
föreställningen är
verkligheten

Randstad Award resultat 2016

Sverige

employer
branding

2 2016 Employer Branding: föreställningen är verkligheten Sverige

02 03

04 05 06

inledning > employer branding > globala insikter >

resultat för Sverige > Randstad Award >

06
appendix >

Randstad Award resultat 2016: Sverige

innehållsförteckning

01

3 2016 Employer Branding: föreställningen är verkligheten Sverige

inledning

vad är Randstad
Award?

2016 Employer Branding: föreställningen är verkligheten Sverige4

vad är Randstad Award?

världens största
employer
branding-
undersökning

en oberoende
undersökning
med över
200 000
respondenter
världen över

en återspegling av
hur attraktiva de
150 största
arbetsgivarna är i
varje land

en rapport med
värdefulla
insikter för hur
företag kan
forma sina
employer brands

2016 Employer Branding: föreställningen är verkligheten Sverige5

25 länder
som täcker 75 % av den globala ekonomin

representativt
urval i åldern 18
till 65 baserat på
region, ålder och
kön

urvalet består av
studenter, anställda
och arbetssökande

internetbaserade
intervjuer utfördes
mellan den 23
september och
den 8 december
2015

AustralienArgentina Belgien
KanadaKina FrankrikeTyskland
Hongkong Ungern IndienItalien
Japan Luxemburg Malaysia
Nederländerna Nya Zeeland
Polen Portugal Ryssland
Singapore SpanienSchweiz
Sverige UK USA

6 2016 Employer Branding: föreställningen är verkligheten Sverige

employer
branding

2016 Employer Branding: föreställningen är verkligheten Sverige7

varför är employer branding viktigt?

lägre lönekostnader
för företag som har
ett starkt employer
brand

10 %
lägre personal-
omsättning för företag
med ett starkt
employer brand

28 %

46 % skulle lämna sitt
nuvarande jobb för att
arbeta på ett företag
med ett starkare
employer brand

84 %
lägre för företag med ett
starkt employer brand

indexerad kostnad per
anställning är

”Länder, företag och anställda
har alla olika behov. Därför bör
företag sträva efter att formulera
och förmedla de viktiga och
specifikt positiva egenskaper
som gör organisationen unik,
och forma sitt employer brand
utifrån det.”

Jacques van den Broek,
VD Randstad

Källa: LinkedIn Källa: LinkedIn

Källa: LinkedIn Källa: Glassdoor

2016 Employer Branding: föreställningen är verkligheten Sverige8

få ett starkt employer brand genom att skapa ett trovärdigt EVP (Employer Value Proposition) och
maximera effekterna för att attrahera, behålla och engagera kompetens i 4 steg

steg #1

jämför ditt erbjudande
med vad det är dina
anställda verkligen vill ha

steg #2

specificera ditt EVP – ta
hänsyn till målgruppen

steg #3
kommunicera dina
erbjudanden till dina
(potentiella) anställda –
spegla verkligheten

steg #4

blicka framåt & förutse
dina anställdas framtida
behov med en 3-årsplan

4 steg för att få ut det mesta av ditt employer brand

9 2016 Employer Branding: föreställningen är verkligheten Sverige

globala
insikter

1010 2016 Employer Branding: föreställningen är verkligheten Sverige

trots en mild ekonomisk återhämtning under 2015
har attraktiviteten bland employer brands minskat
under 2016, sett till 25 länder världen över

global negativ trend för attraktiviteten
bland employer brands

attraktivitet bland employer brands: baserat på procentandelen potentiella
medarbetare som skulle vilja arbeta för arbetsgivaren

38 % 39 % 37 %

minskning i 17
länder. I USA,
Frankrike och
Ryssland har
attraktiviteten
minskat med 5 %.

nykomlingarna
Portugal och
Malaysia har en
poäng på 37
respektive 45 %.

Nya Zeeland,
Japan, Kanada
och Kina förblir
stabila.
Liten ökning i
Tyskland: 32 %
under 2015 till
33 % under 2016.

2014 2015 2016

37 % skulle vilja arbeta
för ett eller flera av de
största arbetsgivarna i
deras land

1111 2016 Employer Branding: föreställningen är verkligheten Sverige

lön är fortfarande viktigast för potentiella medarbetare, följt
av anställningstrygghet. Arbetsgivare uppfattas prestera
sämre inom dessa och andra kärnvärden, som arbetsmiljö
och balans mellan arbetsliv/fritid

1. sund ekonomi

3. goda fortbildningsmöjligheter

2. stark ledning

8. trivsam arbetsmiljö

7. intressant arbetsinnehåll

1. konkurrenskraftiga löne- och
anställningsförmåner

3. trivsam arbetsmiljö

2. långsiktig anställningstrygghet

8. goda fortbildningsmöjligheter

7. intressant arbetsinnehåll

5. sund ekonomi

4. god balans mellan arbete och privatliv

10. miljömässigt och socialt medvetet

9. stark ledning

5. fortgående karriärmöjligheter

4. konkurrenskraftiga löne- och
anställningsförmåner

10. god balans mellan arbete och privatliv

9. miljömässigt och socialt medvetet

6. fortgående karriärmöjligheter 6. långsiktig anställningstrygghet

potentiella medarbetare söker... arbetsgivare har högst poäng på...

kärnvärden som tillskrivs
de största arbetsgivarna i
25 länder

kärnvärden som
potentiella medarbetare i
25 länder söker

det råder obalans mellan
vad potentiella
medarbetare anser är
viktigt hos en
arbetsgivare och vilka
kärnvärden arbetsgivare
rankas högt i.

de 3 viktigaste värdena är
lön, anställningstrygghet
& arbetsmiljö, som
endast hamnar på plats
4, 6 och 8 bland
arbetsgivare

arbetsgivare rankas högst
i kärnvärden som sund
ekonomi, stark ledning
och bra utbildning, som
bara hamnar på plats 5, 9
och 8 hos potentiella
medarbetare

arbetsgivare rankas lågt i
kategorierna arbetsmiljö
och balans arbetsliv/
fritid, som är viktiga
faktorer hos potentiella
medarbetare.

12 2016 Employer Branding: föreställningen är verkligheten Sverige

de 3 mest attraktiva sektorerna indelade i zoner

Amerika

APAC

Europa

Ryssland

IT life sciences konsultverksamhet

konsultverksamhet IT life sciences

IT fordonsindustri life sciences

industri teknik fordonsindustri

1:a plats 2:a plats 3:e plats

13 2016 Employer Branding: föreställningen är verkligheten Sverige

55 % av den globala arbetsstyrkan skulle föredra flexibla
arbetsscheman och 64 % skulle vilja arbeta på distans i någon
form

varierande
arbetsdagar
varje vecka

normal
arbetsvecka

längre
arbetsdagar,

kortare
arbetsvecka

varierande
timmar varje
arbetsdag

% av den
globala
arbets-
styrkan
föredrar...

åsikter om det aktuella
arbetsschemat

föredrar mer flexibel arbetstid föredrar distansarbete

■ nöjd med aktuellt schema

■ villig att arbeta mindre

■ villig att arbeta mer

% av den globala arbetsstyrkan är...

arbeta på
distans varje
arbetsdag

arbeta på
kontoret

varje
arbetsdag

arbeta på
distans ett
fast antal
dagar i
veckan

arbeta på
distans
ibland

totalt

män

kvinnor

totalt

män

kvinnor

totalt topp 3 motivationsfaktorer
för att arbeta mer kvinnormän

% av den
globala
arbets-
styrkan
föredrar...

ökad inkomst

ett steg i karriären (befordran)

uppfylla möjligheter/personlig utveckling

86 %

38 %

30 %

88 %

33 %

27 %

topp 3 motivationsfaktorer
för att arbeta mindre kvinnormän

mer tid för mig själv

bättre balans arbetsliv/fritid, mindre stress

sport, fritidsaktiviteter, hobbies

74 %

63 %

44 %

65 %

68 %

36 %

44 % 33 % 16 %

45 % 32 % 15 %

42 % 34 % 17 %

34 % 38 % 15 % 11 %

37 % 39 % 13 % 10 %

32 % 37 % 17 % 13 %

50%

6%

44%

14 2016 Employer Branding: föreställningen är verkligheten Sverige

resultat för
Sverige

vad vill svenska
arbetstagare ha?

2016 Employer Branding: föreställningen är verkligheten Sverige15

kriterierna
topp 5

trivsam arbetsmiljö

intressant arbetsinnehåll

konkurrenskraftiga löne- och
anställningsförmåner

långsiktig anställningstrygghet

ligger inom bekvämt avstånd

god balans mellan arbete och privatliv

flexibla arbetsvillkor

goda fortbildningsmöjligheter

sund ekonomi

fortgående karriärmöjligheter

61

60

50

48

47

37

35

27

25

24

arbetsmiljö
är den viktigaste
faktorn när svenska
arbetstagare ska
välja arbetsgivare

flexibla
arbetsvillkor
har blivit viktigare
det senaste året

arbetsinnehåll
ligger kvar på plats
två och lön behåller
en tredjeplats

vad vill svenska arbetstagare ha?
de viktigaste faktorerna en arbetsgivare bör ha

tycker att
arbetsmiljön är en
av de 5 viktigaste
faktorerna

tycker att intressant
arbetsinnehåll är
viktigt

vill ha bra lön och
anställningsförmåner

61 % 60 % 50 %

2016 Employer Branding: föreställningen är verkligheten Sverige16

olika profiler, olika behov
demografiska skillnader

40 %

roller

trivsam
arbetsmiljö är
mest uppskattat
bland hälso- och
socialarbetare
samt
receptionister

intressant
arbetsinnehåll
är viktigast
bland personer
som arbetar
med juridik, HR
och rekrytering

lönen är särskilt
viktig för statligt
anställda

söker framförallt en
trivsam arbetsmiljö,
intressant arbetsinnehåll
och anställningstrygghet

kvinnor unga

män äldre lägre
utbildade

högre
utbildadeprioriterar en trivsam

arbetsmiljö,
utbildningsmöjligheter
och balans mellan
arbete och fritid

drivs mer av intressant
arbetsinnehåll, lön och
balans mellan arbete och
fritid

vill ha bra lön,
utbildningsmöjligheter och
ekonomisk trygghet söker en trivsam

arbetsmiljö,
anställningstrygghet och
flexibla arbetsvillkor

är mer intresserade av
intressant
arbetsinnehåll, bra lön
och anställningstrygghet

vs vs vs

2016 Employer Branding: föreställningen är verkligheten Sverige17

1. trivsam arbetsmiljö

2. intressant arbetsinnehåll

3. konkurrenskraftiga löne- och
anställningsförmåner

4. långsiktig anställningstrygghet

5. god balans mellan arbete och privatliv

6. goda fortbildningsmöjligheter

7. sund ekonomi

8. fortgående karriärmöjligheter

9. stark ledning

10. miljömässigt och socialt medvetet

1. stark ledning

2. sund ekonomi

4. fortgående karriärmöjligheter

5. långsiktig anställningstrygghet

6. goda fortbildningsmöjligheter

7. miljömässigt och socialt medvetet

10. god balans mellan arbete och privatliv

3. intressant arbetsinnehåll

8. trivsam arbetsmiljö

9. konkurrenskraftiga löne- och
anställningsförmåner

hur presterar arbetsgivare gällande viktiga attribut?
vad potentiella medarbetare söker jämfört med vad arbetsgivare rankas högst i

förstå vad

kandidater/anställda
vill ha

jobba med att

förstärka de

attribut som är
viktiga för de
kandidater du söker

formulera din

organisations
viktigaste attribut

arbetsgivare i Sverige rankas
högst i attributen…

potentiella medarbetare i
Sverige söker...

18 2016 Employer Branding: föreställningen är verkligheten Sverige

Randstad
Award

de mest attraktiva
företagen

2016 Employer Branding: föreställningen är verkligheten Sverige19

de 20 mest attraktiva företagen
attraktivitet: procent som skulle vilja arbeta för företaget, bland de respondenter som känner till det (minst
10 % medvetenhet)

3.2.1. Ikea Sveriges Television Sveriges Radio

47.65% 45.83% 40.17%

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Volvo Car Group

Volvo Group

Systembolaget

Bonnier

SAS

ICA

IBM

Orkla foods

Apoteket

AstraZeneca

Swedavia

Stadium

ÅF

Sony Mobile

Ericsson

H & M

Svenska Spel

37.89%

37.23%

35.55%

35.30%

34.53%

34.31%

33.59%

33.46%

33.36%

33.05%

31.95%

31.83%

31.75%

31.74%

30.88%

30.40%

30.28%

2016 Employer Branding: föreställningen är verkligheten Sverige20

de 20 mest välkända företagen
namnmedvetenhet: att känna till ett företag tillräckligt för att ha en åsikt/uppfattning om det

3.2.1. ICA Ikea H & M

89.89% 88.56% 87.40%

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Swedbank

Willy:s

Clas Ohlson

Coop

Posten

Systembolaget

Apoteket

SJ

SAS

Stadium

Statoil

Saab

Sveriges Television

Arla

Hemköp

Tele2

Lidl

87.03%

86.78%

86.49%

86.18%

85.85%

85.54%

85.26%

85.00%

84.52%

84.50%

84.40%

83.31%

83.28%

83.07%

83.00%

82.84%

82.64%

2016 Employer Branding: föreställningen är verkligheten Sverige21

de 3 mest attraktiva företagen efter egenskaper

sund ekonomi

goda fortbildningsmöjligheter

långsiktig anställningstrygghet

fortgående karriärmöjligheter

stark ledning

intressant arbetsinnehåll

trivsam arbetsmiljö

konkurrenskraftiga löne- och
anställningsförmåner

god balans mellan arbete och privatliv

miljömässigt och socialt medvetet

Ikea Systembolaget Handelsbanken

AstraZeneca IBM PwC

Ikea Systembolaget Apoteket

Ikea PwC IBM

Ikea H & M Volvo Group

Sveriges Television Sveriges Radio Ikea

Ikea Sveriges Radio Sveriges Television

PwC AstraZeneca Ernst & Young

Ikea Systembolaget Volvo Group

Ikea Lantmännen Apoteket

1a plats 2a plats 3e plats

2016 Employer Branding: föreställningen är verkligheten Sverige22

de 3 mest attraktiva företagen efter kön, ålder och
utbildning

män

kvinnor

18 - 24 år

25 - 44 år

45 - 65 år

Sveriges Television Volvo Car Group Volvo Group

Ikea Sveriges Television Bonnier

Ikea Swedavia H & M

Ikea Sveriges Television Volvo Car Group

Sveriges Television Ikea Sveriges Radio

gymnasieskola eller lägre

kandidatexamen

magisterexamen eller högre

Ikea Sveriges Television Swedavia

Sveriges Television Sveriges Radio Ikea

Ikea Sveriges Television Bonnier

1a plats 2a plats 3e plats

2016 Employer Branding: föreställningen är verkligheten Sverige23

de 3 mest attraktiva företagen efter region

Bergslagen

Mälardalen

Norra Sverige

Östra Götaland

Södra Götaland

Västra Götaland

Ikea Volvo Car Group ICA

Sveriges Television Ikea Sveriges Radio

Ikea Bonnier Swedavia

Ikea Sveriges Television ÅF

Ikea Sveriges Television Orkla foods

Sveriges Television Ikea Volvo Car Group

1a plats 2a plats 3e plats

24 2016 Employer Branding: föreställningen är verkligheten Sverige

Randstad
Award

de mest attraktiva
sektorerna

2525 2016 Employer Branding: föreställningen är verkligheten Sverige

Randstad Awards rutnät för attraktivitet
attraktivitet i förhållande till namnmedvetenhet

n
a
m

n
m

e
d
v
e
te

n
h
e
t

attraktivitet

hög

låg hög

• dominanta aktörer
• kan välja bland ett stort urval av

välkvalificerade/mycket motiverade kandidater
• försvara

hög namnmedvetenhet och hög attraktivitet

• aktörer med låg profil
• mycket begränsat val bland mindre

kvalificerade/mindre motiverade kandidater
• attackera

låg namnmedvetenhet och låg attraktivitet

• nischade aktörer
• begränsat val bland välkvalificerade/mycket

motiverade kandidater
• bygga upp

låg namnmedvetenhet och hög attraktivitet

• neutrala aktörer
• begränsat val bland mindre

kvalificerade/mindre motiverade kandidater
• optimera

hög namnmedvetenhet och låg attraktivitet

2016 Employer Branding: föreställningen är verkligheten Sverige26

n
a
m

n
m

e
d
v
e
te

n
h
e
t

attraktivitet

hög

låg hög

0%

100%

47%

15% 20% 25% 30%

konsulttjänster

finansiella tjänster

livsmedelsproduktion

vård, omsorg och läkemedel

IT telekomlogistik

tillverkning

processindustri

tjänster

handel och försäljning

transport

sektorer

sektorer attraktivitet

bygg och infrastruktur

2016 Employer Branding: föreställningen är verkligheten Sverige27

de 10 mest attraktiva sektorerna
attraktivitet: procent som skulle vilja arbeta för företagen inom sektorn, bland respondenter som känner
till ett eller flera företag inom en viss sektor

3.2.1. tillverkning konsulttjänster
handel och
försäljning

27.59% 25.54% 25.29%

4.

5.

6.

7.

8.

9.

10.

finansiella tjänster

transport

tjänster

livsmedelsproduktion

processindustri

bygg och infrastruktur

IT telekom

25.22%

24.80%

24.12%

23.69%

22.32%

22.30%

21.77%

2016 Employer Branding: föreställningen är verkligheten Sverige28

de 3 mest attraktiva sektorerna efter egenskaper

sund ekonomi

goda fortbildningsmöjligheter

långsiktig anställningstrygghet

fortgående karriärmöjligheter

stark ledning

intressant arbetsinnehåll

trivsam arbetsmiljö

konkurrenskraftiga löne- och
anställningsförmåner

god balans mellan arbete och privatliv

miljömässigt och socialt medvetet

finansiella tjänster handel och försäljning tillverkning

finansiella tjänster tillverkning konsulttjänster

finansiella tjänster tillverkning livsmedelsproduktion

finansiella tjänster tillverkning konsulttjänster

finansiella tjänster tillverkning handel och försäljning

vård, omsorg och läkemedel tjänster konsulttjänster

finansiella tjänster handel och försäljning tjänster

finansiella tjänster tillverkning konsulttjänster

finansiella tjänster handel och försäljning tillverkning

livsmedelsproduktion handel och försäljning tjänster

1a plats 2a plats 3e plats

2016 Employer Branding: föreställningen är verkligheten Sverige29

de 3 mest attraktiva sektorerna efter kön, ålder och
utbildning

män

kvinna

18 - 24 år

25 - 44 år

45 - 65 år

tillverkning konsulttjänster transport

handel och försäljning finansiella tjänster livsmedelsproduktion

handel och försäljning transport finansiella tjänster

tillverkning konsulttjänster handel och försäljning

tillverkning konsulttjänster transport

gymnasieskola eller lägre

kandidatexamen

magisterexamen eller högre

handel och försäljning transport tillverkning

tillverkning tjänster handel och försäljning

tillverkning konsulttjänster finansiella tjänster

1a plats 2a plats 3e plats

2016 Employer Branding: föreställningen är verkligheten Sverige30

de 3 mest attraktiva sektorerna efter region

Bergslagen

Mälardalen

Norra Sverige

Östra Götaland

Södra Götaland

Västra Götaland

tillverkning transport handel och försäljning

tillverkning finansiella tjänster tjänster

transport processindustri handel och försäljning

konsulttjänster tillverkning handel och försäljning

tillverkning konsulttjänster handel och försäljning

konsulttjänster tillverkning transport

1a plats 2a plats 3e plats

31 2016 Employer Branding: föreställningen är verkligheten Sverige

Randstad Award resultat 2016: Sverige

appendix - innehållsförteckning

01 02 03
undersökningens
utformning>

beskrivning av
respondenter > insikter för Sverige >

04
nya insikter > employer branding >

05

2016 Employer Branding: föreställningen är verkligheten Sverige32

vilka egenskaper är viktiga när du ska välja arbetsgivare?
respondenterna betygsätter de 5 viktigaste egenskaperna från den viktigaste till den minst viktiga
egenskapen, från en lista med 17 val

vilka av följande företag känner du till?
respondenterna väljer de företag de känner till från en slumpmässig lista med 30 företag per
respondent

baserat på din uppfattning om det här företaget, skulle du vilja arbeta
för det?

hur betygsätter du det här företaget enligt 10 specifika egenskaper?
lön och anställningsförmåner
karriärutveckling
arbetsklimat
långsiktig anställningstrygghet
balans mellan arbetsliv och privatliv
sund ekonomi
arbetets innehåll
fortbildningsmöjligheter
ledning
företagets samhällsansvar (CSR)

undersökningens utformning
huvudsaklig undersökning

01

02

03

04

håller absolut medhåller inte med alls

54321

(absolut) ja(absolut) nej

54321

en slumpmässig lista över
företag visas för alla
respondenter tillsammans
med frågan: ”känner du till
det här företaget?”

därefter får endast de som
känner till företaget frågan:
”skulle du vilja arbeta för det
här företaget?” = frågan som
fastställer vilken arbetsgivare
som är mest attraktiv

därefter får respondenterna
betygsätta varje företag
utefter 10 specifika
egenskaper

en årlig utmärkelse ges till
den mest attraktiva
arbetsgivaren

33 2016 Employer Branding: föreställningen är verkligheten Sverige

undersökningens utformning
ytterligare insikter

01

02

03

04

05

06

07

hur många timmar per vecka måste du arbeta enligt ditt nuvarande anställningsavtal?

hur många timmar per vecka jobbar du faktiskt, inklusive övertid?

vad tycker du om ditt nuvarande arbetsschema?
• Jag är nöjd med det arbetsschema jag har
• Jag är villig att arbeta fler timmar om jag får högre lön
• Jag är villig att arbeta fler timmar även om jag inte får högre lön
• Jag är villig att arbeta färre timmar och då även tjäna mindre

av vilka skäl skulle du vilja arbeta färre timmar per vecka?
respondenterna kan välja flera alternativ från en lista

av vilka skäl skulle du vilja arbeta fler timmar per vecka?
respondenterna kan välja flera alternativ från en lista

vad tycker du om flexibel arbetstid och möjligheten att välja arbetstider själv?
• normal arbetsvecka med samma arbetstid varje dag
• arbeta olika tider varje arbetsdag när jag vill
• arbeta färre dagar i veckan och fler timmar på en dag
• arbeta fler dagar en vecka och ha mer ledigt en annan

vad tycker du om att arbeta på distans?
• arbeta på kontoret
• arbeta på distans ibland när det är bekvämare
• arbeta på distans ett bestämt antal dagar i veckan
• arbeta på distans hela tiden

2016 Employer Branding: föreställningen är verkligheten Sverige34

beskrivning av respondenter online
3:e utgåvan av Randstad Award Sverige

kön ålder

utbildning nivå

7 101 potentiella anställda i
åldrarna 18 till 65 år

baserat på respondenternas
uppfattning av de 150 största
arbetsgivarna

intervjuer utförda online
mellan september och
december 2015

män

kvinnor

3 347

3 754

18 – 24 år

25 – 44 år

45 – 65 år

1 019

3 727

2 355

gymnasieskola eller
lägre

kandidatexamen

magisterexamen eller
högre

3 237

993

2 829

industriarbetare

tjänstemän

chef

689

2 069

668

2016 Employer Branding: föreställningen är verkligheten Sverige35

total 4,527total 4,527 total 7,101

Bergslagen
Mälardalen
Norra Sverige
Östra Götaland
Södra Götaland
Västra Götaland

853
2,174

605
870

1,134
1,465

beskrivning av respondenter online
detaljer

regionsektor funktion
jordbruk, skogsbruk, fiske
fordonsindustri
konstruktion
ekonomi (bank & försäkring)
dagligvaruhandel
human resources
industri, tillverkning
informatik
rådgivning
gruvdrift och resurser
ideell verksamhet
offentlig förvaltning
utbildning
läkemedelsindustri
kemisk industri
energi, teletjänster, telekom
fastigheter eller uthyrning och leasing
detaljhandel
partihandel
tjänster
media
transport, logistik, lagerhållning
resor, fritid, semesterbostäder
annat

64
151
134
182
152
51

445
109
76
10

235
571
407
80
35

122
74

209
61

235
82

235
54

753

handel, försäljning, marknadsföring
ekonom, konsult
utbildningsväsendet
ingenjör, arkitekt
ekonomi, finans, försäkring, redovisning
regeringsanställd, militär, polis
human resources, rekryterare
IT-specialist
juridik
specialist inom biovetenskap
logistik, planering, bud
vårdyrken
Produktion, tillverkning, drift
inköp
administration
tjänster
anställd inom social- och samhällstjänst
annat

564
244
334
184
150
66
35

201
40
64

157
530
513
55

369
262
251
508

36 2016 Employer Branding: föreställningen är verkligheten Sverige

insikter för
Sverige

vad vill svenska
arbetstagare ha?

2016 Employer Branding: föreställningen är verkligheten Sverige37

egenskaper mest viktigt de 5 viktigaste 2016 2015 2014

trivsam arbetsmiljö

intressant arbetsinnehåll

konkurrenskraftiga löne- och anställningsförmåner

långsiktig anställningstrygghet

ligger inom bekvämt avstånd

god balans mellan arbete och privatliv

flexibla arbetsvillkor

goda fortbildningsmöjligheter

sund ekonomi

fortgående karriärmöjligheter

tjänster och produkter med kvalitet

stark ledning

miljömässigt och socialt medvetet

mångfald i ledningen

internationella/globala karriärmöjligheter

stark image/starka värderingar

använder den senaste tekniken

61

60

50

48

47

37

35

27

25

24

17

15

13

12

10

10

8

16

20

15

12

7

6

5

3

3

3

2

2

2

1

1

1

1

61%

61%

51%

49%

43%

37%

33%

25%

23%

27%

19%

15%

14%

12%

11%

11%

9%

64%

64%

56%

50%

44%

36%

31%

24%

24%

27%

18%

14%

13%

10%

9%

10%

7%

de viktigaste egenskaperna enligt svenska
arbetstagare
vilka är de viktigaste egenskaperna hos en arbetsgivare enligt svenska arbetstagare?

2016 Employer Branding: föreställningen är verkligheten Sverige38

egenskaper visade efter kön – rangordnade efter förekomst i topp 5

0 10 20 30 40 50 60 70 80

trivsam arbetsmiljö

intressant arbetsinnehåll

konkurrenskraftiga löne- och anställningsförmåner

långsiktig anställningstrygghet

ligger inom bekvämt avstånd

god balans mellan arbete och privatliv

flexibla arbetsvillkor

goda fortbildningsmöjligheter

sund ekonomi

fortgående karriärmöjligheter

tjänster och produkter med kvalitet

stark ledning

miljömässigt och socialt medvetet

mångfald i ledningen

internationella/globala karriärmöjligheter

stark image/starka värderingar

använder den senaste tekniken

män

kvinnor

egenskaper - kön
vilka är de viktigaste egenskaperna hos en arbetsgivare enligt svenska arbetstagare?

2016 Employer Branding: föreställningen är verkligheten Sverige39

egenskaper visade efter åldersgrupp – rangordnade efter förekomst i topp 5

0 10 20 30 40 50 60 70 80

trivsam arbetsmiljö

intressant arbetsinnehåll

konkurrenskraftiga löne- och anställningsförmåner

långsiktig anställningstrygghet

ligger inom bekvämt avstånd

god balans mellan arbete och privatliv

flexibla arbetsvillkor

goda fortbildningsmöjligheter

sund ekonomi

fortgående karriärmöjligheter

tjänster och produkter med kvalitet

stark ledning

miljömässigt och socialt medvetet

mångfald i ledningen

internationella/globala karriärmöjligheter

stark image/starka värderingar

använder den senaste tekniken

18-24 år

25-44 år

45-65 år

egenskaper - ålder
vilka är de viktigaste egenskaperna hos en arbetsgivare enligt svenska arbetstagare?

2016 Employer Branding: föreställningen är verkligheten Sverige40

egenskaper visade efter utbildningsnivå – rangordnade efter förekomst i topp 5

0 10 20 30 40 50 60 70 80

trivsam arbetsmiljö

intressant arbetsinnehåll

konkurrenskraftiga löne- och anställningsförmåner

långsiktig anställningstrygghet

ligger inom bekvämt avstånd

god balans mellan arbete och privatliv

flexibla arbetsvillkor

goda fortbildningsmöjligheter

sund ekonomi

fortgående karriärmöjligheter

tjänster och produkter med kvalitet

stark ledning

miljömässigt och socialt medvetet

mångfald i ledningen

internationella/globala karriärmöjligheter

stark image/starka värderingar

använder den senaste tekniken
magisterexamen eller högre

gymnasieskola eller lägre

kandidatexamen

egenskaper - utbildningsnivå
vilka är de viktigaste egenskaperna hos en arbetsgivare enligt svenska arbetstagare?

41 2016 Employer Branding: föreställningen är verkligheten Sverige

ytterligare
insikter

flexibilitet på
arbetsplatsen

2016 Employer Branding: föreställningen är verkligheten Sverige42

hur mycket arbetar anställda i Sverige?
hälften av de anställda i Sverige, där majoriteten är män, rapporterar att de arbetar mer än 40 timmar
per vecka

arbetade timmar per vecka i genomsnitt per kön

i genomsnitt
38 timmar

i genomsnitt
35 timmar

arbetade timmar per vecka i genomsnitt av andra subgrupper

> 40 timmar

40 timmar

30–39 timmar

< 30 timmar

25 % 38 %

28 %

31 %

22 %

17 %

25 %

14 %

chefer

tjänstemän

industriarbetare

41 timmar

37 timmar

36 timmar

45 – 65 år

25 – 44 år

18 – 24 år

38 timmar

37 timmar

33 timmar

magisterexamen eller högre

kandidatexamen

gymnasieskola eller lägre

38 timmar

37 timmar

35 timmar

enligt avtal (heltid,
deltid) ska svenska
arbetstagare arbeta
41 respektive 29
timmar i veckan i
genomsnitt

i praktiken arbetar
svenska
arbetstagare i
genomsnitt 41 och
31 timmar per vecka
(heltid, deltid)

32 % rapporterar att
de arbetar mer än
40 timmar per vecka

2016 Employer Branding: föreställningen är verkligheten Sverige43

arbeta
mindre

aktuellt
schema

arbeta mer
med samma

lön

arbeta mer
med högre

lön
% av de anställda
föredrar

59 % av de
anställda i Sverige är
nöjda med sina
aktuella
arbetsscheman

26 % vill arbeta och
tjäna mer medan
3 % skulle arbeta
mer med samma lön

11 % skulle vilja
arbeta mindre och
då även acceptera
lägre lön

totalt 59 % 26 % 11 %

män

kvinnor

59 %

59 %

29 %

23 %

10%

13 %

18 - 24 år

25 - 44 år

45 - 65 år

48 %

56 %

67 %

33 %

29 %

19 %

14 %

12 %

11 %

industriarbetare

tjänstemän

chefer

58 %

61 %

61 %

29 %

25 %

26 %

10%

13 %

9 %

gymnasieskola eller lägre

kandidatexamen

magisterexamen eller högre

58 %

60 %

60 %

29 %

26 %

24 %

9 %

12 %

13 %

hur upplever de anställda sina arbetsscheman?
67 % av de äldre anställda är nöjda med sina aktuella arbetsscheman

2016 Employer Branding: föreställningen är verkligheten Sverige44

vad motiverar anställda att arbeta mer?
det som tydligt motiverar mest till att arbeta mer bland både män och kvinnor är högre inkomst

motiverar till att arbeta mer

kön utbildning
personer med högre
utbildning motiveras av
befordran och personlig
utveckling, medan högre
lön motiverar personer
med lägre utbildning

ålder

 nöjd med aktuellt schema

 villig att arbeta mindre

 villig att arbeta mer

åsikter om det
aktuella
arbetsschemat ökad inkomst

ta nästa steg i karriären (befordran)

uppfylla möjligheter/personlig utveckling

har större inflytande på jobbet

utveckla bättre självkänsla

fly från dagliga aktiviteter i hemmet

85 %

30 %

29 %

20 %

14 %

7 %

59 %

11 %
29 %

övergripande

män motiveras mer av
befordran och personlig
utveckling, medan högre
lön motiverar kvinnor till
att arbeta mer

äldre motiveras mer av
högre inkomst, medan
personlig utveckling och
bättre självkänsla
motiverar unga att
arbeta mer

2016 Employer Branding: föreställningen är verkligheten Sverige45

vad motiverar anställda att arbeta mindre?
balansen mellan arbetsliv och fritid är det som huvudsakligen motiverar till att arbeta mindre

motiverar till att arbeta mindre

 nöjd med aktuellt schema

 villig att arbeta mindre

 villig att arbeta mer

åsikter om det
aktuella
arbetsschemat

kön
kvinnor vill arbeta mindre
för att få mer balans
mellan arbetsliv och fritid,
medan män motiveras av
att få mer tid för sig själva

utbildning
för att arbeta mindre
motiveras högutbildade
av balans mellan
arbetsliv och fritid
medan lågutbildade
motiveras av att få
mer tid för sig själva

ålder
för att arbeta mindre
motiveras äldre av
balans mellan arbetsliv
och fritid medan unga
motiveras av att
spendera mer tid
med sina barn

balans mellan arbetsliv och fritid

mer tid för mig själv

spendera mer tid med barnen

sport, fritidsaktiviteter, hobbies

vårda en familjemedlem/släkting

utbildning, studier

göra volontärarbete (socialt syfte)

starta eller driva egen firma

66 %

62 %

48 %

38 %

29 %

27 %

9 %

7 %

övergripande

59 %

11 %
29 %

2016 Employer Branding: föreställningen är verkligheten Sverige46

totalt 28% 44% 15% 11%

män

kvinnor

30%

26%

43%

46%

14%

15%

11%

11%

18 - 24 år

25 - 44 år

45 - 65 år

35%

29%

24%

39%

45%

46%

14%

15%

15%

11%

10%

13%

industriarbetare

tjänstemän

chefer

44%

25%

27%

27%

55%

52%

16%

13%

10%

12%

10%

gymnasieskola eller lägre

kandidatexamen

magisterexamen eller högre

32%

26%

24%

38%

44%

52%

16%

16%

13%

12%

12%

9%

varierande
arbetsdagar
varje vecka

normal
arbetsvecka

längre
arbetsdagar,

kortare
arbetsvecka

varierande
timmar varje
arbetsdag

håller flexibla arbetsscheman på att bli regel?
55 % av kontorsarbetarna i Sverige skulle föredra varierande arbetstider varje dag

% av de anställda
föredrar ...

28 % av de
anställda i Sverige
skulle föredra en
normal arbetsvecka

44 % skulle vilja
arbeta varierande
timmar varje
arbetsdag

15 % föredrar att
arbeta längre dagar
och kortare veckor
och 11 % föredrar
att arbeta varierande
arbetsdagar varje
vecka

2016 Employer Branding: föreställningen är verkligheten Sverige47

totalt 32% 46% 12%

män

kvinnor

34%

30%

44%

48%

12%

13%

18 - 24 år

25 - 44 år

45 - 65 år

34%

33%

29%

43%

46%

47%

13%

12%

12%

industriarbetare

tjänstemän

chefer

47%

36%

33%

34%

50%

51%

9%

9%

10%

gymnasieskola eller lägre

kandidatexamen

magisterexamen eller högre

34%

31%

31%

40%

48%

52%

14%

12%

11%

arbeta på
distans varje
arbetsdag

arbeta på
kontoret

varje
arbetsdag

arbeta på
distans ett
fast antal
dagar i
veckan

arbeta på
distans
ibland

distansarbete – nytta eller börda?
51 % av de svenska cheferna vill arbeta på distans åtminstone deltid

% av de anställda
föredrar ...

32 % av de
anställda i Sverige
föredrar att arbeta
från kontoret varje
dag medan 64 %
föredrar att arbeta
på distans

6 % föredrar att
arbeta på distans
varje arbetsdag

46 % föredrar att
arbeta på distans
ibland och 12 %
föredrar ett fast
antal dagar

48 2016 Employer Branding: föreställningen är verkligheten Sverige

employer
branding

2016 Employer Branding: föreställningen är verkligheten Sverige49

en guide steg för steg för att bygga ett starkt employer brand

förbättra din attraktionskraft

fortsätt att
utvecklas

säkerställ att
att ni kan
leverera

skapa en
angreppsplan

bestäm vem
som är
ansvarig

ta reda på hur
ni står er idag

ta hänsyn till
hela
talangpoolen

ge liv åt
varumärket
och börja
sprida
budskapet

engagera er
och kom
igång

ta reda på hur
ni står er
jämfört
med
konkurrenterna

granska er
vision, era
värden,
styrkor &
svagheter

2016 Employer Branding: föreställningen är verkligheten Sverige50

5 tips för att bygga ett framstående employer brand

1. det är en strategi,
inte en uppgift:
organisationer gör ofta
misstaget att fokusera på
en specifik uppgift som
t.ex. att planera en
kampanj på sociala nätverk,
men employer branding-
arbetet bör ses som en
långsiktig strategi, och
innefatta en tydlig vision.

2. definiera ditt EVP: att
definiera ett EVP kräver en
tydlig förståelse för
företagets värden och kultur
och vad som driver och
motiverar de anställda. Se till
att du tar dig tid att investera
i återkoppling från interna
och externa intressenter.

3. tilldela ägande: vem är
ansvarig för employer
branding? Säkerställ att din
organisation är tydlig med
vem som är den bästa
ägaren. Personen behöver
oftast vägledas av VD:n
genom alla nivåer i företaget.

4. tillämpa och jämför:
när du utvecklat en strategi
är det viktigt att du mäter
arbetet och bedömer
resultaten för att säkerställa
att du är på rätt spår.

5. fråga experterna: om du
inte får de resultat du önskar
eller om du inte är säker på
hur och var du ska börja så
bör du fundera på att ta in
extern expertis inom
employer branding.

2016 Employer Branding: föreställningen är verkligheten Sverige51

säkra budgeten

exempel på mätbara mål

• Öka trafiken på karriärwebbsidan
• Ökd kandidatdatabasen
• Antal följare/likes på sociala medier
• Ansökningar via

karriärwebbplatser/% konvertering
• Ökning av rekommendationer
• Förhållandet erbjudanden

/accepterade
• Antal anställningar via direkt

sourcing
• Minska tiden för

anställningsprocessen
• Minska kostnader för att

anställa/rekrytera
• Tillfredsställelse hos nyanställda
• Antal anställningar som överskrider

provanställningstiden
• Behålla anställda längre
• Uppfyllande av mångfald

Hur kan du säkra budgeten för att starta ett EVP-
projekt? Företagsledare förväntar sig mätbara
resultat– ju tydligare de är definierade, desto
större är chansen att ledningen kommer att
skriva under.

2016 Employer Branding: föreställningen är verkligheten Sverige52

intressant fakta om employer branding
Källa: 2016 Randstad Sourceright Talent Trends Survey

vad fokuserar företag på?

de 3 bästa
investerings-
områdena gällande
kandidatens
upplevelse:

1. utbilda rekryterare

2. förbättra
kommunikationen
internt och externt och
se över återkopplings-
processen.

3. Se över
ansökningsprocessen
och upplevelsen på
företagets karriärsida.

av personalcheferna ser
sina organisationers
förmåga att attrahera
rätt kandidater som god
eller utmärkt

tror att detta beror på
deras goda rykte/
starka employer brand

av arbetsgivarna
planerar att förbättra
kandidatens upplevelse
av företaget

investera i sin karriärwebbplats

närvaro i sociala medier & hantering av talangpooler

intern kommunikation om företagets employer brand

rekryteringsevent

utveckling av globalt EVP och kärnbudskap

64

62

55

67 % 53 % 74 %

49

44

82 % fokuserar mer på att stärka sitt employer brand nu än de gjorde för två år sedan

%

