

Analyserapport

2015:4

Mette Nyrup

Andreas Østergaard Nielsen

Påvirker kollektive lønforsikringer lediges adfærd?

Philip Heymans Allé 1,
2900 Hellerup,
Telefon 41 91 91 91,
www.forsikringogpension.dk

Analyserapport 2015:4

Påvirker kollektive
lønforsikringer lediges
adfærd?

Forsikring & Pension

Indhold

1. Indledning og sammenfatning	3
2. Ledighedsforsikringer	4
2.1. Kollektive lønforsikringer i Danmark	4
3. Data	6
3.1. De ledighedsforsikrede i HK Kommunal	7
3.2. Dannelse af ledighedsforløb	8
4. Deskriptiv statistik	8
4.1. Ledige HK'ere i 2011 og 2013.	8
4.2. Ledighedsforløbenes varighed	10
5. Økonometrisk metode	15
5.1. Konstruktion af overlevelseskurver	15
5.2. Den statistiske varighedsmodel	16
5.3. Identifikation af effekt af lønforsikring	17
6. Resultater	18
7. Litteratur	22
8. Bilag	23

Analyserapport 2015:4

Påvirker kollektive
lønforsikringer lediges
adfærd?

Forsikring & Pension

1. Indledning og sammenfatning

I denne rapport analyseres, hvordan lediges søgen efter et nyt job og dermed afgang fra ledighed til selvforsørgelse påvirkes af at være omfattet af en kollektiv lønforsikring. En lønforsikring er en forsikring, som i tilfælde af afskedigelse eller anden uforskyldt ledighed giver en ekstra økonomisk kompensation oven i dagpengene. I denne analyse er det konkret lønforsikringen til ansatte under HK Kommunal, der analyseres. Lønforsikringen for HK Kommunal er en kollektiv forsikring til alle kommunal- og regionalansatte medlemmer. Forsikringen er tegnet i Alka Forsikring. Lønforsikringen sikrer en kompensationsgrad i forhold til den hidtidige lønindkomst på 80 pct. mod en kompensationsgrad på ca. 60 for HK'ere uden en lønforsikring i de første 6 måneders ledighed.

Analysens formål er en effektevaluering af HK Kommunals kollektiv lønforsikring på varigheden af ledighedsforløbene.

Analysen er den første af sin art til at evaluere effekten af lønforsikringer i det danske dagpengesystem, men læner sig i metode op ad en omfattende litteratur om søgeadfærd og ledighedsunderstøttelse, som i en dansk kontekst seneste af analyseret i bl.a. De Økonomiske Råds efterårsrapport 2014 (DØR, 2014).¹

Analysen er inspireret af Dagpengekommissionens kommissorium, hvor der bl.a. står, at Dagpengekommissionen skal analysere og belyse *"Indretning af dagpengesystemet som forsikringsordning i relation til private ledighedsforsikringer og øvrige ydelser til ledige."*

Indretningen af private ledighedsforsikringer i samspil med dagpengesystemet medfører en faldende ydelsesprofil, da de private ledighedsforsikringer sikrer en højere kompensationsgrad i starten af et ledighedsforløb. Med HK Kommunals lønforsikring har medlemmer af HK Kommunal en højere kompensationsgrad i de første 6 måneder.

En højere kompensationsgrad kan føre til, at jobsøgningen bliver mindre intensiv, og det vil derfor forlænge ledighedsperioden i forhold til et scenarie med en lavere kompensationsgrad. Omvendt sikrer en faldende ydelsesprofil en forsikring mod indkomsttab ved ufrivillig ledighed, samtidig med at ydelsesreduktionen efter 6 måneder understøtter aktiv jobsøgning.² Endvidere kan en højere kompensationsgrad gøre den ledige mere tålmodig i forhold til at finde det rette job, som bedst matcher kompetencerne.

I udgangspunktet er det således uklart, om det – både på individ og samfundsniveau – er velfærdsforbedrende at have en højere kompensationsgrad, som falder over tid. I denne analyse undersøges det, om indførelsen af en kollektiv lønforsikring til ansatte i HK Kommunal betyder, at de lediges søgeintensitet bliver lavere, og deres afgang fra ledighed derfor formindskes.

Udviklingen i ledighedsforløbene sammenlignes for ansatte under HK Kommunal i 2011, før indførelsen af lønforsikringen, med HK Kommunal i 2013 efter indførelsen af lønforsikringen 30. september 2012. Generelt er ledighedsforløbene længere, og afgangsraten fra ledighed lavere i 2013 end i 2011. Men det samme ses for en sammenlignelig gruppe af ansatte under HK Privat/HK Handel. Det

¹ For en gennemgang af litteraturen om jobsøgningsintensitet og beskæftigelseseffekter henvises til Tatsiramos og Ours (2014).

² Se Arbejdsmarkedskommissionens delrapport: "Arbejde, vækst og velfærd" (2008).

kan derfor ikke umiddelbart konkluderes, om indførelsen af lønforsikringen i sig selv forlænger ledigheden blandt HK Kommunal.

Effekten af lønforsikringen bestemmes i stedet ved at beregne forskellen i udviklingen i ledighedsforløbene for HK Kommunal før og efter indførelsen af lønforsikringen betinget på den samtidige udvikling de økonomiske konjunkturer i en difference-in-difference estimation. Resultaterne viser, at der ikke findes en signifikant effekt på ledigheden af at indføre lønforsikringen. Med andre ord er ledigheden upåvirket blandt HK Kommunal, efter medlemmerne får en lønforsikring. Samtidig ses det, at andelen af medlemmer i HK Kommunal, som bliver afskediget, ikke stiger fra 2011 til 2013.

Resultatets underbygges af en række robusthedsanalyser, som viser, at betinget på en række observerbare karakteristika er der ikke forskel på ledighedsforløbene i udgangspunktet mellem HK Kommunal og HK Privat/HK Handel. Ligeledes ses det, at begge grupper oplever samme fald i afgang fra ledighed og længere ledighedsperiode fra 2011 til 2013, mens der altså ikke sker en *yderligere* ændring blandt HK Kommunal som følge af indførelsen af lønforsikringen.

Resten af analysen er struktureret som følger. I afsnit 2 beskrives ledighedsforsikringer og vilkårene for lønforsikringen i HK Kommunal. Afsnit 3 indeholder en gennemgang, af det anvendte datasæts muligheder og begrænsninger. I afsnit 4 illustreres analysemetoden ved at se på forskellene i ledighedsperioderne i 2011 og 2013 for hhv. HK Kommunal og HK Privat/HK Handel. Den økonometriske metode bage effektmålingen beskrives i afsnit i 5, og i afsnit 6 præsenteres resultaterne.

2. Ledighedsforsikringer

Private arbejdsløshedsforsikringer og lønforsikringer er forsikringer, der sikrer ekstra udbetalinger, som supplerer dagpenge for ledige.

Som ledig kan dagpenge udgøre op til 90 pct. den hidtidige lønindkomst. Men den maksimale dagpengesats – 17.918 kr. pr. måned i 2015 – betyder, at den kompensationsgrad, som dagpengene yder, er mindre end 90 pct., hvis indkomsten er højere end 21.640 kr. per måned før skat og arbejdsmarkedsbidrag.

Udbetalingerne fra en lønforsikring svarer til, at dagpengene suppleres, så kompensationsgraden er 80 pct. Lønforsikringer, der supplerer dagpengene, kan således være attraktive for de grupper, som i tilfælde af ledighed ellers ville opleve en betydelig nedgang i indkomst ved alene at få udbetalt dagpenge.

I dag udbyder forsikringsselskaber lønforsikringer direkte som individuelle til lægsforsikring eller som kollektive lønforsikringer for hele faggrupper. De kollektive lønforsikringer er tegnet for hele fagforbund betinget på a-kasse medlemskab, og præmien betales som en del af fagforeningskontingentet. Det er et eksempel på denne type kollektive lønforsikringer, som analyseres i denne rapport.

2.1. Kollektive lønforsikringer i Danmark

En kollektiv lønforsikring er en forsikring, som er tegnet mellem et fagforbund og et forsikringsselskab og omfatter alle medlemmerne af fagforbundet. Lønforsikringspræmien er en del af fagforeningskontingentet.

I Danmark er kollektive lønforsikringer først blevet udbudt af Alka til HK Kommunal, hvis medlemmer siden 30. september 2012 har været dækket af en privat lønforsikring.

Ved ledighed er ansatte under HK Kommunal dækket med 80 pct. af den hidtidige løn i det første halve år efter en afskedigelse.³ Dette er betinget af, at den ledige er medlem af HK Kommunal og HK's a-kasse, jf. boks 1.

En fuldtidsforsikret dagpengemodtager kan modtage et beløb, som dækker op til 90 pct. af den hidtidige lønindkomst.⁴ En stor del af lønmodtagerne vil have en lavere dækning, da deres indkomst er så høj, at de når grænsen for den maksimale dagpengesats, som i 2015 er på 17.918 kr. om måneden. Indkomsten som ledig i forhold til arbejdsindkomsten kaldes for kompensationsgraden. Den maksimale dagpengesats er uafhængig af den forudgående indkomst, hvorfor kompensationsgraden varierer med lønindkomsten.

Den gennemsnitlige lønindkomst for en fuldtidsbeskæftiget kommunal- eller regionalansat HK'er er 32.600 kr. før skat⁵, og er en smule højere end for de privatansatte HK'ere, jf. tabel 4.1.⁶ For begge grupper ligger den gennemsnitlige kompensationsgrad på ca. 60 pct.

Tabel 4.1 Dagpengenes kompensationsgrad for HK'ere, 2015

	Lønindkomst pr. måned	Maks. Dagpengesats	Kompensa- tionsgrad	Udbetaling fra forsikringen
	Kr.	Kr.	Pct.	Kr.
HK Kommunal	32.588	17.918	59,8	6.594
HK Privat	32.453	17.918	60,0	-

Anm.: Kompensationsgraderne i analysen er beregnet for en fuldtids dagpengemodtager på den maksimale dagpengesats, som sammenlignes med lønindkomsten hos en heltidsbeskæftiget (1.924 timer) HK'er fra henholdsvis den kommunale/regionale og den private sektor. Kompensationsgraden er beregnet efter arbejdsmarkedsbidrag, men før skat.

Kilde: Egne beregninger på registerdata.

Der er i dag kollektive lønforsikringer i tre fagforeninger. Foruden HK Kommunal er HK Stat og Socialpædagogerne siden 1. januar 2014 ligeledes omfattet af en kollektiv ordning gennem Alka Forsikring.

³ Alle ledighedsforløb i analysen skyldes afskedigelse.

⁴ Lønindkomsten i de tre måneder inden første ledighedsuge.

⁵ Lønindkomsten for helårsbeskæftigede (1.924 timer) HK kommunal- og regionsansatte i 2012 og opregnet til 2015-niveau.

⁶ Den gennemsnitlige løn er omvendt højere for HK privatansatte i analysens population, idet 75 pct. af de HK privatansatte er helårsbeskæftigede, mens kun 57 pct. af HK Kommunalansatte er helårsbeskæftigede.

Boks 1 HK Kommunal lønforsikringsvilkår

Medlemmer af HK Kommunal og HK's a-kasse har siden 30. september 2012 automatisk været omfattet af en lønforsikring. For at være omfattet skal man have været i ordinær og udstøttet beskæftigelse inden for HK Kommunal i 12 måneder forud for første ledighedsdag, og have indbetalt præmie til forsikringen i 12 måneder.

Deltidsforsikrede er omfattet af lønforsikringen, og det samme er voksnelever, der vælger at betale fuldt kontingent til HK Kommunal og HK's a-kasse.

Forsikringen dækker forskellen mellem 80 pct. af den hidtidige løn efter arbejdsmarkedsbidrag og dagpenge fra a-kassen. Der betales ikke arbejdsmarkedsbidrag af dagpenge og udbetalingen fra lønforsikringen. Der er et loft på udbetalingerne fra forsikringen på 33.000 kroner per måned svarende til en hidtidig løn på ca. 68.000 kroner. Den forsikrede kan få erstatning i op til 6 måneder.

Forsikringen koster 41 kr. om måneden i 2015. Præmien opkræves sammen med fagforeningskontingentet og er fuldt fradragsberettiget.

Efter 6 måneders udbetaling får den forsikrede ret til en ny periode med lønforsikring, når der er indberettet 1924 løntimer. Dette er samme krav, som gælder i forhold til at genoptjene retten til dagpenge.

I forbindelse med gruppeaftalens ikrafttrædelse er der en række særregler i overgangsperioden fra 2. juli 2012 og til 2. januar 2014. Det betyder, at der ikke er krav til en genoptjeningsperiode for de, som har været medlem af HK Kommunal og HK a-kasse siden 1. maj 2012.

Hvis en person var ledig inden 1. juli 2012, er personen berettiget til lønforsikring ved en ny ledighedsperiode efter 2. juli uden først at skulle optjene retten. Udbetalingsperioden beregnes fra 2. juli, og udbetalingen kan starte fra 30. september.

Ligeledes gælder det, at personer, som påbegynder deres ledighedsforløb mellem 2. juli 2012 og 30. september 2012, er berettiget til lønforsikring. Udbetalingsperioden beregnes fra ledighedsforløbets start, og udbetalingen begynder 30. september.

For yderligere specifikationer af vilkårene henvises til HK Kommunal: <http://www.hk.dk/raadogstoette/emner/opsigelse/kommunal/loenforsikring>.

3. Data

Analysen er lavet på baggrund af Beskæftigelsesministeriets forløbsdatabase DREAM og Danmarks Statistiks registre.

I analysen sammenlignes ledighedsforløb for personer, som er omfattet af en kollektiv lønforsikring, med personer, som ikke er omfattet af en kollektiv lønforsikring.

Data består først og fremmest af HK'ere, som er ansat i den kommunale- og regionale sektor, som bliver ledige i 2013, og er omfattet af den kollektive lønforsikring. Alle, der 1. maj 2012 er medlem af HK kommunal og HK's a-kasse, er fra 30. september 2012 omfattet af den kollektive lønforsikring.

Der ses ligeledes på de medlemmer af HK Kommunal, som bliver ledige i 2011. Dvs. før de blev omfattet af den kollektive ledighedsforsikring.

Ledighedsperioderne sammenlignes endvidere med en sammenlignelig gruppe af ledige medlemmer af HK Privat/HK Handel i 2011 og 2013.

For at kunne analysere ledighedsforløb for personer, som er omfattet af ledighedsforsikringerne, er det nødvendigt at kunne følge personerne i minimum et halvt år, efter de bliver ledige.

Analysen omfatter personer i alderen 16 til 59 år. Ledighedsforløb for personer i efterlønsalderen er ikke omfattet, da efterløn kan ses som alternativ til dagpenge og lønforsikring, og dermed påvirke adfærden for denne gruppe.

3.1. De ledighedsforsikrede i HK Kommunal

Der gøres en række antagelser for at identificere medlemmer af HK Kommunal, da undersøgelsen ikke har adgang til data, der nøjagtigt identificerer de, som er omfattet af de kollektive ledighedsforsikringer.

Gruppen, som er omfattet af kollektive ledighedsforsikringer, udvælges baseret på, 1) at de er medlem af en HK a-kasse, 2) at de er medlem af en fagforening og 3) at de er kommunal- eller regionsansatte.

Ad 1) For at være omfattet af den kollektive lønforsikring i 2013 skal den ledige have overholdt genoptjeningskravet eller have været medlem af HK kommunal og HK's a-kasse siden 1. maj 2012, jf. boks 1. Derfor er det en betingelse, at den ledige er medlem af HK's a-kasse i både 2012 og 2013. Samme betingelse gælder for sammenligningsgruppen af privatansatte HK'ere.

Ad 2) Foruden medlemskabet af HK's a-kasse, skal de lønforsikrede være medlem af HK Kommunal. De lønforsikrede er derfor begrænset til personer, der har fradrag for fagforeningskontingent.

Fagforeningsmedlemsskab identificeres ved fradrag fra fagforeningskontingent, hvilket i praksis betyder, at man alene kan sige, at populationen er medlemmer af en fagforening, men ikke nødvendigvis medlem af HK Kommunal. Der betinges på, at personerne har fået det maksimale fradrag for deres kontingent. Herved sikres det, at data kun omfatter personer, som er med i en fagforening, hvor størrelsen af kontingentet berettiger til fuldt fradrag.

Ad 3) Oplysning om sektor er fra den registerbaserede arbejdsstyrkestatistik (RAS).

Denne udvælgelse leder til ca. 33.300 kommunal- og regionalansatte HK'ere i 2013 ud af en samlet forsikringsbestand på ca. 40.000 personer.⁷ At de resterende 6.600 forsikrede personer ikke fremgår af analysen, kan bl.a. forklares ved, at de ikke er fuldtidsforsikret, og derfor ikke er omfattet af analysen, da der betinges på fuldt fradrag for kontingentet til fagforeningen. For at identifikationen holder, er det vigtigt, at de resterende forsikrede ikke findes i kontrolgruppen. Dette er sikret ved, at alle i kontrolgruppen er ansat i den private sektor i 2012 og 2013.

⁷ Forsikringsbestanden på 40.000 personer er oplyst af Alka.

3.2. Dannelse af ledighedsforløb

Ledighedsperioden er opgjort på ugeniveau og defineres som antallet af uger med udbetaling af dagpenge. Data omfatter kun nye ledighedsforløb, hvor den ledige har ret til et fuldt dagpengeforløb og fuld lønforsikringsdækning. Der ses således bort fra ledighedsforløb for personer, som tidligere har været ledige og ikke har genoptjent fuld dagpengeret eller fuld lønforsikringsdækning.

Et ledighedsforløb begynder, når indplaceringsdatoen på dagpenge og første uge på dagpenge er sammenfaldende (+/- 2 uger).

Den første dato for påbegyndte ledighedsforløb med fuld lønforsikringsdækning er 30. september 2012. Analysen ser på forskelle i længden af ledighedsforløb påbegyndt i 2013, og ledighedsforløb påbegyndt i 2011. Der ses bort fra ledighedsforløb, der påbegyndes i 2012.

I analysen estimeres varigheden på ugeniveau fra en person påbegynder et dagpengeforløb, til personen afgår til selvforsørgelse eller uddannelse. Succes er målt ved mindst 4 ugers overgang fra dagpenge til selvforsørgelse eller uddannelse. Observationer, som afgår til andet end selvforsørgelse eller uddannelse, registreres som afsluttet, men ikke som succes (censureres). I analysen er den maksimale varighed 191 uger, svarende til antal uger fra uge 1 2011 til uge 35 i 2014. I praksis er der ikke forløb med en varighed på mere end 113 uger, hvilket ca. svarer til den 2-årige dagpengeperiode (104 uger).

Ledighedsforløb, som ikke afsluttes til selvforsørgelse, beskæftigelse eller uddannelse, og forløb som ikke afsluttes inden dataperioden udløber, censureres. Det vil sige, at de ledighedsforløb som ikke ophører, eller personer som afgår til en anden ydelse, indgår med dagpengeperiodens varighed, men registreres ikke som et afsluttet forløb. Fortsat ledighed ved datagrundlagets udløb i uge 35 2014 medfører også censurering.

I analysen indgår varigheden af ledighedsforløb for 530 ledighedsforsikrede i 2013. I alt var der ca. 700 forsikrede⁸, der modtog udbetaling fra den kollektive lønforsikring i 2013. Forskellen kan bl.a. forklares med, at de ledighedsforløb, som begyndte i 2012, ikke indgår.

4. Deskriptiv statistik

I dette afsnit beskrives ledighedsforløbene i 2011 og 2013 for hhv. HK Kommunal og HK Privat/HK Handel. Afsnittet indledes med en karakteristik af de ledige, som kan være med til at forklare observerede forskelle i ledigheden. De observerbare forskelle tjener i den videre analyse til at styrke estimationen af effekten af at indføre lønforsikringen.

4.1. Ledige HK'ere i 2011 og 2013.

Der er i alt 1.063 HK kommunal- og regionalansatte mellem 18 og 59 år, som bliver afskediget og har fuld dagpengeret i 2011 og 2013. De, som bliver ledige i 2013, har ret til lønforsikring i de første 6 måneder.

Andelen af medlemmer i HK kommunal, som bliver afskediget og har fuld dagpengeret er hhv. 1,57 i 2011 og 1,56 i 2013.

⁸ Antallet af HK Kommunal med udbetaling af obligatorisk lønforsikring på 700 personer er oplyst af Alka.

De medlemmer af HK Kommunal, som bliver ledige i 2013 med en lønforsikringen, sammenlignes med medlemmerne af HK Kommunal, som bliver ledige i 2011.

For at tage højde for konjunktorenes påvirkning af ledigheden mellem 2011 og 2013, sammenlignes de lønforsikrede kommunal- og regionalansatte HK'ere endvidere med de privatansatte HK'ere, som bliver afskediget i samme periode.

Der var godt 1.900 medlemmer i HK Privat/HK Handel, som bliver afskediget med fuld dagpengereget i 2013, jf. tabel 4.2.

Både i 2011 og 2013 er det godt 85 pct. af de ledige HK kommunal- og regionalansatte, der er kvinder, jf. tabel 4.2. Dette svarer til fordelingen blandt alle HK kommunal- og regionalansatte, jf. bilag i afsnit 8.

Medlemmerne fra HK Kommunal, som bliver afskediget i 2011, er en smule yngre end dem, som bliver afskediget i 2013. Således er kun 48 pct. af de ledige i 2011 over 45 år, mens det er 52 pct. af de ledige i 2013. Endvidere er de HK kommunal- og regionalansatte, som bliver afskediget i begge år, yngre end medlemmerne i HK Privat/HK Handel. Aldersfordelingen blandt alle HK kommunal- og regionalansatte var 56 pct. over 45 år i 2011, mens 60 pct. af de HK kommunal- og regionalansatte var ældre end 45 år i 2013, jf. bilag i afsnit 8.

En del af forskellene mellem de afskedigede HK'ere genfindes, når der sammenlignes med alle i HK Kommunal og HK Privat/HK Handel og kommunal- eller regionalansatte HK'ere, jf. bilag i afsnit 8.

En større andel af de afskedigede medlemmer fra HK Kommunal i 2013 er kvinder, hvilket hænger sammen med, at kvinder udgør en større andel af alle medlemmerne sammenlignet med HK Privat/HK Handel.

HK kommunal- og regionalansatte, som bliver afskediget i 2013, har en lavere selvforsørgelsesgrad end privatansatte HK'ere, der bliver afskediget i samme periode.

Hvor de kommunal- og regionalansatte HK'ere har en selvforsørgelsesgrad på 82 pct., har de privatansatte HK'ere en selvforsørgelsesgrad på 89 pct. Selvforsørgelsesgraden er målt som antal uger som selvforsørgende 12 måneder op til afskedigelsen.

Selvforsørgelsesgraden er en lidt højere blandt alle medlemmer, jf. bilag i afsnit 8.

Tabel 4.2 HK kommunalansatte, som bliver afskedigede i hhv. 2013 eller 2011 og HK privatansatte som blev afskedigede i 2013.

	HK Kommunal 2011	HK Kommunal 2013	HK Privat/ HK Handel 2013
		--- Pct. ---	
Mand	11	14	28
Kvinde	89	86	72
I alt	100	100	100
Mellem 16 og 24 år	8	4	5
Mellem 25 og 34 år	19	20	22

Mellem 35 og 44 år	25	24	29
Mellem 45 og 54 år	32	32	30
Mellem 55 og 59 år	17	20	15
I alt	100	100	100
Enlig	61	58	56
Gift/samlevende	39	42	44
I alt	100	100	100
Grundskole	12	15	15
Gymnasium	8	6	7
Faglærte	67	62	61
KVU	5	7	11
MVU	8	9	5
LVU	1	2	1
I alt	100	100	100
Danskere	95	91	95
Vestlige indvandrere	1	2	1
Vestlige efterkommere	0	0	0
Ikke-vestlige indvandrere	3	6	3
Ikke-vestlige efterkommere	1	1	1
I alt	100	100	100
Selvforsørgelsesgrad (året før)	85	82	89
Lønindkomst (året før) (kr.)	275.600	289.389	313.358
Antal personer	533	530	1.937

Kilde: Egne beregninger på registerdata

Analyserapport 2015:4

Påvirker kollektive
lønforsikringer lediges
adfærd?

Forsikring & Pension

4.2. Ledighedsforløbenes varighed

På baggrund af data for varigheden af alle de individuelle ledighedsforløb kan varigheden af forløbene vises som et estimat af overlevelseskurver og afgangsrater.

De estimerede overlevelseskurver beskriver, hvor stor en andel af populationen, der stadig er ledige til ethvert tidspunkt efter ledighedsforløbets begyndelse.

Af figur 4.1 ses overlevelsesfunktionerne for medlemmer af HK Kommunal, som bliver afskediget i hhv. 2011 og 2013. Det skraverede område markerer 95 pct. konfidensintervallerne. Når overlevelseskurven for 2013 ligger over kurven for 2011, er en større andel stadig ledige i en given uge. Det er ensbetydende med, at afgangen fra ledighed er lavere, og at ledighedsforløbene i gennemsnit varer længere tid.

52 pct. af HK Kommunal, der bliver afskediget i 2013, er stadig ledige efter 26 uger. Blandt de afskedigede i 2011 er det 46 pct.⁹

⁹ Af figuren fremgår det, at forskellene mellem kurverne ikke er signifikant forskellige til alle tidspunkter, hvorfor ledighedsforløb påbegyndt i 2013 ikke nødvendigvis varer længere tid.

Efter det første år er ca. 31 pct. stadig ledige blandt dem, der bliver afskediget i 2013. For dem, som bliver afskediget i 2011, er ca. 27 pct. stadig ledige efter et år.

Det betyder, at den gennemsnitlige varighed af ledighedsforløbene blandt medlemmer af HK Kommunal, som bliver afskediget i 2013, er længere end ledighedsforløbene, som begynder i 2011. Det er dog ikke nødvendigvis det samme som, at lønforsikringerne betyder, at ledighedsforløbene varer længere tid. Forskellene kan også skyldes ændrede konjunkturer, eller at de ledige har andre karakteristika, som har betydning for, hvor lang tid de er ledige.

Figur 4.1. Overlevelseskurver for HK kommunalansatte i 2011 og 2013

Anm.: Figuren viser andelen af ledige dagpengemodtagere i en given uge efter ledighedsforløbets begyndelse. Det skraverede område angiver 95 pct. konfidensinterval.

Kilde: Egne beregninger på registerdata.

I figur 4.2 sammenholdes overlevelsesfunktionerne for hhv. ledige HK Kommunal og HK Privat/HK Handel i 2013. Det ses, at de første 26 uger øges forskellen mellem de lønforsikrede HK Kommunal og medlemmerne af HK Privat/HK Handel. Omkring 52 pct. af HK Kommunals medlemmer er stadig ledige efter 26 uger, mens kun ca. 47 pct. af HK Privat/HK Handels er det. Dog er kurverne ikke signifikant forskellige på noget tidspunkt det første år, hvorfor varigheden af ledighedsforløbene ikke er forskellige.

Figur 4.2. Overlevelseskurver for HK Kommunal og HK Privat/HK Handel i 2013

Anm.: Se anm. til figur 4.1.

Kilde: Egne beregninger på registerdata.

De estimerede overlevelseskurver forklarer ikke i sig selv, om de lønforsikrede HK'ere oplever længere ledighedsperioder som følge af at få en kollektiv lønforsikring.

For at kunne bestemme effekten på varigheden af ledighedsperioden af at indføre lønforsikringer for HK Kommunal, er det således nødvendigt at finde en sammenlignelig gruppe, som over tid oplever samme ændring i konjunkturer, men ikke har adgang til en lønforsikring i tilfælde af ledighed.

Derfor ses også på forskelle mellem HK Privat/HK Handels medlemmer, som bliver afskediget i 2011 og 2013, jf. figur 4.3.

Blandt de afskedigede i HK Privat/HK Handel i 2013 er ca. 47 pct. stadig ledige efter 26 uger. I 2011 er det tilsvarende ca. 42 pct., som stadig er ledige efter 26 uger. HK Privat/HK Handel oplever altså også en mindre afgang fra ledighed i 2013, sammenlignet med dem, som bliver ledige i 2011.

Figur 4.3. Overlevelseskurver for HK Privat/HK Handel i 2011 og 2013

Anm.: Se anm. til figur 4.1.

Kilde: Egne beregninger på registerdata.

Som figurerne 4.1 til 4.3 viser, er en større andel af de afskedigede i 2013 stadig ledige til ethvert tidspunkt sammenlignet med de afskedigede i 2011. Det gælder både blandt HK Kommunal og HK Privat/HK Handel.

Hældningen på overlevelseskurven angiver afgangsraten og beskriver hvor stor en andel, der afgår fra ledighed i hver periode/uge. Det svarer til sandsynligheden for at forlade ledighed til ethvert tidspunkt. Ledighedsforløbene kan også illustreres ved at se på de estimerede afgangsrater. Figur 4.4. og 4.5 viser, hvor stor en andel af de afskedigede HK Kommunal og HK Privat/HK Handel, som afgår fra ledighed til udvalgte tidspunkter.

Af figur 4.4 og figur 4.5 ses det, at afgangsraterne for de, som afskediges i 2013, generelt er lavere, end afgangsraterne for de, som bliver afskediget i 2011. Det gælder både for HK Kommunal og HK Privat/HK Handel. Endvidere er afgangsraten faldende over tid for HK Privat/HK Handel, samt for de HK Kommunal medlemmer, som bliver afskediget i 2011. Dvs., at sandsynligheden for at forlade ledighed i en given uge er mindre, jo længere tid ledighedsperioden har varet. For de HK Kommunal medlemmer, som bliver afskediget i 2013, er afgangsraten nogenlunde konstant over perioden.

Figur 4.4. Afgangsrater fra ledighed for HK Kommunal i 2011 og 2013

Anm.: Afgangsraten beskriver, hvor stor en andel af de til enhver tid ledige, der afgår fra ledighed hver periode. Afgangsraten er opgjort som et gennemsnit for hver fjerde uge.

Kilde: Egne beregninger på registerdata.

Figur 4.5. Afgangsrater fra ledighed for HK Privat/HK Handel i 2011 og 2013

Anm.: Se anm. til figur 4.4.

Kilde: Egne beregninger på registerdata.

5. Økonometrisk metode

Beskrivelsen af ledighedsforløbene i forrige afsnit viser, at der er en række forskelle i afgang fra ledighed mellem de lønforsikrede ledige i HK Kommunal og de ledige i HK Privat/HK Handel. De beskrivende figurer er dog ikke tilstrækkelige til at konkludere, om forskellene skyldes indførelsen af den kollektive lønforsikring for HK Kommunal. Varighed af ledighedsforløbene estimeres derfor med en statistisk model, der kan bestemme den forventede varighed af ledighedsperioden for alle personer i datasættet på baggrund af individuelle observerbare karakteristika.

I dette afsnit beskrives den anvendte model. For en nærmere beskrivelse af estimation af varighedsmodeller henvises til fx Jenkins (2005) og Wooldrige (2002).

5.1. Konstruktion af overlevelseskurver

Varigheden, indtil personen overgår til selvforsørgelse eller censureres, måles i uger og angives som $T \geq 0$, mens t refererer til et bestemt tidspunkt i forløbet.

Overlevelsesfunktionen er givet ved:

$$S(t) = 1 - F(t) = P(T > t).$$

Hvor $F(t) = P(T \leq t)$ er den kumulative tæthedsfunktion for varigheden, mens tæthedsfunktionen er $f(t) = \frac{dF(t)}{dt}$.

$S(t)$ beskriver sandsynligheden for at være på dagpenge til tidspunkt t .

Afgangsraten angiver sandsynligheden for at overgå til selvforsørgelse eller uddannelse til ethvert tidspunkt. Afgangsraten kan skrives som:

$$h(t) = \frac{f(t)}{S(t)}.$$

5.2. Den statistiske varighedsmode

Effekten af at indføre lønforsikring på ledighedsforløbenes varighed analyseres i en stykvis lineær proportional hazard (PH) eksponential model. Her sammenlignes længden af ledighedsforløbet for de lønsikrede ledige i HK Kommunal med længden af ledighedsforløbet for HK'ere uden lønforsikring under hensynstagen til den samtidig udvikling i de økonomiske konjunkturer mv.

Tæthedsfunktionen for en eksponentialfunktion er givet ved:

$$f(t; \lambda) = \lambda e^{-\lambda t}, t \geq 0,$$

hvor λ beskriver afgangsraten, således at $h(t) = \lambda$.

Parameteriseres λ med kovariater, kan afgangsraten beskrives som $\lambda = e^{X\beta}$. Overlevelsesfunktionen kan derved skrives som:

$$S(t) = e^{-X\beta}$$

Således kan en PH eksponentialmodel med kovariate, X , skrives:

$$h(t, \lambda) = h_0(t)\lambda = h_0(t)e^{X\beta},$$

Hvor $h_0(t)$ er baseline afgangsraten, mens $e^{X\beta}$ skalerer afgangsraten proportionalt.

Det undersøges, om sandsynligheden for at afslutte ledighedsforløbet er anderledes for de, som har en lønforsikring. Derfor er formen af afgangsraten af særlig interesse. I sin simpleste form er afgangsraten konstant, hvilket betyder, at sandsynligheden for at overgå til selvforsørgelse eller uddannelse ikke afhænger af t . Men afgangsraten falder over tid, jf. afsnit 4. Derfor anvendes en stykvis lineær afgangsraten.

I modellen estimeres forskelle mellem de to grupper i afgangsraten i tre intervaller. Intervallerne sikrer fleksibilitet i estimationen af afgangsraten. Herved er det muligt at undersøge, om afgangsraten varierer med varigheden af ledighedsforløbene.

Det første interval er sat til 26 uger, da den kollektive lønforsikring dækker det første halve år (uge 0-26). Det andet interval er 10 uger efter lønforsikringen ophører (uge 27-37). Endelig ses der særskilt på ledighedsforløb, som varer mere end 37 uger, da der observeres et skift i afgangsraten omkring denne uge, jf. afsnit 4.

Ved opdelingen i intervaller antages det, at afgangsraten er konstant inden for hvert interval, men kan være forskellig mellem intervallerne.

Den stykvis lineære PH eksponentialmodel kan skrives som:

$$h(t, \lambda) = \begin{cases} \bar{h}_1 e^{X\beta} & t \in (0, \tau_1] \\ \bar{h}_2 e^{X\beta} & t \in (\tau_1, \tau_2] \\ \bar{h}_3 e^{X\beta} & t \in (\tau_2, \tau_3] \end{cases},$$

hvor baseline afgangsraten (\bar{h}) er konstant inden for hvert af de 3 intervaller, og afhænger af t , men ikke X . Regressionsligningen for første interval $t \in (0, \tau_1]$ (såvel som de efterfølgende intervaller) kan således skrives som:

$$\tilde{h}_j = \log(h(j, \lambda)) = \log(\bar{h}_j) + \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_K X_K.$$

Den konstante baseline afgangsrater inden for de tre intervaller, \bar{h}_1, \bar{h}_2 og \bar{h}_3 , er således interaktionen mellem at være medlem af HK Kommunal, D_{kom} , og blive afskediget i 2013, altså afgangsraten for de lønforsikrede.

$$\bar{h}_j = \gamma_{0,j} + \gamma_{1,j}D_{kom} + \gamma_{2,j}D_{2013} + \gamma_{3,j}D_{kom} D_{2013}, j = 1,2,3$$

Identifikationen af afgangsraten kræver, at der tages højde for tids- og gruppespecifikke forskelle. Således skal der tages højde for afgangsraterne for, de som bliver afskedigede i 2013, $\gamma_{2,j} - \gamma_{0,j}$, og de som er HK Kommunal ansat $\gamma_{1,j} - \gamma_{0,j}$, indenfor de tre intervaller, $j=1,2,3$.

5.3. Identifikation af effekt af lønforsikring

For at identificere effekten af at indføre en kollektiv lønforsikring forsøger analysen at efterligne et naturligt eksperiment, hvor en tilfældig gruppe (treatment-gruppen) – her HK Kommunal – får en lønforsikring, som en sammenlignelig gruppe (kontrolgruppen) – HK Privat/HK Handel – ikke får adgang til. Ved at sammenligne afgangsraterne før og efter indførelsen af lønforsikringen for HK Kommunal for de to grupper, er det muligt at beregne effekten af at indføre lønforsikring.

Antagelsen om, at det er tilfældigt, hvem der har lønforsikringen, beror på, at det er en kollektiv ordning. Således har HK Kommunals medlemmer ikke individuelt valgt lønforsikringen. Samtidig antages det, at der ikke er forskelle i ledighed mellem HK Kommunal og HK Privat/HK Handel, foruden de (observerbare) forskelle, som der kontrolleres for i analysen.

For at bestemme effekten af at indføre en lønforsikring for HK Kommunal og samtidig tage højde for effekten af ændrede konjunkturer sammenlignes ledighedsforløbene for de, som bliver afskediget i 2011 og 2013, med ledighedsforløbene i samme periode for HK Privat/HK Handel.

Estimatet til variabelen HK Kommunal, D_{kom} , opfanger de mulige forskelle mellem HK kommunal og HK Privat/HK Handel. Estimatet for årsummyen, D_{2013} , tager højde for konjunkturforskellene over årene.

Effekten af at have en lønforsikring i 2013 identificeres ved interaktionen mellem D_{kom} og D_{2013} . Dette kaldes en difference-in-difference estimator.

De variable, som er af særlig interesse i analysen, er derfor interaktionen $D_{kom} D_{2013}$, der identificerer lønforsikringen for hvert af de tre intervaller, som varigheden opdeles i, jf. ovenfor.

Afgangsraten for kontrolgruppen (HK Privat/HK Handel) i 2011 angives ved $\gamma_{0,j}$, og i 2013 ved $\gamma_{2,j} - \gamma_{1,j}$. På samme måde er $\gamma_{1,j} - \gamma_{2,j}$ afgangsraten til selvforsørgelse og uddannelse for kommunal- og regionalansatte som afskediges i 2011, og $\gamma_{3,j}$ er afgangsraten for kommunal- og regionalansatte, som afskediges i 2013 (de lønforsikrede).

Hvis man blot ser på forskellen i afgangsraterne over tid for HK Kommunal, $\gamma_{1,j} - \gamma_{2,j}$, vil en eventuel ændring i afgangsraten ikke nødvendigvis kunne tilskrives, at de, der bliver afskediget i 2013, er lønforsikret. Forskelle kan også skyldes andre faktorer, som har ændret sig over perioden.

Hvis man omvendt ignorerer ledighedsforløb for personer, der afskediges i 2011, og ser på forskelle i afgangsrater for HK Kommunal og HK Privat/HK Handel, $\gamma_{3,j} - (\gamma_{2,j} - \gamma_{1,j})$, kan der være systematiske forskelle mellem grupperne, som ikke kun skyldes, at HK Kommunal er lønforsikret.

Ved at analysere de tidsmæssige forskelle og antage, at forskellene mellem grupperne er konstante over tid (på nær lønforsikringen), er det muligt at tage højde for både tids- og gruppespecifikke forskelle.

Identifikationen af effekten af lønforsikringen kan derfor skrives som:

$$(\gamma_{3,j} - \gamma_{1,j}) - (\gamma_{2,j} - \gamma_{0,j}), j = 1,2,3.$$

Identifikationen af effekten af at have en lønforsikringen holder kun, hvis det at være lønforsikret ikke er systematisk relateret til andre faktorer, som påvirker afgangsraterne forskelligt mellem de to grupper. Samtidig er det nødvendigt at antage, at forskellene i ledighedsforløbene mellem HK Kommunal og HK Privat/HK Handel, som bliver afskediget i 2011, og de der bliver afskediget i 2013, er ens.

I analysen er tilføjet individuelle karakteristika for køn, alder, civilstatus, uddannelsesbaggrund, herkomst, selvforsørgelsesgrad og lønindkomsten året inden afskedigelse. Herved tillades der for, at der kan være systematiske forskelle mellem grupperne og over tid for disse karakteristika.

6. Resultater

Resultaterne i dette afsnit beskriver effekten af at indføre lønforsikring på varigheden af ledighedsforløbene. Den fortrukne model er estimeret som en stykvis lineær proportional hazard model, jf. afsnit 5. Resultaterne fremgår som model 1 i tabel 6.1.

De centrale estimater er effekten af dummyen for at have en lønforsikring på afgangsraten opdelt på afgangsraten fra ledighed de første 26 uger, 27-37 uger og afgangsraten efter 37 uger.

I alle tre intervaller er estimatet til dummyen for lønforsikring insignifikant. Med andre ord viser resultaterne, at der ikke findes en signifikant effekt af at indføre lønforsikringen for HK Kommunal, jf. model 1 i tabel 6.1. Afgangsen fra ledighed og dermed ledighedsperiodens varighed bliver ikke signifikant påvirket af at indføre lønforsikringen, når der sammenlignes med ledigheden for HK Kommunal før de fik en lønforsikring og under hensynstagen til ændrede konjunkturer før og efter indførelsen af lønforsikringen.

Sammenlignes resultaterne af de forskellige estimerede modeller er det værd at fremhæve følgende resultater. For det første er forskellen på model 1 og 2, at førstnævnte inkluderer en række observerbare forskelle mellem HK Kommunal og kontrolgruppen HK Privat/HK Handel. Betinget på disse forskelle ses det, at estimatet til dummyen for at være medlem af HK Kommunal er insignifikant i model 1 modsat model 2. Med andre ord er det et tegn på, at de observerbare forskelle udligner forskellene i varigheden af ledighedsforløbene, som knytter sig til forskellen mellem de to grupper. Betinget på de observerbare forskelle er der således ikke forskel i ledighedsforløbenes varighed mellem de to grupper i udgangspunktet. Det går igen i en parvis sammenligning af alle 6 modeller.

For det andet fanger modellen, at baseline afgangsraten fra ledighed er signifikant mindre i intervallerne 27-37 og over 37 ugers varighed sammenholdt med afgangsraten til de første 26 uger, jf. model 1 og 2. Det gælder for begge grupper under ét og både i 2011 og 2013. Estimaterne, der fanger forskelle i baseline afgangsraten mellem grupperne i 2011 og for kontrolgruppen i 2013, er ikke signifikante.

For det tredje ses det, at baseline afgangsraten er lavere i 2013 (odds ratio < 1) end i 2011, som det fremgår af model 1-4. Der er dog ikke en yderligere reduktion i afgangsraten efter 26 uger i 2013. Det underbygges af resultaterne i afsnit 4. Endvidere ses det, at forskellene ikke er signifikante, når der interageres med HK Kommunal. Dvs. at der ikke er yderligere forskelle i afgangsraten mellem HK Kommunal og HK Privat/HK Handel over de tre intervaller, jf. model 1 og 2.

Samlet set viser resultaterne således, at det ikke kan afvises, at lønforsikringen ikke fastholder de ledige længere tid i ledighed. Der er ikke signifikant forskel i ledighedsforløbenes varighed at indføre lønforsikringen.

Sammenligningen af resultaterne fra de forskellige modeller i tabel 6.1. er med til at illustrere robustheden. Der er ikke forskel i afgangsraterne mellem de to grupper før indførelsen af lønforsikringen, når der betinges på en række observerbare forskelle mellem de to grupper, som kan have betydning for muligheden for at afgå fra ledighed. Der er en faldende afgangsrate fra ledighed, jo længere tid ledighedsforløbet har varet, og afgangsraten falder fra 2011 og 2013. Men der er ingen yderligere ændring fra 2011 til 2013. Det tyder på, at de to grupper påvirkes nogenlunde ens af ændringer i de økonomiske konjunkturer over perioden, og at der udover en samlet niveauændring i afgangsraten ikke sker ændringer mellem de forskellige intervaller, som afgangsraten estimeres for. Det er med til at styrke resultatet af evalueringen af lønforsikringen, at det tyder på, at modellen giver et retvisende billede af ledighedsforløbene, og at ledighedsforløbene udvikler sig relativt ens mellem de to grupper.

Table 6.1. Effekt af at indføre kollektiv lønforsikring

	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6
	--- Odds ratio ---					
$D_{kom}D_{2013}, \gamma_3$			0,982	0,960		
$D_{kom}D_{2013}, j=1, \gamma_{3,1}$	0,967	0,954				
$D_{kom}D_{2013}, j=2, \gamma_{3,2}$	0,885	0,885				
$D_{kom}D_{2013}, j=3, \gamma_{3,3}$	1,124	1,074				
$j=2, \gamma_{0,2}$	0,847	0,805				
$j=3, \gamma_{0,3}$	0,716	0,651				
D_{2013}, γ_2			0,912	0,902		
$D_{2013}, j=1, \gamma_{2,1}$	0,870	0,857				
$D_{2013}, j=2, \gamma_{2,2}$	1,056	1,056	-	-	-	
$D_{2013}, j=3, \gamma_{2,3}$	1,038	1,058	-	-	-	-
D_{kom}, γ_1	-	-	0,922	0,879	0,914	0,879
$D_{kom}, j=1, \gamma_{1,1}$	0,943	0,893				
$D_{kom}, j=2, \gamma_{1,2}$	1,029	1,054	-	-	-	-
$D_{kom}, j=3, \gamma_{1,3}$	0,932	0,966	-	-	-	-
Konstant, β_0	0,001	0,034	0,001	0,029	0,001	0,029
Kontroller	ja	-	ja	-	ja	-

Anm.: Odds ratio mindre end 1 betyder, at variabelen reducerer afgangsraten relativt til referencegruppen og omvendt for odds ratio større end 1. Referencegruppen er HK Privat/HK Handel med ledighedsforløb mellem 0 og 26 uger påbegyndt i 2011. Estimer, der er signifikant på 5 pct. signifikansniveau, er markeret med fed. Kontrolvariable er køn, alder, uddannelsesniveau (5 kategorier), civilstatus, herkomst, selvforsørgelsesgrad året før afskedigelse og lønindkomsten året før afskedigelse. Model 5 og 6 er kun estimeret for ledighedsforløb i 2011 for de to grupper. $j=1,2,3$ henviser til intervaller for baseline afgangsraten.

Kilde: Egne beregninger på registerdata.

Effekten af lønforsikringen på afgangsraten for HK Kommunal er illustreret i figur 6.1. Figuren udnytter, at estimationsresultaterne kan anvendes til at beregne et alternativ, som beskriver udviklingen i ledighedsforløbene for HK Kommunal i 2013 i det hypotetiske tilfælde, at de ikke har en lønforsikring. Forskellen på de to kurver illustrerer således effekten af at indføre en lønforsikring. Det skal bemærkes, at forskellen på de to kurver ikke er statistisk signifikant. Det alternative scenarie er en gennemsnitlig afgangsrate i hvert af de tre intervaller af ledighedsperioden, som modellen er estimeret for. I det alternative forløb er inkluderet den gennemsnitlige effekt af at være HK Kommunal og ledig i 2013, men uden den (insignifikante) effekt af at have en lønforsikring.

Figur 6.1 Effekt af lønforsikring på afgangsraten for HK Kommunal i 2013.

7. Litteratur

De Økonomiske Råd (2014). 'Dansk Økonomi, efterår 2014'.

Jenkins, S. (2005): "Survival Analysis", unpublished, University of Essex, UK 18th July 2005

Wooldrige, J. M. (2002), "Econometric Analysis of Cross Section and Panel Data", The MIT Press, Cambridge, Massachusetts, London, England.

Arbejdsmarkedskommissionens delrapport: "Arbejde, vækst og velfærd" (2008).

Analyserapport 2015:4

Påvirker kollektive
lønforsikringer lediges
adfærd?

Forsikring & Pension

8. Bilag

Deskriptiv statistik for HK'ere

Tabellen nedenfor beskriver karakteristika blandt alle HK'ere – dvs. både beskæftigede og ledige.

	HK Kommunal 2011	HK Kommunal 2013	HK Privat/ HK Handel 2013
		--- Pct. ---	
Mand	12	13	29
Kvinde	88	87	71
I alt	100	100	100
Mellem 16 og 24 år	2	1	4
Mellem 25 og 34 år	12	11	18
Mellem 35 og 44 år	30	28	31
Mellem 45 og 54 år	37	39	34
Mellem 55 og 59 år	19	20	14
I alt	100	100	100
Enlig	72	70	65
Gift/samlevende	28	30	35
I alt	100	100	100
Grundskole	13	13	13
Gymnasium	6	6	9
Faglærte	66	65	59
KVU	6	6	14
MVU	8	9	5
LVU	1	1	1
I alt	100	100	100
Danskere	96	96	96
Vestlige indvandrere	1	1	1
Vestlige efterkommere	0	0	0
Ikke-vestlige indvandrere	2	2	2
Ikke-vestlige efterkommere	1	1	1
I alt	100	100	100
Selvforsørgelsesgrad (året før)	93	92	90
Lønindkomst (året før) (kr.)	328.261	339.162	345.145
Antal personer	34.015	33.962	52.179

Analyserapport 2015:4

Påvirker kollektive
lønforsikringer lediges
adfærd?

Forsikring & Pension

Forsikring & Pension er brancheorganisation for forsikrings-
selskaber, pensionselskaber og tværgående pensionskasser i
Danmark.

Forsikring & Pension varetager forsikrings- og pensionsbran-
chens interesser, og det er vores vision, at branchen skal ople-
ves som en betydelig aktør, der bidrager konstruktivt med at
skabe tryghed og til at løse velfærdssamfundets udfordringer.

Philip Heymans Allé 1,
2900 Hellerup,
Telefon 41 91 91 91,
www.forsikringogpension.dk