 (3 706)	16 (3 421)	13 (3 904)
Journalisternas	10 (82)	12 (85)	8 (92)	17 (54)	14 (62)
Kommunalarbetarnas	22 (4 676)	21 (4 731)	21 (4 745)	22 (4 467)	19 (4 600)
Ledarnas	19 (253)	11 (348)	11 (378)	10 (318)	8 (345)
Livsmedelsarbetarnas	17 (406)	15 (771)	6 (668)	5 (690)	14 (422)
Lärarnas	20 (329)	21 (361)	20 (528)	17 (347)	17 (309)
Pappersindustriarbetarnas	12 (125)	17 (155)	16 (107)	15 (120)	14 (117)
Sekos	17 (998)	18 (584)	17 (488)	18 (495)	17 (770)
Skogs- och Lantbruks-tjänstemännens	39 (30)	5 (13)	* (5)	21 (13)	25 (28)
Småföretagarnas	16 (858)	17 (874)	18 (897)	18 (786)	17 (820)
STs	16 (194)	16 (190)	15 (216)	19 (136)	15 (187)
Svensk Handels	15 (82)	19 (96)	14 (102)	17 (78)	14 (73)
Sveriges arbetares	15 (72)	17 (90)	15 (72)	18 (62)	14 (70)
Sveriges Entreprenörers	* (6)	7 (16)	* (9)	17 (15)	23 (25)
Säljarnas	21 (60)	18 (51)	18 (60)	11 (54)	14 (47)
Transportarbetarnas	14 (1 742)	10 (1 995)	14 (1 646)	15 (1 669)	15 (1 623)
Unionens	16 (4 384)	15 (4 398)	15 (4 902)	15 (3 594)	15 (3 309)
Vision	18 (376)	19 (362)	19 (394)	18 (320)	18 (308)

* Om 10 eller färre underrättelser prövades anges inte mediantiden. Syftet är att undvika att några enstaka underrättelser får stor inverkan på en enskild arbetslöshetskassas redovisade handläggningstid. ** Kvartal 1 2015 inbegriper endast mars för enheten Ersättningsprövning.

Tabell 6 visar att de flesta arbetslöshetskassor hade handläggningstider mellan 14 och 21 dagar under perioden. För ett fåtal arbetslöshetskassor var handläggningstiderna längre än 21 dagar och då endast för enstaka kvartal. Något fler arbetslöshetskassor hade handläggningstider under 14 dagar. Finans- och Försäkringsbranschens arbetslöshetskassa är den enda arbetslöshetskassan med handläggningstider under 14 dagar för samtliga kvartal. Enheten Ersättningsprövnings handläggningstider låg något över nästan samtliga arbetslöshetskassors handläggningstider.

7 Slutsatser

I detta avslutande kapitel redovisar IAF slutsatser och rekommendationer.

7.1 Arbetslöshetskassornas registerkvalité

7.1.1 Arbetslöshetskassornas registerkvalité har blivit bättre

I en tidigare rapport³⁶ har IAF konstaterat att ett antal arbetslöshetskassor har brustit i registreringen vad gäller vilken åtgärd arbetslöshetskassan har registrerat för underrättelser om ifrågasatt ersättningsrätt. Uppföljningen i denna rapport visar att flera arbetslöshetskassor har vidtagit åtgärder som lett till mer godtagbara nivåer på ärenden med indikation på att de kan ha varit felregistrerade. Sett till samtliga arbetslöshetskassor har andelen sådana ärenden minskat från 6,8 procent för perioden april–december 2014 till 3,2 procent för helåret 2015. Dessutom minskade andelen kvartal för kvartal under 2015.

För helåret 2015 var det fortfarande fem arbetslöshetskassor som inte nådde under 6 procent – den gräns som IAF har satt för att uppgifterna ska anses vara tillräckligt säkra för att göra jämförelser på kassanivå. Dessa arbetslöshetskassor är: Handelsanställdas, Pappersindustriarbetarnas, Skogs- och Lantbrukstjänstemännens, Sveriges Entreprenörers och Unionens.

- ✓ IAF anser att det är viktigt att samtliga arbetslöshetskassor har tillförlitliga uppgifter i sina ärendehanteringssystem och IAF avser att fortsätta följa utvecklingen på området.

7.1.2 Arbetslöshetskassorna behöver registrera mer enhetligt

Arbetslöshetskassorna har till viss del kommit tillrätta med de problem IAF tidigare påtalat vad gäller att följa handläggarsstödet och i vilka situationer arbetslöshetskassorna ska bifalla respektive avskryva ett ärende. Nästan alla arbetslöshetskassor följer numera det gemensamma handläggarsstödet, endast ett fåtal arbetslöshetskassor har valt att göra avsteg i olika delar.

Det är fortfarande inte helt enhetligt vad gäller i vilka situationer arbetslöshetskassan ska avskryva respektive bifalla ärendet vilket får till följd att arbetslöshetskassorna registrerar olika och att sanktionsgraden därmed i viss utsträckning blir olika. När registreringen inte är enhetlig mellan arbetslöshetskassorna kan statistiken visa skillnader i tillämpningen av regelverket som egentligen inte finns eller visa lika tillämpning trots att det egentligen finns skillnader.

- ✓ IAF anser att arbetslöshetskassorna behöver säkerställa registrering enligt enhetliga principer av bifall och avskrivning för att åtgärderna ska bli helt uppföljningsbara.

³⁶ 2015:20 Arbetslöshetskassornas sanktioner 2014 och första kvartalet 2015.

7.2 Sanktioner och sanktionsgrad

7.2.1 *Det är vanligare att arbetssökande som får arbetslöshetsersättning får underrättelser jämfört med de som får aktivitetsstöd*

Under 2015 lämnade Arbetsförmedlingen 410 289 underrättelser till arbetslöshetskassorna enligt 43–43 b §§ ALF.³⁷ För att en underrättelse ska komma till arbetslöshetskassan måste den arbetssökande ansöka om ersättning (lämna in ett kassakort). Av de 410 289 underrättelserna tog arbetslöshetskassorna emot 197 116 stycken. Hälften av de underrättelser som Arbetsförmedlingen lämnar gäller således sökande som antingen inte är berättigade till arbetslöshetsersättning eller inte lämnar in kassakort.

Enheten Ersättningsprövning får under alla månader fler underrättelser med åtgärdsgrund i 14 a–c §§ FAS än vad arbetslöshetskassorna får med åtgärdsgrund i 43–43 b §§ ALF. En förklaring är att det finns fler arbetssökande med aktivitetsstöd (programdeltagare) än arbetssökande med arbetslöshetsersättning. När antalet underrättelser relateras till antalet programdeltagare respektive ersättningstagare får i stället enheten Ersättningsprövning färre underrättelser per 1 000 programdeltagare månadsvis, med undantag för mars–april 2015.

En förklaring till att enheten Ersättningsprövning får färre underrättelser per 1 000 programdeltagare är att vissa grupper av programdeltagare undantas från kravet att aktivitetsrapportera. Det bör ha inverkan eftersom underrättelseorsaken att sökande inte har aktivitetsrapporterat är den allra vanligaste. Vidare undantas även vissa grupper av programdeltagare från kravet att aktivt söka lämpliga arbeten, genom IAF:s föreskrift³⁸.

7.2.2 *Programdeltagare får oftare sanktion jämfört med ersättningstagare*

För tidsperioden mars 2015 till mars 2016 var arbetslöshetskassornas antal sanktioner per 1 000 ersättningstagare på betydligt lägre nivåer än enheten Ersättningsprövnings. Antal sanktioner per 1 000 ersättningstagare var mellan 55-79 sanktioner per månad medan antal sanktioner per 1 000 programdeltagare var mellan 94-166. När det nya regelverket infördes i mars 2015 för personer med aktivitetsstöd lämnades flest antal underrättelser vilket hade till följd att det också var flest sanktioner per 1 000 programdeltagare. Därefter i likhet med underrättelserna, sjönk antalet till nivåer runt 100 sanktioner per 1 000 programdeltagare.

³⁷ 2016:19 Hur arbetar Arbetsförmedlingen med underrättelser om ifrågasatt ersättningsrätt?

³⁸ IAFFS 2015:4 om godtagbara skäl för programdeltagare att inte aktivt söka lämpliga arbeten enligt förordningen (1996:1100) om aktivitetsstöd.

7.2.3 Arbetslöshetskassornas sanktionsgrad har ökat

För enheten Ersättningsprövning var sanktionsgraden, det vill säga andelen sanktioner av de prövade underrättelserna, som högst 94 procent under maj–augusti 2015. Därefter har sanktionsgraden minskat något och i mars 2016 var den som lägst på 90 procent. Enheten Ersättningsprövnings sanktionsgrad var genomgående högre än arbetslöshetskassornas för hela perioden.

Arbetslöshetskassornas sanktionsgrad var 77 procent i januari 2015. Därefter ses en ökande trend under 2015 som också fortsatte in i första kvartalet 2016. Den högsta sanktionsgraden för hela perioden var i mars 2016 då sanktionsgraden var 86 procent. Att sanktionsgraden har ökat beror på att andelen underrättelser som avskrivs har ökat eftersom antalet underrättelser och sanktioner har varit relativt konstant under den aktuella perioden. Den ökande andelen underrättelser som avskrivs kan vara en följd av att arbetslöshetskassorna numera buntar underrättelser, det vill säga fattar beslut på den första underrättelsen och avskriver de underrättelser som inkommer innan beslutat är fattat.

7.2.4 Skillnader i arbetslöshetskassornas sanktionsgrad

När sanktionsgraden analyseras för årsdata avseende perioden mars 2015 till mars 2016 var spridningen 37 procentenheter mellan den arbetslöshetskassa som hade den högsta och den som hade den lägsta sanktionsgraden. Ledarnas arbetslöshetskassa hade högst sanktionsgrad med 95 procent följt av enheten Ersättningsprövning och IF Metalls arbetslöshetskassa som båda hade en sanktionsgrad på 93 procent.

Skillnaderna i sanktionsgrad kan ha flera förklaringar. En orsak är att arbetslöshetskassorna är olika strikta i tillämpningen av godtagbara skäl. Vidare är det stora skillnader mellan arbetslöshetskassorna i hur stor andel av ersättningstagarna som svarar på kommunikeringen, vilket kan påverka sanktionsgraden eftersom arbetslöshetskassorna beslutar om sanktion när sökanden inte åberopar några godtagbara skäl. Även arbetslöshetskassornas val av att registrera antingen åtgärden bifall eller avskrivna i ärendehanteringssystemet påverkar sanktionsgraden.

Sammantaget är det svårt att analysera skillnaden mellan arbetslöshetskassornas sanktionsgrad eftersom det är svårt att särskilja effekten från var och en av de faktorer som påverkar sanktionsgraden.

7.3 Arbetslöshetskassornas tillämpning av godtagbara skäl

7.3.1 Arbetslöshetskassornas tillämpning av godtagbara skäl skiljer sig åt

Arbetslöshetskassorna är olika strikta i sin bedömning av vad som är godtagbara skäl i samband med underrättelser om att den sökande misskött sitt arbetssökande. Det innebär att en sökande i den ena arbetslöshetskassan tilldelas en sanktion medan sökande i en annan arbetslöshetskassa inte får någon sanktion för samma händelse. Med tanke på rättsäkerheten och likabehandlingsprincipen

är detta inte lämpligt. IAF saknar idag föreskriftsrätt om vad som kan utgöra godtagbara skäl och samtidigt finns få avgöranden från domstol.

Arbetslöshetskassorna behöver därför i högre grad än i dag samverka för att åstadkomma en enhetlig tillämpning av begreppet godtagbara skäl.

- ✓ IAF anser att arbetslöshetskassorna bör sträva efter att tillämpa godtagbara skäl på ett mer enhetligt sätt, för att främja likabehandlingen inom arbetslöshetsförsäkringen.

7.4 Arbetsförmedlingens handlingsplaner och utlämnande av uppgifter till arbetslöshetskassorna

7.4.1 Arbetsförmedlingens handlingsplaner behöver bli tydligare

Arbetslöshetskassorna anser att handlingsplanerna inte alltid är utformade så att de kan användas för att bedöma om den enskilde är aktivt arbetssökande eller inte. När sanktionssystemet ändrades 2013 var dock intentionen att handlingsplanen skulle vara utgångspunkten vid den bedömningen. I handlingsplanen skulle tydliga krav på aktivitet framgå, och när den sökande därefter fyllde i aktivitetsrapporten skulle uppgifterna i den stämmas av mot vad som stod angivet i handlingsplanen. Arbetslöshetskassorna uppger att kraven i handlingsplanerna ibland är så otydliga att den sökande inte uppfattar vilka krav som ställs på henne eller honom.

- ✓ IAF anser att Arbetsförmedlingen behöver förbättra handlingsplanerna så att de kan vara en utgångspunkt vid bedömningen av aktivt arbetssökande.

7.4.2 Onödiga resurser läggs på att begära in kompletteringar

Enheten Ersättningsprövning uppskattar att en årsarbetskraft i genomsnitt hanterade 6 070 underrättelser under 2015 medan motsvarande siffra för arbetslöshetskassorna var 3 770 underrättelser.

Arbetslöshetskassorna lägger alltså mer resurser på handläggningen jämfört med enheten Ersättningsprövning, och en anledning är att arbetslöshetskassorna ofta får begära kompletteringar från arbetsförmedlaren som lämnat underrättelsen. Enheten Ersättningsprövning som är inom samma myndighet som förmedlaren kan i stället själva titta på ärendet i Arbetsförmedlingens system och där se handlingsplanen och daganteckningarna om de anser att de är relevanta för att kunna fatta beslut i ärendet.

Arbetslöshetskassorna uppger att arbetsförmedlarna som lämnar underrättelser ofta brister i att sända med relevanta underlag, till exempel handlingsplanen och relevanta delar av daganteckningarna.

Av Arbetsförmedlingens föreskrifter³⁹ framgår att underrättelsen ska innehålla:

- uppgifter om varför en arbetssökande som får eller begär arbetslöshetsersättning inte bedöms uppfylla villkoren i arbetslöshetsförsäkringen
- underlag som ligger till grund för Arbetsförmedlingens meddelande ska skickas till arbetslöshetskassan tillsammans med meddelandet.

I handlingsplanen ska det framgå vilka krav på aktivitet som den sökande ska uppfylla för att betraktas som aktivt arbetssökande. Utifrån föreskriften anser IAF att till exempel handlingsplanen alltid ska sändas med när en underrättelse lämnas för att sökande inte bedöms vara aktivt arbetssökande. För att arbetslöshetskassan ska kunna utreda ärendet behöver de veta vilka krav Arbetsförmedlingen ställer på den sökande i handlingsplanen.

- ✓ IAF anser att Arbetsförmedlingen bör se över tillämpningen av deras föreskrift för att få en effektivare och resurssnålare hantering av underrättelser hos arbetslöshetskassorna.

7.5 Handläggningstid och kommunikering

7.5.1 Handläggningstiderna är rimliga

Arbetslöshetskassornas handläggningstid på totalnivå (mätt i median) för prövade underrättelser var relativt stabil runt 15 -18 dagar under den undersökta perioden januari 2015 till mars 2016.

För enheten Ersättningsprövning varierade handläggningstiden däremot betydligt mer. Troligtvis förklarar variationen av det stora antalet underrättelser som enheten mottog under de första månaderna efter att reglerna ändrades. Hösten 2015 stabiliserades handläggningstiden runt 19 dagar.

När arbetslöshetskassorna betraktas var för sig framgår att handläggningstiden för de flesta var mellan 14 och 21 dagar under perioden, vilket IAF anser vara en rimlig handläggningstid.

7.5.2 Arbetslöshetskassor fattar beslut innan kommunikeringstiden löpt ut

Förvaltningslagen (FL)⁴⁰ är inte direkt tillämplig på arbetslöshetskassorna, men de bör ändå ta hänsyn till den i sin handläggning. Enligt 17 § FL får inte ett ärende avgöras utan att sökanden fått tillfälle att yttra sig över uppgiften som tillförts ärendet, och personen har hela kommunikeringstiden på sig att komma in med allt det material som han eller hon önskar åberopa till stöd för sin sak. Av rapporten framgår att det bara är arbetslöshetskassan Alfa och enheten

³⁹ 8 § Arbetsförmedlingens föreskrifter (2015:4) om aktivitetsrapport, anvisning till arbete och underrättelse till arbetslöshetskassa.

⁴⁰ Förvaltningslagen (1986:223).

Ersättningsprövning som väntar hela kommuniseringstiden i de fall beslutet är en sanktion och den sökande svarat innan kommuniseringstiden löpt ut.

- ✓ IAF anser att arbetslöshetskassorna bör vänta tills hela kommuniseringstiden passerat innan de fattar beslut om sanktion.

7.5.3 Olika lång kommuniseringstid

När arbetslöshetskassorna eller enheten Ersättningsprövning har tagit emot en underrättelse ska den kommuniceras med den sökande som underrättelsen gäller. Hon eller han får då tillfälle att komma in med ett svar innan arbetslöshetskassan eller enheten Ersättningsprövning fattar ett beslut om en eventuell sanktion. Den så kallade kommuniseringstiden varierar mellan 7 och 14 kalenderdagar för arbetslöshetskassorna. Arbetsförmedlingens enhet Ersättningsprövning har längst kommuniseringstid, 16 kalenderdagar.

IAF ser det som positivt att samtliga arbetslöshetskassor nu följer förvaltningslagen och kommunicerar ärenden med den sökande innan beslutet fattas. Dock anges det i lagen att personen ifråga måste få rimlig tid på sig att ta ställning till sitt ärende för att kommuniseringsplikten ska kunna sägas vara uppfylld. I samband med återkrav på en annan myndighet hänvisade Justitieombudsmannen (JO) till att det som står i Försäkringskassans vägledning⁴¹ borde kunna vara rådgivande även för denna myndighet. I vägledningen står det att den person som ärendet gäller normalt bör få 14 dagar på sig att yttra sig efter det att hon eller han har fått ta del av handlingarna. Dessutom behöver postgången beaktas för att den ”normala tiden”, 14 dagar, ska kunna uppnås.⁴²

- ✓ IAF anser att arbetslöshetskassorna i normalfallet bör ge den sökande 14 dagar på sig att yttra sig efter att hon eller han fått ta del av handlingarna från arbetslöshetskassan.

⁴¹ JO:s ämbetsberättelse 2014/15, s. 521.

⁴² Försäkringskassans vägledning 2004:7 Förvaltningsrätt i praktiken, version 10, s. 65.

8 Käll- och litteraturförteckning

Lag, förordning och föreskrift

Lag (1997:238) om arbetslöshetsförsäkring.

Förvaltningslagen (1986:223).

Förordning (1996:1100) om aktivitetsstöd.

Förordning (2000:628) om den arbetsmarknadspolitiska verksamheten.

Inspektionen för arbetslöshetsförsäkringens föreskrifter (IAFFS 2015:4) om godtagbara skäl för programdeltagare att inte aktivt söka lämpliga arbeten enligt förordningen (1996:1100) om aktivitetsstöd.

Inspektionen för arbetslöshetsförsäkringens föreskrifter (IAFFS 2015:2) om anmälan hos den offentliga arbetsförmedlingen för rätt till ekonomiskt stöd vid arbetslöshet.

Arbetsförmedlingens föreskrifter (AFFS 2015:4) om aktivitetsrapport, anvisning till arbete och underrättelse till arbetslöshetskassa.

IAF:s rapporter

2014:23 *Arbetslöshetskassornas sanktioner efter underrättelser om ifrågasatt ersättningsrätt.*

2015:1 *Vem missköter sitt arbetsökande?*

2015:20 *Arbetslöshetskassornas sanktioner 2014 och första kvartalet 2015.*

2016:2 *Implementering av de nya sanktionsreglerna för personer med aktivitetsstöd.*

2016:19 *Hur arbetar Arbetsförmedlingen med underrättelser om ifrågasatt ersättningsrätt?*

Andra källor

Regeringens proposition 2012/13:12 *Åtgärder inom arbetslöshetsförsäkringen m.m.*

JO:s ämbetsberättelse 2014/15.

Försäkringskassans vägledning 2004:7 *Förvaltningsrätt i praktiken, version 10.*

Arbetslöshetskassornas Samorganisations handläggarstöd *Hantering av Arbetsförmedlingens meddelanden.*

9 Bilagor

9.1 Bilaga 1: Regelverk

Lag (1997:238) om arbetslöshetsförsäkring

Allmänna villkor för rätt till ersättning

9 § Rätt till ersättning vid arbetslöshet har en sökande som

1. är arbetsför och oförhindrad att åta sig arbete för en arbetsgivares räkning minst 3 timmar varje arbetsdag och i genomsnitt minst 17 timmar i veckan,
2. är anmäld som arbetssökande hos den offentliga arbetsförmedlingen, och
3. även i övrigt står till arbetsmarknadens förfogande. Lag (2013:152).

[...]

11 § En sökande som avvisar en anvisning till jobbgarantin för ungdomar har inte rätt till ersättning. Lag (2013:152).

Varning och avstängning från rätt till ersättning

43 § En sökande ska varnas om han eller hon

1. utan godtagbart skäl inte medverkat till att upprätta en individuell handlingsplan,
2. utan godtagbart skäl inte lämnat en aktivitetsrapport till den offentliga arbetsförmedlingen inom utsatt tid,
3. utan godtagbart skäl inte besökt eller tagit kontakt med den offentliga arbetsförmedlingen eller en kompletterande aktör vid överenskommen eller på annat sätt beslutad tidpunkt,
4. utan godtagbart skäl inte sökt anvisat lämpligt arbete, eller
5. inte aktivt sökt lämpliga arbeten.

Om sökanden missköter arbetssökandet enligt första stycket vid upprepade tillfällen inom samma ersättningsperiod, ska han eller hon stängas av från rätt till ersättning.

Avstängningstiden ska vara 1 ersättningsdag vid det andra tillfället, 5 ersättningsdagar vid det tredje tillfället och 10 ersättningsdagar vid det fjärde tillfället. Vid ett femte fall av misskötsamhet under ersättningsperioden, har sökanden inte rätt till ersättning förrän han eller hon på nytt uppfyllt ett arbetsvillkor. Lag (2013:152).

43 a § En sökande ska stängas av från rätt till ersättning i 5 ersättningsdagar, om han eller hon utan godtagbart skäl

1. avvisat ett erbjudet lämpligt arbete,
2. genom sitt uppträdande uppenbarligen vållat att en anställning inte kommit till stånd, eller

3. avvisat en anvisning till ett arbetsmarknadspolitiskt program för vilket aktivitetsstöd lämnas.

Om sökanden förlänger tid i arbetslöshet enligt första stycket i anslutning till eller inom samma ersättningsperiod, ska han eller hon stängas av från rätt till ersättning i 10 ersättningsdagar vid det andra tillfället och i 45 ersättningsdagar vid det tredje tillfället. Om något sådant förhållande upprepas en fjärde gång under samma ersättningsperiod, har sökanden inte rätt till ersättning förrän han eller hon på nytt uppfyllt ett arbetsvillkor. Lag (2013:152).

43 b § En sökande ska stängas av från rätt till ersättning i 45 ersättningsdagar, om han eller hon

1. utan giltig anledning lämnat sitt arbete,
2. på grund av otillbörligt uppförande skilts från sitt arbete,
3. utan giltig anledning lämnat ett arbetsmarknadspolitiskt program för vilket aktivitetsstöd lämnas, eller
4. uppträtt på ett sådant sätt att den offentliga arbetsförmedlingen återkallat en anvisning till ett arbetsmarknadspolitiskt program för vilket aktivitetsstöd lämnas.

Den sökande ska dock stängas av i 20 ersättningsdagar om det är sannolikt att arbetet skulle ha varat högst 10 dagar eller om programmet skulle ha pågått i högst 10 dagar.

Om sökanden orsakar sin arbetslöshet enligt första stycket en andra gång i anslutning till eller inom samma ersättningsperiod, ska han eller hon på nytt stängas av från rätt till ersättning enligt första eller andra stycket. Om något sådant förhållande upprepas en tredje gång under samma ersättningsperiod, har sökanden inte rätt till ersättning förrän han eller hon på nytt uppfyllt ett arbetsvillkor. Lag (2013:152).

Förordningen (2000:628) om den arbetsmarknadspolitiska verksamheten

Frågor om arbetslöshetsförsäkringen

16 § Arbetsförmedlingen ska skyndsamt underrätta arbetslöshetskassan och Inspektionen för arbetslöshetsförsäkringen om det kan antas att en arbetssökande som får eller begär arbetslöshetsersättning

1. missköter arbetssökandet, förlänger tiden i arbetslöshet eller orsakar arbetslösheten enligt 43–43 b §§ lagen (1997:238) om arbetslöshetsförsäkring, eller
2. inte uppfyller de allmänna villkoren för rätt till ersättning enligt 9 eller 11 § samma lag.

Om Arbetsförmedlingen har underrättat en arbetslöshetskassa om att en sökande inte besökt eller tagit kontakt med den offentliga arbetsförmedlingen eller en kompletterande aktör vid överenskommen eller på annat sätt beslutad tidpunkt, ska Arbetsförmedlingen skyndsamt kalla honom eller henne till ett nytt besök eller en ny kontakt. Förordning (2013:201).

Arbetsförmedlingens föreskrifter (2015:4) om aktivitetsrapport, anvisning till arbete och underrättelse till arbetslöshetskassa

Underrättelse till arbetslöshetskassan

7 § Underrättelser från Arbetsförmedlingen till arbetslöshetskassan enligt 16 § förordningen (2000:628) om den arbetsmarknadspolitiska verksamheten får endast lämnas i form av ett meddelande i enlighet med 8 och 9 §§ i dessa föreskrifter.

8 § Ett meddelande ska innehålla uppgifter om varför en arbetssökande som får eller begär arbetslöshetsersättning inte bedöms uppfylla villkoren i arbetslöshetsförsäkringen. Av meddelandet ska det framgå vilket datum en händelse har inträffat. Om händelsedatum är ett annat än datum för Arbetsförmedlingens meddelande, ska detta framgå i meddelandet till arbetslöshetskassan.

Underlag som ligger till grund för Arbetsförmedlingens meddelande ska skickas till arbetslöshetskassan tillsammans med meddelandet. Meddelandet ska innehålla kontaktuppgifter till Arbetsförmedlingens handläggare.

9 § Ett meddelande enligt dessa föreskrifter ska lämnas via Arbetsförmedlingens systemstöd för meddelanden. Undantagsvis får ett meddelande lämnas via brev eller telefax. Ett meddelande får inte lämnas via e-post.

Förordning (1996:1100) om aktivitetsstöd.

Varning och avstängning från rätt till ersättning

14 a § En programdeltagare ska varnas om han eller hon under programtid utan godtagbart skäl

1. inte medverkat till att upprätta en individuell handlingsplan,
2. inte lämnat en aktivitetsrapport till den offentliga arbetsförmedlingen inom utsatt tid,
3. inte besökt eller tagit kontakt med den offentliga arbetsförmedlingen eller en kompletterande aktör vid en överenskommen eller på annat sätt bestämd tidpunkt,
4. inte sökt anvisat lämpligt arbete, eller
5. inte aktivt sökt lämpliga arbeten.

Om programdeltagaren missköter arbetssökandet enligt första stycket vid upprepade tillfällen, utan att däremellan uppfylla ett arbetsvillkor enligt lagen (1997:238) om arbetslöshetsförsäkring, ska han eller hon stängas av från rätt till ersättning. Avstängningstiden ska vara 1 ersättningsdag vid det andra tillfället, 5 ersättningsdagar vid det tredje tillfället, 10 ersättningsdagar vid det fjärde tillfället och 45 ersättningsdagar vid varje ytterligare tillfälle. Förordning (2014:875).

14 b § En programdeltagare ska stängas av från rätt till ersättning i 5 ersättningsdagar om han eller hon under programtid utan godtagbart skäl

1. avvisat ett erbjudet lämpligt arbete,
2. genom sitt uppträdande uppenbarligen vållat att en anställning inte kommit till stånd, eller
3. avvisat någon insats, aktivitet eller annan arbetsmarknadspolitisk åtgärd inom programmet.

Om programdeltagaren förlänger tiden i arbetslöshet enligt första stycket vid upprepade tillfällen, utan att däremellan uppfylla ett arbetsvillkor enligt lagen (1997:238) om arbetslöshetsförsäkring, ska han eller hon stängas av från rätt till ersättning i 10 ersättningsdagar vid det andra tillfället och i 45 ersättningsdagar vid varje ytterligare tillfälle. Förordning (2014:875).

14 c § En programdeltagare ska stängas av från rätt till ersättning i 45 ersättningsdagar om han eller hon under programtid

1. utan giltig anledning lämnat sitt arbete, eller
2. på grund av otillbörligt uppträdande skilts från sitt arbete. Programdeltagaren ska dock stängas av i 20 ersättningsdagar om det är sannolikt att anställningen skulle ha varat högst 10 dagar. Förordning (2014:875).

14 d § Vid bedömningen enligt 14 a § av om programdeltagaren har godtagbart skäl för att inte aktivt söka lämpliga arbeten ska hänsyn tas till det program som deltagaren deltar i och vilket skede av programmet deltagaren är i.

Inspektionen för arbetslöshetsförsäkringen får meddela föreskrifter om i vilka fall en deltagare ska anses ha godtagbara skäl för att inte aktivt söka lämpliga arbeten med hänsyn till det program som deltagaren deltar i och vilket skede av programmet deltagaren är i. Förordning (2014:875).

14 e § Bestämmelsen i 44 § lagen (1997:238) om arbetslöshetsförsäkring ska tillämpas vid bedömningen enligt 14 a eller 14 b § av om ett arbete är lämpligt. Inspektionen för arbetslöshetsförsäkringen får meddela ytterligare föreskrifter om lämpligt arbete. Förordning (2014:875).

14 f § En giltig anledning att lämna ett arbete enligt 14 c § är att en programdeltagare av hälsoskäl inte kan återgå vare sig till tidigare arbete eller till något annat arbete hos arbetsgivaren. Hälsoskälerna ska vara styrkta genom ett läkarintyg som utfärdats innan anställningen upphör. Förordning (2014:875).

14 g § En programdeltagare ska stängas av från rätt till ersättning om han eller hon medvetet eller av grov vårdslöshet har lämnat oriktiga eller vilseledande uppgifter till Försäkringskassan om ett förhållande som är av betydelse för rätt till ersättning.

Ett beslut enligt första stycket ska avse 130 ersättningsdagar. Om det finns förmildrande omständigheter får avstängningen avse färre dagar, dock lägst 45 ersättningsdagar, och om det finns försvårande omständigheter får avstängningen avse fler dagar, dock högst 195 ersättningsdagar. Förordning (2014:875).

14 h § Avstängningen ska gälla

1. från och med den dag då grunden för avstängningen inträffade, om avstängningen har beslutats enligt 14 a, 14 b eller 14 c §, och
2. från och med den dag då Försäkringskassan inledde utredning av grunden för avstängningen, om avstängningen har beslutats enligt 14 g §.

Om ett förhållande som medför avstängning inträffar under en pågående avstängning, ska dock den nya avstängningen gälla från utgången av den föregående.

I avstängningstiden ingår dagar som det skulle ha lämnats aktivitetsstöd eller utvecklingsersättning för om avstängning inte hade skett och dagar då programdeltagaren utfört förvärvsarbete. Förordning (2014:875).

14 i § En avstängning enligt 14 a, 14 b eller 14 c § får inte pågå längre än 112 kalenderdagar räknat från den dag då avstängningen började gälla enligt 14 h §. Förordning (2014:875).

14 j § Arbetsförmedlingen beslutar i frågor om varning och avstängning enligt 14 a, 14 b och 14 c §§. När avstängning har beslutats ska Arbetsförmedlingen skyndsamt underrätta Försäkringskassan om beslutet samt om grunden för avstängning och dagen då grunden för avstängning inträffade. Försäkringskassan beslutar vilka dagar som ingår i avstängningstiden. Försäkringskassan beslutar i frågor om avstängning enligt 14 g §. Förordning (2014:875).

14 k § Ärenden om varning eller avstängning ska behandlas skyndsamt. Ett beslut om varning eller avstängning gäller omedelbart. Förordning (2014:875).

14 l § Arbetsförmedlingen får besluta att en programdeltagare ska stängas av från rätt till ersättning för tid till dess att ett ärende har avgjorts, om det finns sannolika skäl att anta att myndigheten kommer att stänga av deltagaren från rätt till ersättning enligt 14 a, 14 b eller 14 c §. Avstängningen ska avse det antal ersättningsdagar som kan antas komma att gälla enligt ett slutligt beslut. Arbetsförmedlingen ska skyndsamt underrätta Försäkringskassan om beslutet. Försäkringskassan får besluta om ersättning till en programdeltagare för tid till dess att ett ärende har avgjorts, om

1. ersättningens belopp inte kan bestämmas utan betydande dröjsmål,
2. Arbetsförmedlingen beslutat att stänga av deltagaren från rätt till ersättning enligt första stycket eller enligt 14 a, 14 b eller 14 c §, eller
3. det finns sannolika skäl att anta att Försäkringskassan kommer att stänga av deltagaren från rätt till ersättning enligt 14 g §.

Försäkringskassans beslut enligt andra stycket ska avse den ersättning som kan antas gälla enligt ett slutligt beslut i ärendet. Förordning (2014:875).

Föreskrifter (IAFFS 2015:4) om godtagbara skäl för programdeltagare att inte aktivt söka lämpliga arbeten enligt förordningen (1996:1100) om aktivitetsstöd.

Tillämpningsområde

1 § Denna författning innehåller föreskrifter om godtagbara skäl för att inte aktivt söka lämpliga arbeten enligt 14 a § förordningen (1996:1100) om aktivitetsstöd för en programdeltagare i arbetsmarknadspolitiska program eller i programinsatser som berättigar till aktivitetsstöd eller utvecklingsersättning enligt förordningen (1996:1100) om aktivitetsstöd.

Särskilda arbetsmarknadspolitiska program och programinsatser

2 § En programdeltagare ska anses ha godtagbara skäl för att inte aktivt söka lämpliga arbeten under hela den period som programdeltagaren deltar i något av följande arbetsmarknadspolitiska program eller programinsatser.

1. arbetslivsintroduktion,
2. stöd till start av näringsverksamhet, eller
3. förberedande insatser som är individuellt anpassade arbetsmarknadspolitiska insatser av vägledande, rehabiliterande eller orienterande karaktär för den som särskilt behöver förbereda sig för ett annat arbetsmarknadspolitiskt program eller arbete.

Insatserna kan i dessa fall bestå av

- a) aktiviteter inom ramen för vägledning eller platsförmedling,
- b) fördjupad kartläggning och vägledning, eller
- c) aktiviteter inom ramen för arbetslivsinriktad rehabilitering.

Godtagbara skäl under en begränsad period

3 § Under en begränsad period kan det även vid deltagande i andra arbetsmarknadspolitiska program eller programinsatser än vid 2 § finnas godtagbara skäl för en programdeltagare att inte aktivt söka lämpliga arbeten, om programdeltagaren för en kortare tid behöver insatser av vägledande, rehabiliterande, orienterande karaktär eller annan insats för att programmet eller programinsatsen ska kunna fullgöras.

9.2 Bilaga 2: Enkät och följebrev

IAF | Inspektionen för
arbetslöshetsförsäkringen

2016-01-13

1 (1)

Analysenheten
Jonas Eriksson
0150-48 70 80

Dnr: 2015/665

Till samtliga arbetslöshetskassor och
Arbetsförmedlingen

Enkät om Arbetsförmedlingens och arbetslöshetskassornas beslut efter underrättelse¹

Syftet med denna enkät är att inhämta arbetslöshetskassornas och Arbetsförmedlingens förklaringar till den variation som finns i hanteringen av underrättelser.

Enkäten består av 22 frågor om handläggningen av underrättelser och riktar sig till samtliga arbetslöshetskassor och Arbetsförmedlingen. Svaren kommer att användas för att förklara skillnader i handläggningstid och sanktionsgrad.

Efter det att enkätsvaren har kommit in till IAF kommer de att sammanställas och presenteras på ett seminarium den xx mars 2016 till vilket ni bjuds in att delta.

Seminariet riktar sig till försäkringsansvarig eller motsvarande på arbetslöshetskassan samt till en representant från Arbetsförmedlingens enhet ersättningsprövning och en representant från Arbetsförmedlingens enhet ersättningsprövning. En särskild inbjudan till seminariet kommer att skickas ut i februari.

Enkäten och seminariet är en del i IAF:s kartläggning av arbetslöshetskassornas och Arbetsförmedlingens beslut efter underrättelse om ifrågasatt ersättningsrätt, se bifogad uppdragsbeskrivning. Uppdraget kommer att redovisas i en rapport som publiceras på IAF:s hemsida.

Det går att påbörja enkäten, spara den och fortsätta senare. När du har besvarat enkäten skickar du svaren till IAF genom att klicka på Skicka-knappen.

Sista svarsdag är torsdagen den 28:e januari 2016.

Klicka på länken i e-postmeddelandet för att besvara enkäten.

Kontaktpersoner

Eventuella frågor besvaras av Jonas Eriksson (uppdragsledare) e-post: jonas.eriksson@iaf.se eller telefon 0150-48 70 80, alternativt Erik Grape på e-post: erik.grape@iaf.se eller telefon 0150-48 70 16.

Med vänlig hälsning

Jonas Eriksson

¹ Begreppet underrättelser används här som samlingsbegrepp för de underrättelser som Arbetsförmedlingen skickar till arbetslöshetskassorna och de medelanden som förmedlingskontoren skickar till Enheten ersättningsprövning.

Postadress
Box 210, 64122 Katrineholm

Besöksadress
Hantverkargatan 3

Fax
0150-48 70 00

Fax

Webbplats
www.iaf.se

Enkät till arbetslöshetskassorna

Allmänna frågor

1. Uppskatta arbetsbelastningen i form av antal årsarbetskrafter som gick åt för att handlägga underrättelser år 2015 på er arbetslöshetskassa.
En årsarbetskraft motsvarar exempelvis en person som arbetar med underrättelser på heltid ett helt år, eller två personer som arbetar heltid ett halvt år var, eller tio personer som arbetar med underrättelser 10 procent av sin heltidstjänst under ett år.
2. Hur lång svarstid anger ni i kommuniseringsbrevens vid handläggning av underrättelser om ifrågasatt ersättningsrätt från Arbetsförmedlingen?
Svar: ___ dagar (0-99) arbetsdagar kalenderdagar
3. I de fall sökande tidigt svarar på kommunikeringen, väntar ni med att fatta beslut till dess att hela kommunikeringstiden har tagit slut?
4. Uppskatta i hur stor andel av ärendena den sökande svarar på kommunikeringen, när underrättelseorsaken är att sökande:
 - a) Inte har lämnat in aktivitetsrapporten i tid.
Svar: ___ procent (0-100)
 - b) Inte besökt eller kontaktat AF enligt överenskommelse.
Svar: ___ procent (0-100)
 - c) Inte aktivt sökt lämpligt arbete.
Svar: ___ procent (0-100)
5. Uppskatta hur stor andel av svaren på kommunikeringen av underrättelser som sker via ”Mina sidor”?
Svar: ___ procent (0-100)
6. I vilken utsträckning följer ni SO:s handläggarstöd *Hantering av Arbetsförmedlingens meddelanden* vid handläggning av underrättelser?
 - i) Alltid
 - ii) Oftast
 - iii) Ibland
 - iv) Aldrig

Om inte ”Alltid”: Hur gör ni avsteg från SO:s handläggarstöd?
Vilka är skälen till att ni inte följer SO:s handläggarstöd?

7. Saknar ni något i SO:s handläggarsöd *Hantering av Arbetsförmedlingens meddelanden?*
8. För vilka situationer har ni rutinbeskrivningar eller motsvarande som kompletterar SO:s handläggarsöd *Hantering av Arbetsförmedlingens meddelanden?*

Handläggningen av underrättelser om att aktivitetsrapporten inte har inkommit i tid

Uppgifterna för arbetslöshetskassorna i tabell A.1 avser enbart de underrättelser där den sökande har fått ersättning, både för den period som aktivitetsrapporten avser och för den vecka som aktivitetsrapporten senast ska inkomma till Arbetsförmedlingen. Syftet med detta är att sortera bort underrättelser som avskrivits för att personen inte sökt ersättning. De frågor som ställs i avsnittet till arbetslöshetskassorna avser således enbart underrättelser om personer som har fått ersättning.

Tabell A.1: Arbetsförmedlingens och arbetslöshetskassornas beslut när den sökande inte lämnat in aktivitetsrapporten i tid, andra halvåret 2015.

Beslutande aktör	Sanktion	Bifall	Avskrivna	Antal
Enheten Ersättningsprövning (AF)	89 %	7 %	4 %	98 141
Ledarnas	88 %	2 %	10 %	259
Finans- och Försäkringsbranschens	85 %	5 %	10 %	101
Säljarnas	84 %	11 %	5 %	75
Lärarnas	80 %	4 %	16 %	392
Journalisternas	79 %	5 %	16 %	77
Unionens	78 %	9 %	12 %	3 674
Sveriges arbetares	78 %	4 %	18 %	68
Vision	78 %	3 %	19 %	341
Svensk Handels	78 %	4 %	18 %	89
Akademikernas	77 %	10 %	13 %	1 465
Livsmedelsarbetarnas	77 %	18 %	6 %	243
Småföretagarnas	76 %	6 %	18 %	807
IF Metalls	75 %	4 %	21 %	1 880
Hotell- och Restauranganställdas	74 %	11 %	15 %	1 267
Fastighets	74 %	5 %	21 %	504
Elektrikernas	74 %	4 %	22 %	91
GS	73 %	7 %	20 %	330
Handelsanställdas	73 %	13 %	14 %	1 507
Sekos	72 %	7 %	21 %	433
STs	71 %	14 %	15 %	173
Samtliga arbetslöshetskassor	71 %	10 %	19 %	23 666
Transportarbetarnas	69 %	23 %	8 %	927
Kommunalarbetarnas	67 %	5 %	27 %	4 457
Byggnadsarbetarnas	65 %	12 %	23 %	895
Pappersindustriarbetarnas	62 %	15 %	23 %	74
Alfa	56 %	19 %	25 %	3 515
Aktörer med färre än 20 underrättelser*				
Sveriges Entreprenörers	70 %	10 %	20 %	10
Skogs- och Lantbrukstjänstemännens	0 %	43 %	57 %	7
Hamnarbetarnas	100 %	0 %	0 %	5

*Aktörer med färre än 20 underrättelser redovisas separat eftersom några få av deras ärenden påtagligt kan påverka deras redovisade andelar. I frågorna nedan utsluts därför dessa aktörers siffror och de får besvara frågorna i möjligaste mån.

9. Observera att tabell A.1 är avgränsad till underrättelser för personer med ersättning, både för den period som aktivitetsrapporten avser och även för den vecka som aktivitetsrapporten senast ska inkomma till Arbetsförmedlingen.
- a) Andelen avskrivna underrättelser varierar från 4 till 27 procent när aktivitetsrapporten inte har inkommit i tid. Vad tror ni kan förklara er andel avskrivna underrättelser? Jämför med övriga aktörer.
- Fritext
- b) I vilka situationer avskriver ni underrättelser när aktivitetsrapporten inte har inkommit i tid?
- Fritext
10. Andelen sanktionsbeslut varierar från 56 till 89 procent när aktivitetsrapporten inte har inkommit i tid. Vad tror ni kan förklara er andel sanktionsbeslut? Jämför med övriga aktörer?
- Fritext
11. Vilka är de vanligaste skälen till att ni beslutar om bifall när aktivitetsrapporten inte har inkommit i tid?
- Fritext
12. Hur hanterar ni underrättelser där den sökande inte lämnat in aktivitetsrapporten på grund av en överenskommelse mellan den sökande och dennes arbetsförmedlare?
13. I vilka situationer där den sökande inte lämnat in aktivitetsrapporten i tid är det svårt att avgöra om det ska vara en sanktion eller inte?

Handläggningen av underrättelser om uteblivet besök eller kontakt med Arbetsförmedlingen

Uppgifterna i tabell A.2 avser enbart de underrättelser där den sökande har fått ersättning för den vecka som personen skulle ha besökt eller kontaktat Arbetsförmedlingen. Syftet med detta är att sortera bort underrättelser som avskrivits för att personen inte sökt ersättning. De frågor som ställs i avsnittet avser således enbart underrättelser om personer som har fått ersättning.

Tabell A.2: Arbetsförmedlingens och arbetslöshetskassornas beslut när den sökande inte besökt/kontaktat Arbetsförmedlingen enligt överenskommelse, andra halvåret 2015.

Beslutande aktör	Sanktion	Bifall	Avskrivna	Antal
Enheten Ersättningsprövning (AF)	55 %	4 %	41 %	15 764
Fastighets	54 %	9 %	38 %	125
Transportarbetarnas	52 %	32 %	16 %	233
Småföretagarnas	51 %	6 %	44 %	181
Hotell- och Restauranganställdas	49 %	18 %	33 %	374
Livsmedelsarbetarnas	48 %	41 %	11 %	83
Elektrikernas	48 %	4 %	48 %	23
Byggnadsarbetarnas	45 %	15 %	41 %	200
GS	44 %	18 %	38 %	61
Kommunalarbetarnas	44 %	7 %	49 %	1 199
Ledarnas	43 %	2 %	54 %	46
Samtliga arbetslöshetskassor	42 %	15 %	43 %	5 871
Unionens	41 %	13 %	46 %	789
IF Metalls	40 %	10 %	50 %	513
Handelsanställdas	39 %	29 %	32 %	379
Vision	39 %	8 %	53 %	105
Alfa	38 %	14 %	47 %	895
Lärarnas	38 %	13 %	49 %	84
Sekos	37 %	16 %	47 %	102
Finans- och Försäkringsbranschens	32 %	15 %	53 %	34
Akademikernas	31 %	30 %	38 %	339
STs	29 %	9 %	62 %	34
Aktörer med färre än 20 underrättelser*				
Svensk Handels	17 %	22 %	61 %	18
Säljarnas	53 %	13 %	33 %	15
Sveriges arbetares	43 %	7 %	50 %	14
Journalisternas	27 %	0 %	73 %	11
Pappersindustriarbetarnas	36 %	18 %	45 %	11
Skogs- och Lantbrukstjänstemännens	0 %	50 %	50 %	2
Sveriges Entreprenörers	100 %	0 %	0 %	1
Hamnarbetarnas	*	*	*	0

*Aktörer med färre än 20 underrättelser redovisas separat eftersom några få av deras ärenden påtagligt kan påverka deras redovisade andelar.

14. Observera att tabellen är avgränsad till underrättelser för personer med ersättning den vecka som personen skulle ha besökt eller kontaktat Arbetsförmedlingen.
 - a) Andelen underrättelser som avskrivits varierar från 11 till 62 procent vid uteblivet besök eller kontakt med Arbetsförmedlingen. Vad tror ni kan förklara er andel avskrivna underrättelser? Jämför med övriga aktörer.
 - b) I vilka situationer avskriver ni underrättelser där personen inte har besökt eller kontaktat Arbetsförmedlingen enligt överenskommelse?
15. Andelen sanktionsbeslut varierar från 29 till 55 procent vid utblivet besök eller kontakt med Arbetsförmedlingen. Vad tror ni kan förklara er andel sanktionsbeslut? Jämför med övriga aktörer.
16. Vilka är de vanligaste skälen till att ni beslutar om bifall vid uteblivet besök eller kontakt med Arbetsförmedlingen?
17. I vilka situationer där den sökande inte besökt eller kontaktat Arbetsförmedlingen är det svårt att bedöma om det ska vara en sanktion eller inte?

Handläggningen av underrättelser om att sökande inte aktivt sökt lämpliga arbeten

Uppgifterna i tabell A.3 avser enbart de underrättelser där den sökande har fått ersättning för den vecka som Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpliga arbeten. Syftet med detta är att sortera bort underrättelser som avskrivits för att personen inte sökt ersättning. De frågor som ställs i avsnittet avser således enbart underrättelser om personer som har fått ersättning.

Tabell A.3. Arbetsförmedlingens och arbetslöshetskassornas beslut om underrättelser när den sökande inte aktivt sökt lämpligt arbete, halvåret 2015

Beslutande aktör	Sanktion	Bifall	Avskrivna	Antal
Livsmedelsarbetarnas	96 %	2 %	2 %	45
GS	88 %	4 %	8 %	52
Transportarbetarnas	87 %	7 %	6 %	125
Ledarnas	85 %	3 %	12 %	34
Svensk Handels	85 %	0 %	15 %	20
STs	83 %	13 %	3 %	30
Småföretagarnas	79 %	7 %	13 %	112
Enheten Ersättningsprövning (AF)	79 %	2 %	19 %	1 377
Akademikernas	78 %	12 %	11 %	218
Samtliga arbetslöshetskassor	74 %	11 %	15 %	2 821
IF Metalls	73 %	14 %	13 %	252
Unionens	73 %	13 %	14 %	480
Kommunalarbetarnas	73 %	6 %	21 %	521
Vision	72 %	9 %	19 %	68
Fastighets	71 %	10 %	19 %	59
Sekos	70 %	13 %	17 %	71
Hotell- och Restauranganställdas	70 %	10 %	20 %	161
Alfa	69 %	16 %	15 %	215
Handelsanställdas	68 %	20 %	12 %	178
Lärarnas	65 %	8 %	26 %	72
Byggnadsarbetarnas	65 %	12 %	23 %	60
Aktörer med färre än 20 underrättelser*				
Finans- och Försäkringsbranschens	80 %	7 %	13 %	15
Sveriges arbetares	91 %	0 %	9 %	11
Pappersindustriarbetarnas	50 %	13 %	38 %	8
Säljarnas	40 %	20 %	40 %	5
Elektrikernas	100 %	0 %	0 %	4
Sveriges Entreprenörers	100 %	0 %	0 %	3
Hamnarbetarnas	0 %	100 %	0 %	1
Journalisternas	100 %	0 %	0 %	1
Skogs- och Lantbrukstjänstemännens	*	*	*	0

*Aktörer med färre än 20 underrättelser redovisas separat eftersom några få av deras ärenden påtagligt kan påverka deras redovisade andelar. I frågorna nedan utesluts därför dessa aktörers siffror och de får besvara frågorna i möjligaste mån.

18. Observera att tabellen är avgränsad till underrättelser för personer med ersättning den vecka som Arbetsförmedlingen anser att den sökande inte aktivt sökt lämpliga arbeten.
 - a) Andelen underrättelser som avskrivits varierar från 2 till 26 procent när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete. Vad tror ni kan förklara er andel avskrivna underrättelser? Jämför med övriga aktörer.
 - b) I vilka situationer avskriver ni underrättelser när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete?
19. Andelen sanktionsbeslut varierar från 65 till 96 procent när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete. Vad tror ni kan förklara er andel sanktionsbeslut? Jämför med övriga aktörer.
20. I vilka situationer avskriver ni underrättelser när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete?
21. Vilka är de vanligaste skälen till att ni beslutar om bifall när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete?
22. I vilka situationer där underrättelseorsaken är att personen inte aktivt sökt lämpliga arbeten är det svårt att bedöma om det ska vara en sanktion eller inte? Beskriv gärna faktorer som kan komplicera ärendet.
23. Efterfrågar ni något särskilt förtydligande i regelverket eller handläggarstödet vad gäller bedömningen av om en person aktivt sökt lämpliga arbeten?

Övriga synpunkter och kommentarer:

Enkät till Arbetsförmedlingen

Allmänna frågor

1. Uppskatta arbetsbelastningen i form av antal årsarbetskrafter som gick åt för att handlägga underrättelser år 2015 på er arbetslöshetskassa.

En årsarbetskraft motsvarar exempelvis en person som arbetar med underrättelser på heltid ett helt år, eller två personer som arbetar heltid ett halvt år var, eller tio personer som arbetar med underrättelser 10 procent av sin heltidstjänst under ett år.

2. Hur lång svarstid anger ni i kommuniseringsbrevens vid handläggning av underrättelser om ifrågasatt ersättningsrätt från Arbetsförmedlingen?

Svar: ___ dagar arbetsdagar kalenderdagar

3. I de fall sökande tidigt svarar på kommunikeringen, väntar ni med att fatta beslut till dess att hela kommunikeringstiden har tagit slut?

4. Uppskatta i hur stor andel av ärendena den sökande svarar på kommunikeringen, när underrättelseorsaken är att sökande:

- d) Inte har lämnat in aktivitetsrapporten i tid.

Svar: ___ procent

- e) Inte besökt eller kontaktat AF enligt överenskommelse.

Svar: ___ procent

- f) Inte aktivt sökt lämpligt arbete.

Svar: ___ procent

5. Uppskatta hur stor andel av svaren på kommunikeringen av underrättelser som sker via "Mina sidor"?

Svar: ___ procent

Handläggningen av underrättelser om att aktivitetsrapporten inte har inkommit i tid

Uppgifterna för arbetslöshetskassorna i tabell B.1 avser enbart de underrättelser där den sökande har fått ersättning, både för den period som aktivitetsrapporten avser och för den vecka som aktivitetsrapporten senast ska inkomma till Arbetsförmedlingen. Syftet med detta är att sortera bort underrättelser som avskrivits för att personen inte sökt ersättning. De frågor som ställs i avsnittet till arbetslöshetskassorna avser således enbart underrättelser om personer som har fått ersättning.

Tabell B.1: Arbetsförmedlingens och arbetslöshetskassornas beslut när den sökande inte lämnat in aktivitetsrapporten i tid, andra halvåret 2015.

Beslutande aktör	Sanktion	Bifall	Avskrivna	Antal
Enheten ersättningsprövning (AF)	89 %	7 %	4 %	98 141
Ledarnas	88 %	2 %	10 %	259
Finans- och Försäkringsbranschens	85 %	5 %	10 %	101
Säljarnas	84 %	11 %	5 %	75
Lärarnas	80 %	4 %	16 %	392
Journalisternas	79 %	5 %	16 %	77
Unionens	78 %	9 %	12 %	3 674
Sveriges arbetares	78 %	4 %	18 %	68
Vision	78 %	3 %	19 %	341
Svensk Handels	78 %	4 %	18 %	89
Akademikernas	77 %	10 %	13 %	1 465
Livsmedelsarbetarnas	77 %	18 %	6 %	243
Småföretagarnas	76 %	6 %	18 %	807
IF Metalls	75 %	4 %	21 %	1 880
Hotell- och Restauranganställdas	74 %	11 %	15 %	1 267
Fastighets	74 %	5 %	21 %	504
Elektrikernas	74 %	4 %	22 %	91
GS	73 %	7 %	20 %	330
Handelsanställdas	73 %	13 %	14 %	1 507
Sekos	72 %	7 %	21 %	433
STs	71 %	14 %	15 %	173
Samtliga arbetslöshetskassor	71 %	10 %	19 %	23 666
Transportarbetarnas	69 %	23 %	8 %	927
Kommunalarbetarnas	67 %	5 %	27 %	4 457
Byggnadsarbetarnas	65 %	12 %	23 %	895
Pappersindustriarbetarnas	62 %	15 %	23 %	74
Alfa	56 %	19 %	25 %	3 515
Aktörer med färre än 20 underrättelser*				
Sveriges Entreprenörers	70 %	10 %	20 %	10
Skogs- och Lantbrukstjänstemännens	0 %	43 %	57 %	7
Hamnarbetarnas	100 %	0 %	0 %	5

*Aktörer med färre än 20 underrättelser redovisas separat eftersom några få av deras ärenden påtagligt kan påverka deras redovisade andelar. I frågorna nedan utesluts därför dessa aktörers siffror och de får besvara frågorna i möjligaste mån.

9. Observera att tabell B.1 är avgränsad till underrättelser för personer med ersättning, både för den period som aktivitetsrapporten avser och även för den vecka som aktivitetsrapporten senast ska inkomma till Arbetsförmedlingen.
 - a) Andelen avskrivna underrättelser varierar från 4 till 27 procent när aktivitetsrapporten inte har inkommit i tid. Vad tror ni kan förklara er andel avskrivna underrättelser? Jämför med övriga aktörer.
 - b) I vilka situationer avskriver ni underrättelser när aktivitetsrapporten inte har inkommit i tid?

10. Andelen sanktionsbeslut varierar från 56 till 89 procent när aktivitetsrapporten inte har inkommit i tid. Vad tror ni kan förklara er andel sanktionsbeslut? Jämför med övriga aktörer?

11. Vilka är de vanligaste skälen till att ni beslutar om bifall när aktivitetsrapporten inte har inkommit i tid?

12. Hur hanterar ni underrättelser där den sökande inte lämnat in aktivitetsrapporten på grund av en överenskommelse mellan den sökande och dennes arbetsförmedlare?

13. I vilka situationer där den sökande inte lämnat in aktivitetsrapporten i tid är det svårt att avgöra om det ska vara en sanktion eller inte?

Handläggningen av underrättelser om uteblivet besök eller kontakt med Arbetsförmedlingen

Uppgifterna i tabell B.2 avser enbart de underrättelser där den sökande har fått ersättning för den vecka som personen skulle ha besökt eller kontaktat Arbetsförmedlingen. Syftet med detta är att sortera bort underrättelser som avskrivits för att personen inte sökt ersättning. De frågor som ställs i avsnittet avser således enbart underrättelser om personer som har fått ersättning.

Tabell B.2: Arbetsförmedlingens och arbetslöshetskassornas beslut när den sökande inte besökt/kontaktat Arbetsförmedlingen enligt överenskommelse, andra halvåret 2015.

Beslutande aktör	Sanktion	Bifall	Avskrivna	Antal
Enheten ersättningsprövning (AF)	55 %	4 %	41 %	15 764
Fastighets	54 %	9 %	38 %	125
Transportarbetarnas	52 %	32 %	16 %	233
Småföretagarnas	51 %	6 %	44 %	181
Hotell- och Restauranganställdas	49 %	18 %	33 %	374
Livsmedelsarbetarnas	48 %	41 %	11 %	83
Elektrikernas	48 %	4 %	48 %	23
Byggnadsarbetarnas	45 %	15 %	41 %	200
GS	44 %	18 %	38 %	61
Kommunalarbetarnas	44 %	7 %	49 %	1 199
Ledarnas	43 %	2 %	54 %	46
Samtliga arbetslöshetskassor	42 %	15 %	43 %	5 871
Unionens	41 %	13 %	46 %	789
IF Metalls	40 %	10 %	50 %	513
Handelsanställdas	39 %	29 %	32 %	379
Vision	39 %	8 %	53 %	105
Alfa	38 %	14 %	47 %	895
Lärarnas	38 %	13 %	49 %	84
Sekos	37 %	16 %	47 %	102
Finans- och Försäkringsbranschens	32 %	15 %	53 %	34
Akademikernas	31 %	30 %	38 %	339
STs	29 %	9 %	62 %	34
Aktörer med färre än 20 underrättelser*				
Svensk Handels	17 %	22 %	61 %	18
Säljarnas	53 %	13 %	33 %	15
Sveriges arbetares	43 %	7 %	50 %	14
Journalisternas	27 %	0 %	73 %	11
Pappersindustriarbetarnas	36 %	18 %	45 %	11
Skogs- och Lantbrukstjänstemännens	0 %	50 %	50 %	2
Sveriges Entreprenörers	100 %	0 %	0 %	1
Hamnarbetarnas	-	-	-	0

*Aktörer med färre än 20 underrättelser redovisas separat eftersom några få av deras ärenden påtagligt kan påverka deras redovisade andelar. I frågorna nedan utesluts därför dessa aktörers siffror och de får besvara frågorna i möjligaste mån.

14. Observera att tabellen är avgränsad till underrättelser för personer med ersättning den vecka som personen skulle ha besökt eller kontaktat Arbetsförmedlingen.
- a) Andelen underrättelser som avskrivits varierar från 11 till 62 procent vid uteblivet besök eller kontakt med Arbetsförmedlingen. Vad tror ni kan förklara er andel avskrivna underrättelser? Jämför med övriga aktörer.
 - b) I vilka situationer avskriver ni underrättelser där personen inte har besökt eller kontaktat Arbetsförmedlingen enligt överenskommelse?
15. Andelen sanktionsbeslut varierar från 29 till 55 procent vid utblivet besök eller kontakt med Arbetsförmedlingen. Vad tror ni kan förklara er andel sanktionsbeslut? Jämför med övriga aktörer.
16. Vilka är de vanligaste skälen till att ni beslutar om bifall vid uteblivet besök eller kontakt med Arbetsförmedlingen?
17. I vilka situationer där den sökande inte besökt eller kontaktat Arbetsförmedlingen är det svårt att bedöma om det ska vara en sanktion eller inte?

Handläggningen av underrättelser om att sökande inte aktivt sökt lämpliga arbeten

Uppgifterna i tabell B.3 avser enbart de underrättelser där den sökande har fått ersättning för den vecka som Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpliga arbeten. Syftet med detta är att sortera bort underrättelser som avskrivits för att personen inte sökt ersättning. De frågor som ställs i avsnittet avser således enbart underrättelser om personer som har fått ersättning.

Tabell B.3: Arbetsförmedlingens och arbetslöshetskassornas beslut om underrättelser när den sökande inte aktivt sökt lämpligt arbete, halvåret 2015

Beslutande aktör	Sanktion	Bifall	Avskrivna	Antal
Livsmedelsarbetarnas	96 %	2 %	2 %	45
GS	88 %	4 %	8 %	52
Transportarbetarnas	87 %	7 %	6 %	125
Ledarnas	85 %	3 %	12 %	34
Svensk Handels	85 %	0 %	15 %	20
STs	83 %	13 %	3 %	30
Småföretagarnas	79 %	7 %	13 %	112
Enheten ersättningsprövning (AF)	79 %	2 %	19 %	1 377
Akademikernas	78 %	12 %	11 %	218
Samtliga arbetslöshetskassor	74 %	11 %	15 %	2 821
IF Metalls	73 %	14 %	13 %	252
Unionens	73 %	13 %	14 %	480
Kommunalarbetarnas	73 %	6 %	21 %	521
Vision	72 %	9 %	19 %	68
Fastighets	71 %	10 %	19 %	59
Sekos	70 %	13 %	17 %	71
Hotell- och Restauranganställdas	70 %	10 %	20 %	161
Alfa	69 %	16 %	15 %	215
Handelsanställdas	68 %	20 %	12 %	178
Lärarnas	65 %	8 %	26 %	72
Byggnadsarbetarnas	65 %	12 %	23 %	60
Aktörer med färre än 20 underrättelser*				
Finans- och Försäkringsbranschens	80 %	7 %	13 %	15
Sveriges arbetares	91 %	0 %	9 %	11
Pappersindustriarbetarnas	50 %	13 %	38 %	8
Säljarnas	40 %	20 %	40 %	5
Elektrikernas	100 %	0 %	0 %	4
Sveriges Entreprenörers	100 %	0 %	0 %	3
Hamnarbetarnas	0 %	100 %	0 %	1
Journalisternas	100 %	0 %	0 %	1
Skogs- och Lantbrukstjänstemännens	-	-	-	0

*Aktörer med färre än 20 underrättelser redovisas separat eftersom några få av deras ärenden påtagligt kan påverka deras redovisade andelar. I frågorna nedan utesluts därför dessa aktörers siffror och de får besvara frågorna i möjligaste mån.

18. Observera att tabellen är avgränsad till underrättelser för personer med ersättning den vecka som Arbetsförmedlingen anser att den sökande inte aktivt sökt lämpliga arbeten.
 - c) Andelen underrättelser som avskrivits varierar från 2 till 26 procent när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete. Vad tror ni kan förklara er andel avskrivna underrättelser? Jämför med övriga aktörer.
 - d) I vilka situationer avskriver ni underrättelser när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete?
19. Andelen sanktionsbeslut varierar från 65 till 96 procent när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete. Vad tror ni kan förklara er andel sanktionsbeslut? Jämför med övriga aktörer.
20. I vilka situationer avskriver ni underrättelser när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete?
21. Vilka är de vanligaste skälen till att ni beslutar om bifall när Arbetsförmedlingen anser att den sökande inte aktivt har sökt lämpligt arbete?
22. I vilka situationer där underrättelseorsaken är att personen inte aktivt sökt lämpliga arbeten är det svårt att bedöma om det ska vara en sanktion eller inte? Beskriv gärna faktorer som kan komplicera ärendet.
23. Efterfrågar ni något särskilt förtydligande i regelverket eller handläggarstödet vad gäller bedömningen av om en person aktivt sökt lämpliga arbeten?

Övriga synpunkter och kommentarer:

9.3 Bilaga 3: Sanktioner

Tabell C.1: Antal underrättelser (A) skickade till arbetslöshetskassorna, antal prövade underrättelser (B) och antal prövade underrättelser som lett till sanktion (C). Underrättelserna är uppdelade i kvinnor och män. Gäller för perioden mars 2015–mars 2016.

Underrättelseorsak	Kvinnor			Män		
	A	B	C	A	B	C
Missköter sitt arbetssökande (43 § ALF)	94 843	41 354	34 081	118 965	57 724	47 747
Inte aktivt sökt lämpliga arbeten	4 765	3 330	2 875	5 243	3 938	3 464
Inte besökt eller kontaktat AF/kompl. aktör enligt överenskommelse	13 130	4 905	3 146	18 498	7 894	5 599
Inte lämnat in aktivitetsrapport i tid	75 690	32 445	27 516	93 861	45 103	38 024
Inte medverkat till att upprätta en handlingsplan	864	479	390	948	555	463
Inte sökt anvisat lämpligt arbete	394	195	154	415	234	197
Förlänger sin tid i arbetslöshet (43 a § ALF)	345	252	181	405	314	249
Avvisat en anvisning till arbetsmarknadspolitiskt program	117	87	73	154	110	101
Avvisat ett lämpligt erbjudet arbete	182	129	84	164	130	97
Uppenbarligen vållat att en anställning inte kommit till stånd	46	36	24	87	74	51
Orsakar sin arbetslöshet (43 b § ALF)	39	20	16	65	33	28
Lämnat ett arbetsmarknadspolitiskt program	9	7	7	18	11	9
Lämnat sitt arbete utan giltig anledning	27	10	6	27	10	9
Skiljts från ett arbetsmarknadspolitiskt program pga. otillbörligt uppförande	1	1	1	12	8	7
Skiljts från sitt arbete pga. otillbörligt uppförande	2	2	2	8	4	3
Samtliga underrättelseorsaker	95 227	41 626	34 278	119 435	58 071	48 024

Tabell C.2: Antal underrättelser (A) skickade till enheten Ersättningsprövning, antal prövade underrättelser (B) och antal prövade underrättelser som lett till sanktion (C). Underrättelserna är uppdelade i kvinnor och män. Gäller för perioden mars 2015–mars 2016.

Underrättelseorsak	Kvinnor			Män		
	A	B	C	A	B	C
Missköter sitt arbetssökande (14 a § FAS)	137 549	122 934	112 493	216 513	193 675	181 726
Inte aktivt sökt lämpliga arbeten	2 588	2 170	2 111	3 834	3 153	3 087
Inte besökt eller kontaktat AF/kompl. aktör enligt överenskommelse	19 792	9 643	8 664	36 567	19 702	18 143
Inte lämnat in aktivitetsrapport i tid	114 859	110 914	101 524	175 616	170 501	160 207
Inte medverkat till att upprätta en handlingsplan	106	79	76	171	120	114
Inte sökt anvisat lämpligt arbete	204	128	118	325	199	175
Förlänger sin tid i arbetslöshet (14 b § FAS)	806	583	521	1 518	1 005	943
Avvisat någon insats, aktivitet eller annan arbetsmarknadspolitisk åtgärd inom programmet	421	278	247	884	535	500
Avvisat ett lämpligt erbjudet arbete	213	171	157	337	256	238
Uppenbarligen vållat att en anställning inte kommit till stånd	172	134	117	297	214	205
Orsakar sin arbetslöshet (14 c § FAS)	31	14	10	40	18	12
Lämnat ett arbetsmarknadspolitiskt program*	-	-	-	-	-	-
Lämnat sitt arbete utan giltig anledning	27	13	10	35	15	9
Skiljts från ett arbetsmarknadspolitiskt program pga. otillbörligt uppförande*	-	-	-	-	-	-
Skiljts från sitt arbete pga. otillbörligt uppförande	4	1	0	5	3	3
Samtliga underrättelseorsaker	138 386	123 531	113 024	218 071	194 698	182 681

* Finns ej i FAS

Tabell C.3: Antal underrättelser (A) skickade till arbetslöshetskassorna, antal prövade underrättelser (B) och antal prövade underrättelser som lett till sanktion (C).

Underrättelserna är uppdelade i åldersgruppen –24 och 25–34 år. Gäller för perioden mars 2015–mars 2016.

Underrättelseorsak	–24 år			25–34 år		
	A	B	C	A	B	C
Missköter sitt arbetssökande (43 § ALF)	20 342	8 255	6 863	65 076	29 743	25 016
Inte aktivt sökt lämpliga arbeten	463	279	246	2 240	1 591	1 379
Inte besökt eller kontaktat AF/kompl. aktör enligt överenskommelse	5 784	2 174	1 593	10 219	4 182	2 949
Inte lämnat in aktivitetsrapport i tid	14 016	5 764	4 992	51 767	23 497	20 285
Inte medverkat till att upprätta en handlingsplan	28	16	13	641	361	308
Inte sökt anvisat lämpligt arbete	51	22	19	209	112	95
Förlänger sin tid i arbetslöshet (43 a § ALF)	143	103	95	226	166	126
Avvisat en anvisning till arbetsmarknadspolitiskt program	107	81	75	71	46	40
Avvisat ett lämpligt erbjudet arbete	30	17	15	110	87	64
Uppenbarligen vållat att en anställning inte kommit till stånd	6	5	5	45	33	22
Orsakar sin arbetslöshet (43 b § ALF)	13	5	4	33	13	12
Lämnat ett arbetsmarknadspolitiskt program	4	3	2	9	3	2
Lämnat sitt arbete utan giltig anledning	8	2	2	14	4	4
Skiljts från ett arbetsmarknadspolitiskt program pga. otillbörligt uppförande	1	0	0	6	4	4
Skiljts från sitt arbete pga. otillbörligt uppförande	0	0	0	4	2	2
Samtliga underrättelseorsaker	20 498	8 363	6 962	65 335	29 922	25 154

Tabell C.4: Antal underrättelser (A) skickade till arbetslöshetskassorna, antal prövade underrättelser (B) och antal prövade underrättelser som lett till sanktion (C). Underrättelserna är uppdelade i åldersgruppen 35–54 och 55– år. Gäller för perioden mars 2015–mars 2016.

Underrättelseorsak	35–54 år			55– år		
	A	B	C	A	B	C
Missköter sitt arbetsökande (43 § ALF)	97 817	46 130	37 949	30 573	14 950	12 000
Inte aktivt sökt lämpliga arbeten	4 780	3 455	2 991	2 525	1 943	1 723
Inte besökt eller kontaktat AF/kompl. aktör enligt överenskommelse	12 397	5 167	3 403	3 228	1 276	800
Inte lämnat in aktivitetsrapport i tid	79 327	36 766	30 962	24 441	11 521	9 301
Inte medverkat till att upprätta en handlingsplan	902	520	417	241	137	115
Inte sökt anvisat lämpligt arbete	411	222	176	138	73	61
Förlänger sin tid i arbetslöshet (43 a § ALF)	273	206	147	108	91	62
Avvisat en anvisning till arbetsmarknadspolitiskt program	66	49	38	27	21	21
Avvisat ett lämpligt erbjudet arbete	144	102	72	62	53	30
Uppenbarligen vållat att en anställning inte kommit till stånd	63	55	37	19	17	11
Orsakar sin arbetslöshet (43 b § ALF)	51	32	26	7	3	2
Lämnat ett arbetsmarknadspolitiskt program	13	12	12	1	0	0
Lämnat sitt arbete utan giltig anledning	28	12	8	4	2	1
Skiljts från ett arbetsmarknadspolitiskt program pga. otillbörligt uppförande	4	4	3	2	1	1
Skiljts från sitt arbete pga. otillbörligt uppförande	6	4	3	0	0	0
Samtliga underrättelseorsaker	98 141	46 368	38 122	30 688	15 044	12 064

Tabell C.5: Antal underrättelser (A) skickade till enheten Ersättningsprövning, antal prövade underrättelser (B) och antal prövade underrättelser som lett till sanktion (C). Underrättelserna är uppdelade i åldersgruppen –24 och 25–34 år. Gäller för perioden mars 2015–mars 2016.

Underrättelseorsak	–24 år			25–34 år		
	A	B	C	A	B	C
Missköter sitt arbets sökande (14 a §)	138 123	121 059	117 261	83 625	75 146	70 942
Inte aktivt sökt lämpliga arbeten	2 617	2 117	2 088	1 057	884	864
Inte besökt eller kontaktat AF/kompl. aktör enligt överenskommelse	30 743	17 263	16 117	12 547	6 475	5 925
Inte lämnat in aktivitetsrapport i tid	104 399	101 439	98 828	69 855	67 696	64 071
Inte medverkat till att upprätta en handlingsplan	102	74	72	51	36	35
Inte sökt anvisat lämpligt arbete	262	166	156	115	55	47
Förlänger sin tid i arbetslöshet (14 b §)	954	667	621	548	364	344
Avvisat ett lämpligt erbjudet arbete	205	154	144	124	98	93
Avvisat någon insats, aktivitet eller annan arbetsmarknadspolitisk åtgärd inom programmet	543	351	323	325	194	181
Uppenbarligen vållat att en anställning inte kommit till stånd	206	162	154	99	72	70
Orsakar sin arbetslöshet (14 c §)	30	15	12	13	3	2
Lämnat sitt arbete utan giltig anledning	27	14	11	10	2	2
Skiljts från sitt arbete pga. otillbörligt uppförande	3	1	1	3	1	0
Samtliga underrättelseorsaker	139 107	121 741	117 894	84 186	75 513	71 288

Tabell C.6: Antal underrättelser (A) skickade till enheten Ersättningsprövning, antal prövade underrättelser (B) och antal prövade underrättelser som lett till sanktion (C). Underrättelserna är uppdelade i åldersgruppen 35–54 och 55– år. Gäller för perioden mars 2015–mars 2016.

Underrättelseorsak	35–54 år			55– år		
	A	B	C	A	B	C
Missköter sitt arbets sökande (14 a §)	99 415	90 437	80 970	32 899	29 967	25 046
Inte aktivt sökt lämpliga arbeten	1 728	1 454	1 405	1 020	868	841
Inte besökt eller kontaktat AF/kompl. aktör enligt överenskommelse	10 178	4 420	3 808	2 891	1 187	957
Inte lämnat in aktivitetsrapport i tid	87 299	84 415	75 627	28 922	27 865	23 205
Inte medverkat till att upprätta en handlingsplan	101	71	65	23	18	18
Inte sökt anvisat lämpligt arbete	109	77	65	43	29	25
Förlänger sin tid i arbetslöshet (14 b §)	599	410	368	223	147	131
Avvisat ett lämpligt erbjudet arbete	157	126	115	64	49	43
Avvisat någon insats, aktivitet eller annan arbetsmarknadspolitisk åtgärd inom programmet	337	207	189	100	61	54
Uppenbarligen vållat att en anställning inte kommit till stånd	105	77	64	59	37	34
Orsakar sin arbetslöshet (14 c §)	18	11	6	10	3	2
Lämnat sitt arbete utan giltig anledning	16	10	5	9	2	1
Skiljts från sitt arbete pga. otillbörligt uppförande	2	1	1	1	1	1
Samtliga underrättelseorsaker	100 032	90 858	81 344	33 132	30 117	25 179

Tabell C.7: Antal underrättelser (A), antal prövade underrättelser (B), antal prövade underrättelser som lett till sanktion (C) och antal ersättningstagare (D) i respektive arbetslöshetskassa (43–43 b §§ ALF) och enheten Ersättningsprövning (14 a–14 c §§ FAS), för perioden mars 2015–mars 2016.

Arbetslöshetskassa	A	B	C	D
Akademikernas	11 820	5 211	4 078	22 748
Alfa	35 884	13 996	10 189	25 337
Byggnadsarbetarnas	8 884	4 303	3 368	11 075
Elektrikernas	647	280	218	826
Enheten Ersättningsprövning	356 457	318 229	295 705	388 874
Fastighets	4 816	2 269	2 048	5 020
Finans- och Försäkringsbranschens	889	431	385	1 621
GS	2 864	1 589	1 373	5 268
Hamnarbetarnas	69	33	24	87
Handelsanställdas	14 055	7 140	5 494	17 152
Hotell- och Restauranganställdas	11 746	5 881	4 838	11 388
IF Metalls	16 254	8 272	7 664	23 799
Journalisternas	669	249	229	1 148
Kommunalarbetarnas	45 481	17 022	15 257	44 829
Ledarnas	1 757	919	873	3 431
Livsmedelsarbetarnas	2 520	1 854	1 080	3 578
Lärarnas	3 557	1 550	1 373	4 290
Pappersindustriarbetarnas	525	240	199	872
Sekos	5 154	2 449	2 082	7 370
Skogs- och Lantbrukstjänstemännens	67	48	2	118
Småföretagarnas	6 059	3 426	3 100	7 243
STs	1 438	667	536	2 547
Svensk Handels	730	368	340	1 039
Sveriges arbetares	676	297	268	788
Sveriges Entreprenörers	67	52	39	105
Säljarnas	439	215	177	590
Transportarbetarnas	8 450	5 111	3 460	9 571
Unionens	25 762	14 424	12 321	43 818
Vision	3 383	1 401	1 287	5 024

9.4 Bilaga 4: Handläggningstider, övre och undre kvartil.

Tabell D.1: Arbetslöshetskassornas 1:a och 3:e kvartil (antal dagar) för handläggningstiden av prövade underrättelser som inkom januari 2015 – mars 2016, kvartalsvis.

	Kvartil	2015				2016
		Kv 1	Kv 2	Kv 3	Kv 4	Kv 1
Enheten Ersättningsprövning**	1:a	25	25	20	19	19
	3:e	25	43	33	22	21
Akademikernas	1:a	5	5	5	5	6
	3:e	20	30	20	23	24
Alfa	1:a	3	3	3	3	3
	3:e	24	24	25	26	23
Byggnads	1:a	18	18	17	15	12
	3:e	38	36	37	31	28
Elektrikernas	1:a	10	5	10	5	11
	3:e	24	16	30	24	24
Fastighets	1:a	9	12	12	13	14
	3:e	21	26	26	27	27
Finans- och Försäkringsbranschens	1:a	4	5	1	5	4
	3:e	15	18	11	16	13
GS	1:a	12	10	1	1	1
	3:e	46	29	30	30	17
Hamnarbetarnas	1:a	13	15	*	*	*
	3:e	21	20	*	*	*
Handelsanställas	1:a	16	16	16	17	12
	3:e	31	33	33	34	28
Hotell- och Restauranganställdas	1:a	10	10	13	14	14
	3:e	24	24	29	31	29
IF Metalls	1:a	11	4	3	3	1
	3:e	151	50	34	25	18
Journalisternas	1:a	2	4	1	8	7
	3:e	18	22	18	24	21
Kommunal	1:a	16	16	16	17	15
	3:e	42	40	36	36	31
Ledarnas	1:a	11	2	1	1	1
	3:e	30	19	20	20	17
Livsmedelsarbetarnas	1:a	9	5	1	1	3
	3:e	24	25	15	20	26
Lärarnas	1:a	11	13	14	10	10
	3:e	32	36	29	26	27
Pappersindustriarbetarnas	1:a	10	13	14	12	14
	3:e	18	55	33	25	18
Sekos	1:a	8	11	10	11	11
	3:e	22	22	23	25	21
Skogs- och Lantbrukstjänstemännens	1:a	25	12	*	17	6
	3:e	61	76	*	28	38
Småföretagarnas	1:a	12	14	13	13	13
	3:e	24	23	27	24	21
STs	1:a	5	7	5	12	7
	3:e	25	25	25	32	26
Svensk Handels	1:a	8	13	8	9	11
	3:e	25	28	24	32	29

Sveriges arbetares	1:a	11	14	12	14	14
	3:e	22	23	23	27	21
Sveriges Entreprenörers	1:a	*	*	16	14	12
	3:e	*	*	23	36	81
Säljarnas	1:a	13	13	14	10	8
	3:e	32	25	25	15	20
Transportarbetarnas	1:a	1	1	1	1	1
	3:e	19	18	18	20	20
Unionens	1:a	6	5	5	5	4
	3:e	19	18	17	20	19
Vision	1:a	12	14	14	12	12
	3:e	26	26	29	23	24

* Om 10 eller färre underrättelser prövades anges inte kvartilerna. Syftet är att undvika att några enstaka underrättelser får stor inverkan på en enskild arbetslöshetskassas redovisade handläggningstid. ** Kvartal 1 inbegriper endast mars för enheten Ersättningsprövning.