More women in the workforce– What lessons could be learned from Sweden?

More women in the workforce is a key success factor to meet future demographic and welfare funding challenges. In Europe, Sweden has had one of the highest labor force participation among women, but that is not the case any longer. Still; we can call ourselves pioneers – but instead of boasting, I would instead like to raise the question:
What lessons could be learned from Sweden – and what could have been done better? I would like to address 4 big challenges that are important to discuss and I hope the input I will give can be useful to our discussion:

1. How to make women work more? (Is it a question about publicly financed daycare centers or is it a matter of more (available?) fulltime jobs)

2. How to bring women in to better jobs – and particularly better paid jobs? (Otherwise they don’t think it’s worth it)

3. How to reduce gender stereotypes ?

4. How to give more power to the women?

Let’s have a look at how the female employment rates are in Europe – OH 1 (many Swedish women are working, we are not the best- but the gap between women and men is small)
Comment: As we can see the Nordic countries are on top and unfortunately it looks like Switzerland actually is doing slightly better than Sweden, with more than 73% of all women in paid work. The most interesting thing to measure is however The Gender Gap, that is the difference between men’s and women’s employment rate. The Gap is smallest in Finland and then Sweden followed by Norway. Please notice that the US has the lowest gap of all countries – and about the same employment rate as UK.
So everything looks quite good, doesn’t it? But actually, that is not the case, look at this:
OH2 – Far too many women are working part-time – and in Sweden the numbers increase

Comment: The problem is that far too many women are working part-time – it is good that women come in to the workforce, but unfortunately it won´t give them independence, more money or more power if they don’t work fulltime. In Netherlands nearly 76% of all women are working part-time – and one of the reasons is probably that the fee for daycare is up to 1500 Euro a month per child.
I have compared the figures of part-time- employment with 1998 and as you can see Sweden is actually not doing so well as may be expected. 41 % of all women are actually working part-time. I have not made any wider research in to that, just noticing that while the employment rate is up just 6 percent, women working part time are up 20 percent. Compare that with Finland, only 19 % are working part time and in the UK, Denmark and Norway also far too many women are working part time, but it numbers are not increasing the way they do in Sweden. I have also checked out what’s up for women between 25-49 years old – the numbers then increase much more – so it seems it (jag skulle förtydliga här; the number does not correlate to younger persons…) has not so much to do with just younger persons getting in to the workforce while they are in school or universities.
Please notice that figures for the US – only 24,6 % of women in the working age are working part time. But the US is somehow another type of country
So why are women in Europe working part time? The main reasons, according to the majority of them when asked in surveys made by Eurostat , is that they are looking after children, elderly parents or have other personal or family responsibilities. In the UK up to 80 percent of women say that, in the Scandinavian countries that figure is much lower, about half the number compared with the UK. In the Nordic countries, on the other hand, women find it difficult to find fulltime jobs.
The main issue then is: Why does not more countries offer publicly financed daycare centers –financed by the taxes – and with low fees? It must be profitable for the society – as long as it in fact releases more resources than it takes. For countries it is not just a matter of getting more women to work but it is also a matter of how many children each woman will give birth to.
 Let’s have a look at what the Swedish Statistic Authority found out in this correlation analysis they made between fertility, employment and good childcare in different European countries.
OH 3 – Correlation analysis

Comment: The fist correlation analysis shows that there is a positive correlation between high fertility rate and women´s employment rate. The second shows, maybe surprisingly, that well educated women tend to have more kids. The last one shows that good childcare for a large group of children under 3, correlates positively to having more kids.
OH 4 – What are the lessons to be learned from Sweden? Men’s and Women’s Employment rate in Sweden since 1970

Comment: Back in the early 70’s Sweden started its great expansion of the public sector with many reforms. What Sweden actually did is that we turned women’s work at home in to paid professions outside the home (but not very well paid) . During this time taxes went up from 40 % of GNP in 1970 to 56 % in 1990. (But today this is down to 47%)
You can follow some of the most important reforms in the yellow fields.

You can follow how the:

· gap between men’s and women’s employment grows smaller and you can also notice that
· in 1991 things seem to be at the very best. The fertility rate was the highest – as well as the employment rate for both men and women. Those were the days and until that year the economy seemed to be strong. In the beginning of the 90’s Sweden suffered a huge financial crisis and it seems after that it has been very hard to get back to this high employment rate

· You can also notice THAT IT SEEMS LIKE new reforms which were introduced after 1991 for better working conditions for women and better gender equality does not seem to have so much impact on women’s employment rate – or fertility.
It seems like Sweden’s ambitions somehow and in some way went in to a wrong direction
Some lessons learned, while we built the big public sector:

· Too many women went in to jobs in the public sector without reflecting on if this job was good for them. Women and men on the wrong job, a job not suitable for them, has led to one big negative effect: many people and especially women, were phased out from the work market, and in to long sick leaves
· Too many employees in the public sector pressed the salaries down.
· A segregated labor market where still half of all women work for the public sector, with low wages and few career opportunities.

· One or two big employers is not enough for supporting women’s needs for changing jobs and employer and to get higher salaries
· Too hierarchical structures and no room for creativity and the necessary women’s perspectives in the public sector
· Too few women making a career in the private sector. Other countries are doing better

· And as we noticed before – Swedish women seem to work part time more and more. Maybe one lesson is that you have to find the right balance. Too many reforms supporting more lead to women preferring even more free time?
New ways to change all this

Prime Minister Reinfeldt especially, and former conservative governments have tried to change this, with good results
· Competition of public services – which started in 1993 – but still just around 10-12 % of schools, elderly care, daycare centers and healthcare, is publicly financed and have private providers via a client choice –system. For instance school vouchers.
· This has had good impact on women’s working conditions. Teachers salaries are up in private schools, financed by taxes

· 4 times more women are now starting firms in the welfare sector – publicly financed but with private providers
· Women have more employers to choose among

· If more women start firms in the welfare sector - more of women’s perspective will come through – better for patients and it will give more power to women

· Since 2007: Tax subvention for cleaning services – supports career women – and have started a n new labor market for less well educated women

Advice:

· Publicly funded daycare centers with high quality and low fees – but let there be several different providers from start were the customer can choose the provider with a client choice voucher system
· Publicly funded elderly care in the same way as above
· Not so long parent leaves as we have in Sweden – not without giving some months to the father

· How to bring more power to European Women?

(Work more, own occupation, own economy, voucher system and many private providers allowed)

· How to make them work more?

(professional daycare centers for all children and elderly care, publically funded and with low fees)

· How to make women more interested in doing a career?

(if they are well educated and work more they will get more challenging jobs)

· How to reduce gender sterotypes

(information, selling opportunities that will come to career women)

More place for women’s perspecitives

possibilites to start their own firms in school, healthcare, daycare centers

