

Proffice • Arbeids • Markeds • Analyse

2 200 bedriftsledere og arbeidstakere om:

- Feilansettelser: Stort forbedringspotensial i norsk næringsliv
- Rekrutteringskanaler: Tradisjonelle vs. "nye"
- Møtekultur: Hvordan hilse på forretningsforbindelser

Respons Analyse har våren 2011 gjennomført en landsrepresentativ undersøkelse på oppdrag av bemanningsselskapet Proffice. Rapporten gir et bilde av de siste trendene og utviklingen i arbeidsmarkedet.

Proffice

– Jakten på den perfekte medarbeider

Feilansettelser. Forrige gang PAMA tok opp dette temaet var høsten 2006. Da var konklusjonen klar: Å ansette er noe av det viktigste du gjør, og feilansettelser noe av det dyreste. Sjekklisten på hva en feilansettelse koster er lang – ikke bare i lønn (og eventuell etterlønn) til en person som ikke bidrar til verdiskaping, men også fordi en feilansatt person tærer på bedriftskulturen og skaper støy. For å nevne noe.

I vårens utgave av PAMA ser vi igjen på temaet. Sammenlignet med for fem år siden er norske ledere i dag langt mer pessimistiske – eller realistiske – med tanke på hvor mye en feilansettelse koster. Mens kun 18 prosent av norske ledere i 2006 trodde en enkelt feilansettelse kostet bedriften mer enn 500 000 kroner, mener 33 prosent det samme i dag. Selv anslår jeg en gjennomsnittspris på mellom 750 000 og en million kroner.

Til tross for denne bevisstgjøringen, og til tross for at dagens ledere selv har plausible forklaringer på hvorfor feilansettelser skjer, fortsetter de å tape milliarder på nettopp dette. En gjennomgående faktor er tid – eller mangel på sådan: Tid til bedre og bredere kandidatresearch, tid til å sjekke andre og mer troverdige referanser enn de arbeidssøker selv oppgir, tid til å vente på den rette og

ikke i en stresset situasjon ta den "første og beste" – og ikke minst: Tid til å følge opp den nyansatte når den tid kommer.

Feilansettelser vil alltid forekomme men en bevisstgjøring rundt temaet og en påminnelse om hvor vanskelig det kan være å angre på en ansettelse etter at prøvetiden er over, er likevel på sin plass. Et flertall av lederne i undersøkelsen har erfart å sitte igjen med medarbeidere de gjerne skulle vært foruten. Og de mener at arbeidsmiljø-loven er for streng når det gjelder å kunne si opp folk. Jeg er langt på vei enig. En endring av norsk regelverk på dette området – som er mer tilpasset dagens arbeidsliv – vil ikke true landets yrkesaktive. Vi har et fleksibelt arbeidsliv hvor bedriftenes behov for arbeidskraft endrer seg raskt. En person som passet inn da han ble ansatt er ikke nødvendigvis riktig for bedriften tre år senere, selv om bedriften skulle ha tilrettelagt for både faglig og personlig utvikling.

De aller fleste ledere her i landet mener det er lett å foreta forhastede og feilansettelser når bedriften raskt trenger folk. Det er forståelig, men spørsmålet er om det ikke finnes andre løsninger å ty til. Kanskje burde flere ledere vurdere å ta hjelp av en profesjonell aktør når behovet melder seg og tiden er knapp, for å sikre god prosesshåndtering og riktig kompetanse.

Jeg har en sterk oppfordring til alle landets ledere:

La oss redusere antall feilansettelser ved å følge våre egne råd, ved å bruke mer tid i rekrutteringsfasen og mer tid på oppfølging av den nyansatte. Finn alternative løsninger til fastansettelser om det haster å få på plass folk. For enn så lenge er det dagens arbeidsmiljølov som gjelder. Da er det viktig å tenke smart så man slipper å være etterpåkklok. Det er altfor dyrt.

Per Bergerud, adm. direktør Proffice Norge

Dette er PAMA

- Står for Proffice Arbeidsmarkedsanalyse. Rapporten utkommer to ganger årlig.
- Omfattende, todelt spørreundersøkelse blant bedriftsledere og arbeidstakere om arbeidsrelaterte temaer.
- Se www.proffice.no for tidligere rapporter og temaer.

Om undersøkelsen

- Undersøkelsen er landsrepresentativ og utført av Respons Analyse AS i april 2011 på oppdrag av Proffice. 992 ledere og 1222 arbeidstakere uten lederstillinger deltok.
- Hovedtemaet denne gangen er feilansettelser: Hva er en feilansettelse? Hvor mye koster det næringslivet? Hvorfor feilansetter vi? Hvor ligger forbedringspotensialet?
- Andre temaer er tradisjonelle og "nye" rekrutteringskanaler, samt møtekultur: Hvordan hilser vi på forretningsforbindelser når vi kommer og går?

Slurvete rekruttering – for mange svinedyre feilansettelser

2 av 3 ledere i Norge har gjort en feilansettelse, men mange synes det er tabu å innrømme det. Kanskje ikke så rart når de vet at én feilansettelse koster bedriften flere hundre tusen kroner. Videre mener 7 av 10 ledere at arbeidsmiljøloven er for streng, og gjør det for vanskelig å bli kvitt uønskede medarbeidere.

Det viser Proffice sin representative, landsdekkende undersøkelse blant over 2200 ledere og yrkesaktive arbeidstakere uten lederstilling i Norge.

Å ansette nye medarbeidere er noe av det viktigste en arbeidsgiver gjør. I alle fall burde det være det, når 1 av 3 ledere mener en feilansettelse koster minst 500 000 kroner. Likevel slurves det. Fordi fenomenet rammer de aller fleste bedrifter en eller annen gang, ønsker vi i denne utgaven av PAMA å se nærmere på mulige årsaker til feilansettelser, og hva som eventuelt kan gjøres for å redusere antallet.

Referansesjekk kan være lite nyttig

Veien frem til ansettelse av en ny medarbeider er lang, og mange grep tas for å finne den rette, deriblant referansesjekk. 7 av 10 ledere sier at de sjekker referanser arbeidssøker selv har oppgitt, mens kun 26 prosent sjekker referanser de selv har funnet frem til. Mye tyder på at dette tallet er for lavt, og at bedriften kunne vært spart for en

eller flere feilansettelser om det var gjennomført en grundigere referansesjekk og ikke bare stolt blindt på de navnene man fikk oppgitt av arbeidssøker. Hvorfor? Hele 3 av 4 ledere mener referansene arbeidssøker selv oppgir stort sett alltid er positive til vedkommende og dermed lite nyttig i ansettelsesprosessen. Flere menn enn kvinner mener dette, og flere ledere i privat enn offentlig sektor.

Ser vi på svarene fra yrkesaktive arbeidstakere som ikke er i lederstillinger bekrefter de langt at dette stemmer; 1 av 3 innrømmer at de oppgir referanser de er sikre på at vil snakke positivt om dem, og yngre yrkesaktive er mer ublu enn eldre: 58 prosent velger bevisst referanser som vil si positive ting. Dette er mer enn tre ganger så mange som i aldersgruppen 55 år og eldre.

Den viktige prøvetiden

Det sier seg selv: Jo mer man slurver i prosessen, dess større sjans er det for at man foretar en ansettelse som vil koste dyrt. En av de vanligste formene for slurv er dårlig tid. 84 prosent av lederne mener det er lett å foreta forhastede og feil ansettelser når bedriften raskt trenger folk, og yngre er enige i dette i større grad enn eldre.

Er man "heldig" oppdager man allerede i prøvetiden at den nyansatte ikke passer inn, og 4 av 10 ledere sier at de har sagt opp en

ansatt nettopp i prøvetiden fordi vedkommende likevel ikke svarte til forventningene. Selv om man reddes av "gong-gongen" har man allerede kastet bort svært mye tid og ressurser på noe som ikke genererte verdi for bedriften.

Når det er sagt, det er selvsagt betydelig verre å oppdage først etter prøvetiden at man har gjort en feil. Å kvitte seg med en medarbeider mot vedkommendes vilje er svært vanskelig. Det har mange ledere erfart.

For streng arbeidsmiljølov

Undersøkelsen viser at 7 av 10 ledere mener arbeidsmiljøloven er for streng og gjør det vanskelig å si opp medarbeidere som ikke fungerer sosialt eller faglig på arbeidsplassen. Særlig mener mannlige ledere dette. Like mange, 7 av 10, har ansatte de ville erstattet med nye ansatte, om det ikke var i strid med lovverket og fikk konsekvenser. Dette mener ledere i alle aldersgrupper, og noe overraskende er det kanskje at kvinner mener dette i større grad enn menn – og at flere ledere i offentlig enn privat sektor har ansatte de gjerne skulle erstattet.

Men det er ikke bare ledere som ønsker å erstatte medarbeidere; 63 prosent av arbeidstakerne uten lederansvar har kolleger de gjerne skulle vært kvitt – av samme årsaker: De fungerer ikke sosialt eller faglig i arbeidsfellesskapet. ▶

Hva anslår du at en feilansettelse gjennomsnittlig koster bedriften i kroner?

Svar fra lederne:

◀ Har seg selv å takke?

Så langt har vi hovedsakelig sett på undersøkelsen med en bedriftsleders og arbeidsgivers øyne, men det er flere faktorer som spiller inn når det skal konkluderes med hvorvidt en ansettelse er en feilansettelse eller ikke, og når "skyld" skal fordeles. For i mange tilfeller har arbeidsgiver seg selv å takke. Enten fordi han eller hun ikke har investert nok tid, eller brukt tiden riktig i rekrutteringsprosessen – eller fordi lederen ikke var flink nok til å følge opp den ansatte etter at kontrakten var signert. For det er da jobben virkelig begynner.

Oppfølging til stryk

63 prosent yrkesaktive arbeidstakere uten lederansvar mener ledere bruker for lite tid på å rekruttere, og at de er for utålmodige. Videre mener 59 prosent at

enkelte ansettelsesprosesser håndteres så dårlig at man kan miste lysten på jobben før man har begynt. Dette er svært høye tall, men kanskje mest alarmerende er det at hele 86 prosent mener mange ledere er for dårlige til å følge opp nyansatte. Og her er alle demografiske grupper samstemte.

Dårlig lederskap = feilansettelse = dyrt!

Lederne er også enige i dette – 72 prosent innrømmer at en feil ansettelse kunne blitt en riktig ansettelse i gitte tilfeller, om arbeidsgiver hadde vært flinkere til å følge opp den nyansatte. 54 prosent av lederne mener en feilansettelse skyldes dårlig lederskap. Ut fra disse resultatene er det ikke vanskelig å resonnerer seg frem til at dårlig lederskap er dyrt for bedriften. Svært dyrt.

Tabubelagt tema

Undersøkelsen viser også at 45 prosent av lederne mener det er tabu å innrømme en feilansettelse. Kanskje ikke så rart når lederopinionen er inneforstått med hvor dyr en enkelt feilansettelse faktisk er.

Mindre trynefaktorfokus

Lederne har flere årsaksforklaringer til hva som kan gjøres for å unngå feilansettelser. De fleste mener at arbeidsgiver må bli flinkere til å følge opp nyansatte, mens mange mener det også kan gjøres en bedre researchjobb i forkant. Interessant er det at 1 av 4 mener det kan hjelpe å operere med lengre prøvetid, mens 1 av 5 mener arbeidsgiver kan ha mindre fokus på trynefaktor og mer på kvalifikasjoner og oppnådde resultater.

Dette er en feilansettelse

77 prosent av lederne i Norge mener en feilansettelse er når den nyansatte ikke har de ferdigheter og egenskaper vedkommende ga inntrykk av å ha på jobbintervjuet. 66 prosent mener det er en feilansettelse når den nyansattes personlige karakter eller sosiale ferdigheter ikke harmonerer med de øvrige ansattes. 28 prosent mener det er snakk om feilansettelse når det skorter på kompetanse og formelle fagkvaliteter.

Sterk og styrende magesfølelse

94 prosent av de spurte lederne i undersøkelsen sier at de følger magesfølelsen når de ansetter, og blant disse er det 30 prosent som alltid følger magesfølelsen. Yngre ledere stoler nesten dobbelt så ofte på magesfølelsen som eldre, og magesfølelsen er sterkest i Oslo. Privat sektor er også mer "magestyrt" enn offentlig.

Vil ha "uslepne diamanter"

83 prosent av lederne mener de helst ville ansatt en medarbeider med stort potensial til å vokse inn i stillingen, mens de resterende 17 prosentene foretrekker "den perfekte medarbeider" som kunne utført jobben perfekt fra første dag.

Defensive ledere i digitale kanaler

Kun 14 prosent av lederne i Norge googler alltid en potensiell ny medarbeider og sjekker vedkommendes profil på Facebook og Twitter. 45 prosent svarer at de aldri sjekker dette.

Det kommer frem i Proffice sin arbeidsmarkedsanalyse. Videre viser tallene at det er store aldersforskjeller hva angår digital research; yngre ledere googler mulige nye medarbeidere oftere enn eldre ledere, men også blant de unge er det mange som aldri gjør dette.

Ser vi på undersøkelsen blant arbeidstakerne uten lederstilling mener 1 av 5 at sjefen har for lite oversikt over og kunnskap om sosiale medier, mens 34 prosent mener sjefen håndterer dette bra selv. 18 prosent mener sjefen klarer seg bra – med hjelp fra andre.

"Lenge leve" tradisjonelle stillingsannonser

Ser vi på hvilke rekrutteringskanaler som benyttes for å tiltrekke seg nye hoder bruker 84 prosent av lederne fortsatt tradisjonelle stillingsannonser i aviser og på nett, mens 45 prosent bruker personlige nettverk. På tredjeplass kommer profesjonelle nettverk, mens ytterst få rekrutterer via sosiale medier. For eksempel svarer kun seks prosent at de rekrutterer via LinkedIn mens én prosent svarer Twitter.

56 prosent av lederne tror sosiale medier i rekrutteringsprosessen vil bli mer utbredt fremover, men da i tillegg til tradisjonelle stillingsannonser. Dette mener også arbeidstakerne. Noe oppsiktsvekkende er det kanskje at både yngre ledere og arbeidstakere sverger mer til tradisjonelle stillings-

annonser også i fremtiden, sammenlignet med eldre kolleger. For eksempel mener 66 prosent av lederne under 35 år at sosiale medier kommer i tillegg til tradisjonelle stillingsannonser – og ikke som en erstatning. I aldersgruppen 55 år og eldre er andelen til sammenligning 51 prosent.

Gryende tro på rekruttering via sosiale medier

Kun syv prosent av lederne har med hell rekruttert medarbeidere via sosiale medier, men 20 prosent er åpne for at det kan skje når som helst. 1 av 10 arbeidstakere har blitt forsøkt rekruttert via Twitter, LinkedIn eller tilsvarende og de aller fleste opplevde det som positivt. Tre ganger så mange i privat som i offentlig sektor har opplevd å bli headhunnet via sosiale medier.

Upassende og skadelig å klemme forretningsforbindelser

Hilse med håndtrykk og fullt navn? Gi en klem? Bare si hei? Av og til kan det være vanskelig å vite hvordan man skal hilse på forretningsforbindelser, ikke minst om man er blitt godt kjent. Og det kan fort bli vel mye klemming. Det mener både ledere og arbeidstakere er upassende.

I forrige PAMA som kom høsten 2010 dekket vi temaet møtekultur, med fokus på skikk og bruk i eksterne møter. Også i denne utgaven tar vi opp temaet, men vi ser nå nærmere på hvordan vi hilser på forretningsforbindelser.

Proffice sin landsdekkende undersøkelse blant 992 ledere og 1222 arbeidstakere uten lederstilling, viser at 8 av 10 ledere hilser med håndtrykk og fullt navn på nye forretningsforbindelser, mens færre er like formelle når man er dus etter å ha møtt hverandre noen ganger. Og det er særlig da utfordringene kan oppstå, i alle fall om man har begynt å klemme...

Uklare hilseregler

For ordens skyld: Vi tar høyde for at det er store bransjeforskjeller på dette området, men resultatene taler på vegne av et representativt utvalg av ledere og arbeidstakere i Norge.

Og tallenes tale lyder som følger: 3 av 10 ledere og enda flere arbeidstakere synes det kan være vanskelig å vite hvordan man skal hilse på forretningsforbindelser i møter. Aller vanskeligst synes ledere på Nordvestlandet at det er, her er andelen 4 av 10.

Upassende å klemme - uansett

På spørsmål om hvorvidt det er greit å klemme svarer over halvparten av lederne og arbeidstakerne, henholdsvis 53 og 55 prosent, at det er upassende å gi klem til forretningsforbindelser uansett hvor godt man kjenner hverandre. Flere menn enn kvinner mener dette, og eldre mener det i større grad enn yngre. Nesten like mange,

54 prosent av lederne og 58 prosent av de ansatte, mener at det kan være skadelig for profesjonaliteten iforholdet å klemme en forretningsforbindelse.

Fanget i klemmen

Årsaken til at så mange velger å holde seg borte fra klemmingen kan også være at de synes det er vanskelig å komme unna når man først har begynt. Hele 72 prosent av lederne og 75 prosent av arbeidstakerne mener nemlig at dersom man først har begynt å klemme noen kan det fort bli til at man klemmer når man kommer og når man går – og det kan bli vel mye. På Nordvestlandet mener 84 prosent det samme.

Noe fasitsvar finnes kanskje ikke, men 7 av 10 ledere og arbeidstakere mener håndtrykk når man kommer OG når man går er den beste måten å hilse på. Uansett. Punktum.

Største vekst på flere år for bemanningsbransjen

Bransjetall fra Bemanning i NHO Service viser at det ble solgt 9,2 millioner timer arbeidskraft i første kvartal 2011. Dette er en solid økning fra samme kvartal i fjor, og den største siden 2007.

Veksten er på 16,7 prosent, eller 1,3 millioner timer. Bransjen omsatte for 2,7 milliarder kroner i samme kvartal; det tilsvarer en vekst på 18 prosent sammenlignet med første kvartal i fjor.

Fylkesoversikten viser at 16 av 19 fylker hadde en vekst i antall solgte timer. Den største

veksten var i Nord-Trøndelag med 76,1 prosent, mens Møre og Romsdal i andre enden av skalaen gikk mest tilbake med 8,4 prosent.

Ser vi på de ulike yrkesområdene er det en god vekst innen alle områder med unntak av tekniske tjenester.

Oppvekst og utdanning, samt bygg og anlegg har opplevd størst vekst på henholdsvis 54 og 42,2 prosent sammenlignet med i fjor. Bygg og anlegg var også det området som solgte flest timer, med 1,4

millioner. Når det gjelder rekruttering til faste stillinger er det også her en vekst fra i fjor: Det ble gjort 1626 fastansettelser, 258 flere enn i første kvartal i fjor, noe som tilsvarer en vekst på 18,9 prosent.

Vekst i bemanningsbransjen signaliserer et positivt tegn for helheten ettersom statistikken viser at utviklingen korresponderer med utviklingen i norsk økonomi. Vekst i bemanningsbransjen betyr positiv konjunktur-utvikling og lavere arbeidsledighet.

Om Proffice

Proffice er et av Nordens største spesialistselskaper innen bemanning med over 10 000 ansatte. Med engasjement og lydhørhet hjelper vi mennesker og bedrifter å finne løsninger for utvikling. Vi tilbyr tjenester innen Personalutleie, Rekruttering & Omstilling.

Profficeaksjen er notert på Nasdaq OMX Stockholm, Mid Cap.

Vi er spesialiserte innen kontor & administrasjon, kundeservice, økonomi, industri & logistikk, bygg & anlegg, IT, aviation, samt helse & omsorg.

■ Proffice Personalutleie

Utleie av personell ved midlertidig behov som prosjekter, sykefravær, permisjoner, ferie eller arbeidstopper.

■ Proffice Rekruttering

Hjelp ved hele, eller deler av rekrutteringsprosessen for fastansettelser på leder- og spesialistnivå.

■ Proffice Omstilling

Karriererådgivning og støtte ved omstillingsprosesser og outplacement.

 Proffice
www.proffice.no

Proffice

Haakon VII's gate 5,
PB 1804 Vika, 0123 Oslo
Tel. +47 400 21 400
info@proffice.no www.proffice.no

Kontaktpersoner PAMA - Proffice Arbeidsmarkedsanalyse

Per Bergerud
Adm. direktør
Tel. +47 400 21 450
per.bergerud@proffice.no

Stein André Haugerud
Viseadm. direktør
Tel. +47 400 21 440
stein.andre.haugerud@proffice.no

Ingvild Mørkved
Markedssjef
Tel. +47 400 21 412
ingvild.morkved@proffice.no