

2019

Från lön till studiemedel – går ekonomin ihop?

Så påverkas hushållsekonomin för en yrkesverksam som går tillbaka till skolbänken

Tco

Kontakt

TCO Åsa Odín Ekman
asa.odinekman@tco.se

TCO Maria Ahrengart
maria.ahrengart@tco.se

Innehåll

Ökande behov av livslångt lärande.....	4
Yrkesverksammas behov av studiemedel: Vidareutbildning privatekonomiskt möjligt vid studiemedel på 80 procent av lönen	7
Dagens regelverk och studiemedelsuttag	9
Parterna bidrar till förbättrade möjligheter för livslångt lärande	13
Hur påverkas hushållsekonomin när yrkesverksamma börjar studera?	14
Slutsatser	18
Om TCO	19

Ökande behov av livslångt lärande

Vi lever i en tid då vikten av det livslånga lärandet ökar av flera skäl.

1 För det första råder det brist på arbetskraft med rätt kunskaper inom en lång rad yrken inom såväl privat som offentlig sektor. Det finns allt större konsensus om att detta är en av de största utmaningarna för svensk arbetsmarknad och tillväxt idag.¹ Detta kräver flera lösningar men rekryteringsbehoven inom många yrken är så stora att det inte räcker att förlita sig på nybörjarstudenter. Istället behöver vi få fler som redan befinner sig på arbetsmarknaden att söka sig till bristyrken. För vissa kommer det att innebära att de helt byter bana. För andra räcker det med att bygga vidare på tidigare kunskaper. I båda fallen krävs vidareutbildning.

2 För det andra väntas vi arbeta allt högre upp i åldrarna. Pensionsåldern kommer stegvis att höjas till följd av en blocköverskridande överenskommelse inom ramen för pensionsgruppen. Om fler ska kunna och orka arbeta längre krävs större möjligheter till kompetensutveckling under hela yrkeslivet och fler möjligheter att byta yrke eller bransch.

” Vi behöver få fler som redan befinner sig på arbetsmarknaden att söka sig till bristyrken.

3 För det tredje tillkommer nya kunskapskrav inom många befintliga yrken. Det beror dels på en tilltagande internationell konkurrens och dels på den tekniska utvecklingen. Därutöver kommer den gröna omställningen att innebära stora behov av nya kunskaper inom flera branscher. Rätt hanterat ger detta goda möjligheter till ett utvecklande arbetsliv, där Sverige ligger i framkant av kunskapsutvecklingen och även fortsatt konkurrerar med kunskap. Fel hanterat kan det innebära att arbetstagare plötsligt upptäcker att deras kunskaper är daterade när de passerar 40.

Dagens arbetstagare har redan märkt av vikten av att bygga på sina kunskaper under hela yrkeslivet. TCO har genom SCB låtit undersöka hur yrkesverksamma tjänstemän själva ser på sina behov av kompetensutveckling.²

Undersökningen visar att 44 procent av yrkesverksamma tjänstemän är i behov av kompetensutveckling som de inte räknar med att få genom sin arbetsgivare. Nästan nio av tio av de som svarar ja på den frågan anser att de kommer att behöva kompetensutveckling inom fem år.

¹ Arbetsförmedlingen, Svenskt Näringsliv, SKL, och EU-kommissionen är några av de aktörer som lyfter detta som en av de största utmaningarna för svensk arbetsmarknad och tillväxt.

² Enkäten genomfördes av SCB år 2015. Undersökningspopulationen utgjordes av personer i åldern 30–55 år, som arbetar i tjänstemannayrken och är folkbokförda i Sverige. Undersökningen genomfördes dels som postenkät och dels via webb under perioden augusti till och med oktober 2015, med en svarsfrekvens på 53,9 procent (2 963 personer).

Tabell 1. Tror du att du kommer att behöva kompetensutveckling eller vidareutbildning nu eller i framtiden som du inte kan räkna med att få via din arbetsgivare inom ramen för ditt arbete?

Ja	44 %
Nej	48 %
Vet ej	7 %

Tabell 2. När tror du att du kommer att behöva kompetensutveckling eller vidareutbildning?

Inom ett år	39 %
Inom fem år	47 %
Inom tio år	4 %
Vet ej	9 %

Källa: SCB-undersökning genomförd på uppdrag av TCO

Samma undersökning visar även att högre utbildning är den utbildningsform som efterfrågas av flest yrkesverksamma tjänstemän. Sex av tio uppger att de skulle välja högskolestudier om de skulle vidareutbilda sig.

Om du skulle kompetensutveckla eller vidareutbilda dig, vilken utbildningsform skulle du helst välja?

Källa: SCB-undersökning genomförd på uppdrag av TCO (se fotnot 2)

För att möta dessa behov av livslångt lärande krävs ett mer relevant kursutbud och en studiefinansiering som gör det privatekonomiskt möjligt för yrkesverksamma att studera.

Vad är då de privatekonomiska förutsättningarna för yrkesverksamma att studera idag? Går ekonomin ihop för den som väljer att finansiera sina studier med studiemedel? För att ta reda på detta har TCO gjort ett antal exempelberäkningar på hushållsekonomin i denna rapport. Vi tittar på hur hushållsekonomin kan påverkas av att gå från lön till studiemedel både för en familj med två yrkesverksamma föräldrar och för ett hushåll med en ensamstående förälder. Vi går även igenom statistik över studiemedelsuttaget, med fokus på studier på eftergymnasial nivå, framförallt på universitet och högskola samt yrkeshögskolan.

Frågan är särskilt relevant med tanke på den sakpolitiska överenskommelsen mellan Socialdemokraterna, Centerpartiet, Liberalerna och Miljöpartiet de gröna. Enligt januariavtalets punkt 14 ska möjligheten att vidareutbilda sig eller omskola sig högre upp i åldrarna utökas, bland annat genom att mer generösa villkor införs inom studiemedelssystemet. En utredare har därför fått i uppdrag att lämna förslag på åtgärder inom studiemedelssystemet för att främja omställning och vidareutbildning högre upp i åldrarna. Bland annat ska utredaren se över studiemedlets övre åldersgränser, förbättrade möjligheter till undantag från veckogränser för äldre och ytterligare deltidsnivåer inom studiemedlet. Utredaren ska även vid behov lämna ytterligare förslag. Utredningsuppdraget slutredovisas den 14 oktober 2019³.

³ Utbildningsdepartementet 2019-04-20, Uppdrag att lämna förslag på åtgärder inom studiemedelssystemet för att främja omställning och vidareutbildning högre upp i åldrarna.

Yrkesverksammas behov av studiemedel: Vidareutbildning privatekonomiskt möjligt vid studiemedel på 80 procent av lönen

Den som ska återvända till skolbänken mitt i livet har en annan livssituation än nybörjarstudenter som går direkt från gymnasiet. Många har bildat familj, och har därför högre hushållsutgifter. Äldre studerande har även exempelvis högre boendekostnader än yngre studerande.⁴

CSN gör återkommande enkätundersökningar bland studerande med studiemedel för att undersöka deras ekonomiska och sociala situation. Den senaste rapporten visar att endast 22 procent av studiemedelstagare med fullt lån i åldersgruppen 35 år eller äldre anser att studiemedlet helt täcker levnadskostnaderna. Motsvarande andel bland studerande som är 24 år eller yngre är 48 procent.⁵ Samma undersökning visar att 42 procent av de studerande med studiemedel som har barn anser att deras studieekonomi är ganska dålig, dålig eller mycket dålig.

Samtidigt är studiemedlet särskilt viktigt för att äldre överhuvudtaget ska kunna studera. I CSN:s enkät ställdes frågan huruvida de svarande hade börjat studera om det inte fanns statligt studiestöd. 66 procent i åldersgruppen 35 år eller äldre svarade att de inte eller troligen inte skulle ha börjat studera utan studiemedel, jämfört med 36 procent bland de som är 24 år eller yngre. CSN konstaterar därför att äldre är ”oftare rekryterade” av studiemedlet jämfört med yngre.⁶

” Ett bättre utformat studiemedel skulle kunna leda till att fler yrkesverksamma både påbörjar och slutför sina studier.

Ett mer ändamålsenligt studiemedel kan även spela en viktig roll för att förbättra studieresultaten bland äldre. En statlig utredning såg nyligen över hur studiemedlet kunde förändras för att förbättra genomströmningen. Utredningen konstaterade att genomströmningen överlag är god och att möjligheterna till att förbättra denna genom studiemedlet är begränsade, men att ”den största förbättringspotentialen” fanns bland studerande som idag inte tar studiemedel och bland studenter på fristående kurser.⁷

Äldre studerande har idag en lägre prestationsgrad, det vill säga att de i lägre utsträckning slutför de högskolekurser de påbörjat, samtidigt som de i lägre utsträckning tar studiemedel (se tabell 5 i nästa avsnitt). I den SCB-undersökning som TCO lät göra år 2015 ställdes frågan huruvida det fanns något som hindrade dem från att kompetensutveckla eller vidareutbilda sig. 30 procent valde svaret ”Min privatekonomi klarar inte att jag börjar studera”. Ett bättre utformat studiemedel skulle därför kunna leda till att fler yrkesverksamma både påbörjar och slutför sina studier.

4 CSN Rapport 2018:3, *Studerandes ekonomiska och sociala situation 2017*, diagram 4.10.

5 CSN Rapport 2018:3, *Studerandes ekonomiska och sociala situation 2017*, avsnitt 4.4.

6 CSN 2018:3, s. 42.

7 SOU 2018:73 *Studiemedel för effektiva studier*, s. 116.

I den SCB-undersökning som TCO lät göra år 2015 ställdes även frågan om vid vilken inkomstnivå som de svarande skulle kunna utbilda sig under ett års tid (tabell 3). Av resultatet kan slutsatsen dras att det sannolikt krävs en inkomstnivå runt 80 procent av den nuvarande lönen för att det ska bli privatekonomiskt möjligt för yrkesverksamma tjänstemän att utbilda sig under ett års tid.

Tabell 3. Om du skulle utbilda dig i ett år, vid vilken inkomstnivå räknat i förhållande till nuvarande lön skulle du kunna genomföra detta?

	Procent
Vid 50 procent av nuvarande lön före skatt	12
Vid 80 procent av nuvarande lön dock högst 20 000 kr/månad (motsvarande inkomstrelaterad ersättning från a-kassan vid arbetslöshet)	16
Vid 80 procent av nuvarande lön (motsvarande inkomstrelaterad ersättning från a-kassan + inkomstförsäkring via kollektivavtal)	30
Vid en inkomstnivå som motsvarar nuvarande lön	25
Vet ej	17

Källa: SCB-undersökning genomförd på uppdrag av TCO (se fotnot 2).

Det är vanligare att äldre studerande arbetar vid sidan av sina studier, och dessutom arbetar de fler timmar än yngre studerande. De har högre inkomster vid sidan av studiemedlet, och det är en högre andel som får avdrag på studiemedlet eller återkrav på grund av för hög inkomst.⁸

I den SCB-undersökning som TCO lät göra ställdes även frågan om studiernas omfattning, vilket är av stor relevans för studiefinansieringens utformning, samt för det uppdrag som regeringens utredare getts. Resultaten redovisas i tabell 4 och visar att 42 procent skulle välja att studera deltid och arbeta deltid, och att ytterligare 18 procent skulle välja någon kombination av studier och arbete, vilket exempelvis skulle kunna innebära deltidsstudier i kombination med heltidsarbete eller heltidsstudier i kombination med deltidsarbete. En tänkbar förklaring till detta resultat är att man anser att studiemedlet är för lågt för att helt avstå löneinkomst. En annan tänkbar förklaring är att många helt enkelt vill behålla en fot på arbetsmarknaden under tiden de studerar, exempelvis för att inte förlora dagsaktuell kunskap och kompetens från arbetslivet.

Tabell 4. Om du skulle kompetensutveckla eller vidareutbilda dig, vilket av följande alternativ skulle du då föredra?

	Procent
Deltidsstudier samtidigt som jag arbetar deltid	42
Heltidsstudier, med uppehåll från arbetslivet under studietiden	33
Annan kombination av studier och arbete	18
Annat	1
Vet ej	6

Källa: SCB-undersökning genomförd på uppdrag av TCO (se fotnot 2).

8 SOU 2018:73 *Studiemedel för effektiva studier*, kapitel 6.

Dagens regelverk och studiemedelsuttag

Målet med studiemedlet är dels att vara rekryterande för att ”bidra till ett högt deltagande i utbildning”, och dels att vara utjämnande, alltså att ”utjämna skillnader mellan individer och grupper i befolkningen och i och med det bidra till ökad social rättvisa”.⁹ För att möta olika behov inom olika grupper finns flera olika regler inom studiemedlet.

Jämfört med yngre studerande är det en lägre andel av de äldre studerande som tar studiemedel, både när det gäller bidrag och lån, vilket framgår av tabell 5. Det gäller både studerande inom högskolan och yrkeshögskolan men skillnaden är särskilt slående för studerande vid universitet och högskola. Bland högskolestuderande som är 35 år eller äldre är det en majoritet som studerar utan studiemedel.

Att äldre i lägre utsträckning tar lån kan ha flera orsaker. Till viss utsträckning beror det sannolikt på de åldersgränser som finns i dagens regelverk, och att många redan tagit ut en stor del av det maximala antalet veckor med studiemedel. Det kan även bero på att äldre är mindre benägna att skuldsätta sig än yngre studerande.¹⁰ Sannolikt är det även många som anser att studiemedlet är för lågt och därför väljer andra sätt att finansiera sina studier.

Tabell 5. Andel av de studerande med studiemedel och studielån efter ålder, andra kalenderhalvåret 2018

	Universitet och högskola		Yrkeshögskola	
	Andel (%) med studiemedel	Andel (%) med studielån	Andel (%) med studiemedel	Andel (%) med studielån
Ålder				
-24 år	89	67	84	56
25-29 år	73	64	79	67
30-34 år	55	46	73	60
35-39 år	43	33	69	54
40-44 år	33	23	64	48
45-49 år	23	14	57	39
50- år	10	4	40	23

Källa: CSN 2019, *Studiestödsnyttjandet 2018*.

Det ordinarie studiemedlet för heltidsstudier på eftergymnasial nivå uppgår till 2 669 kronor i veckan, eller 10 676 för fyra veckor. Bidragsdelen uppgår till 809 kronor per vecka vilket innebär 3 236 för fyra veckor/en månad.¹¹ Lånedelen uppgår till 1 860 kronor per vecka, eller 7 440 kronor för fyra veckor/en månad. Det är möjligt att ha inkomster vid sidan av till en viss nivå, det så kallade fribeloppet. År 2019 uppgår fribeloppet till 90 075 kronor per kalenderhalvår för en termins heltidsstudier. Om inkomsten överstiger denna nivå görs ett avdrag på 61 procent av beloppet ovanför fribeloppet, fördelat över bidrag

9 Regeringens proposition 2018/19:1. Förslag till statens budget för 2019, finansplan och skattefrågor. Utgiftsområde 15, s.12.

10 CSN Rapport 2019:2, *Studiestödet 2018*, avsnitt 6.4.3. Lånebenägenhet definieras som andelen studerande med studiemedel som utöver studiebidrag även tar lån. CSN:s genomgång av statistiken visar att lånebenägenheten är högst bland studerande i åldern 25–29 år, och att de yngsta och äldsta studerande mer sällan tar lån.

11 CSN betalar vanligtvis ut studiemedel månadsvis för fyra veckor i taget.

och lån. Efter detta avdrag och skatteinbetalning blir den reella inkomsten från inkomst över fribeloppsgränsen endast 10 procent.¹²

Utöver grundbeloppet i studiemedlet finns ytterligare bidrag och lån för vissa grupper. Den som är minst 25 år gammal och har haft en viss inkomst under kalenderåret före studierna kan även få tilläggs lån. För heltidsstudier är tilläggs lånet 920 kronor per vecka, motsvarande 3 680 kronor för fyra veckor/en månad. Syftet med tilläggs lånet är ”att möjliggöra studier för personer ur olika samhällsgrupper som har en annan livssituation än ungdomsstuderande”.¹³ För att mäta den utjämnande effekten av studiemedel för studier på eftergymnasial nivå använder regeringen indikatorn ”andel studerande med tilläggs lån av det totala antalet studerande med studiemedel på eftergymnasial nivå”.¹⁴

Studerande som har vårdnaden om barn kan få tilläggsbidrag, vars nivå är anpassad efter studietakt och antal barn. Till exempel är tilläggsbidraget vid heltidsstudier 153 kronor per vecka för ett barn, 250 kronor per vecka för två barn och 301 kronor för tre barn. Även tilläggsbidraget syftar till att ha en utjämnande effekt.¹⁵

Bland högskolestuderande som är 35 år eller äldre är det en majoritet som studerar utan studiemedel.

För vissa typer av studier är bidragsbeloppet högre och uppgår istället till 1 790 kronor per vecka, motsvarande 7 160 kronor för fyra veckor/en månad, för heltidsstudier. Detta kan byggas på med lån på 879 kronor per vecka eller 3 516 kronor för fyra veckor. Detta kallas det högre bidraget och är framförallt till för vissa studier på grundläggande eller gymnasienivå, men ges även till de som studerar en kompletterande pedagogisk utbildning. För studier på grundläggande och gymnasial nivå syftar det högre bidragsbeloppet till att ha en utjämnande effekt.¹⁶

Det är även möjligt att få merkostnadslån för vissa merkostnader i samband med studierna, såsom resor, dubbel bosättning och undervisningsavgifter. De som studerar utomlands kan få merkostnadslån för utlandsstudier.

Det går att få studiemedel för max 240 veckor totalt. I studiemedlet finns dock två övre åldersgränser, en åldersgräns för rätten till studiebidrag och en för rätten till studielån. Åldersgränsen för att få studiebidrag är det år en studerande fyller 56 år. Åldersgränsen för lån infaller stegvis genom det som kallas lånetrappan. Den som är 47 år får låna i högst 220 veckor och därefter minskar rätten att låna med 20 veckor per år. Även tidigare veckor med studielån räknas in i det maximala antalet veckor vilket innebär ytterligare en begränsning.

Som framgår av tabell 5 ovan är det en lägre andel av äldre studerande som tar studiemedel överhuvudtaget jämfört med yngre studerande. Fördelningen av lån och bidrag framgår av tabell 6 och 7 nedan.¹⁷ Tabellerna visar

12 SOU 2018:73 *Studiemedel för effektiva studier*, s. 175.

13 Regeringens proposition 2018/19:1. Förslag till statens budget för 2019, finansplan och skattefrågor. Utgiftsområde 15, s.18.

14 Ibid.

15 Regeringens proposition 2018/19:1. Förslag till statens budget för 2019, finansplan och skattefrågor. Utgiftsområde 15, s.20.

16 Regeringens proposition 2018/19:1. Förslag till statens budget för 2019, finansplan och skattefrågor. Utgiftsområde 15, s.16.

17 Merkostnadslån redovisas inte.

att bland äldre studerande är det fler som tar ut tilläggsbidrag än tilläggs lån (med undantag för studerande inom yrkeshögskolan med åldern 55-59 år). Samtidigt som det är en högre andel av de äldre studerande inom yrkes- högskolan som tar både grundlån och grundbidrag (tabell 5) är det också en större andel av de äldre studerande inom yrkeshögskolan som tar tilläggs- lån jämfört med äldre studerande inom högskolan.

Tabell 6. Studerande inom universitet och högskolor med studiemedel efter ålder och stödform, 2018

	Grundbidrag	Grundlån	Tilläggsbidrag	Tilläggs lån
Ålder				
-24 år	169380	127987	1060	97
25-29 år	92104	80075	7700	8295
30-34 år	27922	23328	11436	6535
35-39 år	12881	9932	8644	3350
40-44 år	7111	4997	5342	1883
45-49 år	3922	2388	2561	888
50-54 år	1803	841	725	266
55-59 år	344	115	79	48
Totalt	315467	249663	37548	21362

Källa: CSN:s statistikdatabas

Tabell 7. Studerande inom yrkeshögskolan med studiemedel efter ålder och stödform, 2018

	Grundbidrag	Grundlån	Tilläggsbidrag	Tilläggs lån
Ålder				
-24 år	10366	6885	155	29
25-29 år	12271	10371	1833	2919
30-34 år	7585	6345	3584	2693
35-39 år	4832	3848	3346	1829
40-44 år	3105	2315	2336	1199
45-49 år	2038	1426	1310	723
50-54 år	1121	685	391	311
55-59 år	201	105	39	49
Totalt	41519	31980	12994	9752

Källa: CSN:s statistikdatabas

I vissa fall beviljas studiemedel för ytterligare veckor även om den sökande redan nyttjat det maximala antalet veckor. Personer som fyllt 40 kan beviljas upp till 40 extra veckor på grund av arbetsmarknadsskäl, i de fall en sökande behöver förnya eller uppdatera en utbildning som ligger längre tillbaka i tiden och som har koppling till yrkesområdet. Ytterligare veckor kan även beviljas av synnerliga skäl, exempelvis om den studerande behövt förlänga eller byta inriktning på sina studier på grund av sjukdom, funktionsnedsättning, olycka eller någon annan omständighet.

I tabell 8 redovisas antalet som sökt studiemedel med en studieperiod som medför att de överskrider veckogränsen, samt antalet som beviljats extra veckor, antingen av arbetsmarknadsskäl eller personliga skäl.¹⁸ Det är viktigt att notera att siffran över antalet personer som ansökt om studiemedel som överskrider veckogränsen inkluderar personer som angett särskilda skäl redan vid ansökan, personer som anger särskilda skäl efter avslagsbeslutet då det framgår att de måste ange skäl för att beviljas fler veckor, samt personer som aldrig inkommer med några särskilda skäl. CSN kan inte särskilja dessa grupper i statistiken. Siffrorna ger dock en tydlig bild av hur stor efterfrågan är på studiemedel över dagens veckogränser i dagsläget. För att avgränsa siffrorna något inkluderar vi endast studerande som är 30 år eller äldre.¹⁹

Möjligheterna för äldre studerande att beviljas extra veckor är i praktiken mycket små.

Som framgår av tabellen är det många som årligen ansöker om studiemedel som innebär att de överskrider veckogränsen, men ett mycket litet antal personer som beviljas extra veckor. År 2018 var det totalt över 8 300 studerande i åldern 30 år och uppåt som ansökte om studiemedel över veckogränsen, varav nästan 3 700 sökande för eftergymnasiala studier. Endast 523 studerande beviljades extra veckor, varav 263 studerande för studier på eftergymnasial nivå. Möjligheterna för äldre studerande²⁰ att beviljas extra veckor är i praktiken mycket små.

Tabell 8. Studerande, 30 år eller äldre, som sökt studiemedel med en studieperiod som medför att de överskrider veckogränsen ("sökande"), samt sökande som fått bifall på särskilda skäl trots att de uppnått veckogränsen ("bifall")²¹

År (sökt)	Eftergymnasial nivå		Samtliga utbildningsnivåer	
	Sökande (antal personer)	Bifall (antal personer)	Sökande (antal personer)	Bifall (antal personer)
2006	2927	26	5827	54
2007	2683	76	6212	214
2008	2445	87	6469	306
2009	2698	132	7092	412
2010	2823	159	7497	436
2011	2819	163	7415	406
2012	2855	176	7388	362
2013	2951	200	7272	397
2014	3105	216	7858	491
2015	3401	231	7916	461
2016	3372	270	7877	530
2017	3521	318	8095	606
2018	3677	263	8331	523

Källa: Statistik från CSN begärd av TCO

18 CSN för inte separat statistik för dessa två grunder, varför det endast går att få den sammanslagna siffran.

19 Samtliga år var det ett stort antal studerande under 30 år som ansökte om extra veckor, men endast mellan noll till sex personer per år som beviljades extra veckor.

20 Av de 263 som beviljades extra veckor år 2018 var det endast 10 personer som var 39 år eller yngre.

21 "Särskilda skäl" omfattar både personliga skäl och arbetsmarknadsskäl.

Parterna bidrar till förbättrade möjligheter för livslångt lärande

Arbetsmarknadens parter har genom omställningsavtalen förhandlat fram flera lösningar för att förbättra förutsättningarna för omställning och livslångt lärande.

Sedan den 1 januari 2019 finns en särskild möjlighet till studieersättning inom TRR:s avtalsområde, det vill säga tjänstemän i privat sektor. Uppsagda tjänstemän som fyllt 40 år och behöver studera för att komma till ett nytt jobb kan få TRR:s studieersättning i upp till fyra terminer. Ersättningen toppar upp studiemedlet från CSN upp till 70 procent under termin ett och två och upp till 50 procent under termin tre och fyra. Maxbeloppet för ersättningen motsvarar CSN:s fribelopp.

Även inom offentlig sektor har en särskild överenskommelse gjorts för flera avtalsområden.²² Överenskommelsen TLO-KL finansierar insatser som stärker anställdas kompetens, för att de ska kunna få helt eller delvis nya arbetsuppgifter som de inte har tillräckliga kvalifikationer att utföra utan insatsen. Dessa medel kan användas för att exempelvis täcka kostnaden för en kurs, men kan inte användas som studieersättning.

²² Formellt är överenskommelsen TLO-KL en bilaga till omställningsavtalet KOM-KL som hanteras av Omställningsfonden.

Hur påverkas hushållsekonomin när yrkesverksamma börjar studera?

För att undersöka de privatekonomiska förutsättningarna för yrkesverksamma att studera idag har TCO gjort ett antal exempelberäkningar. Vi utgår från två hushållstyper:

1. Två sammanboende vuxna och två barn som är 4 respektive 6 år gamla. De vuxnas löner är 35 000 kronor²³ respektive 25 000 kronor.
2. Frånskild ensamstående förälder med två lite äldre barn: 12 och 14 år, som bor varannan vecka hos föräldern. Lön: 35 000 kronor.

Utifrån dessa hushållstyper gör vi exempelberäkningar på effekten på hushållsekonomin av att övergå till studier. Beräkningarna görs för den första studiemånaden som infaller i september, med fyra veckors studiemedel, utifrån antagandet att den som tar studieledigt har arbetat under årets första åtta månader. Skattenivån utgår från den genomsnittliga kommunalskattenivån på 32,19 procent.

I räkneexemplen görs inga särskilda beräkningar för studentlitteratur eller andra studierelaterade kostnader. Å andra sidan görs heller inga avdrag för studentrabatter.

Boendekostnaden är beräknad för en bostad med taxeringsvärde på 3 miljoner kronor och en ränta på 2,2 procent. Driftskostnader är inkluderade i boendekostnaden.

Skattningarna av nödvändiga levnadsomkostnader utgår från Konsumentverkets beräkningar för rimliga kostnader för mat, kläder, förbrukning med mera. Kostnader för exempelvis resor, glasögon, hälso- och sjukvård, reparationer, vitvaror, sparande med mera ingår inte i beloppet. Sådana kostnader faller istället under ”Kvar till sparande och övrig konsumtion”.

Beräkningarna för bilkostnad utgår från rådande kostnadsläge och hamnar något under det belopp som Riksförbundet M räknar med.

²³ Enligt SCB uppgick medellönen i Sverige år 2018 till 34,600 kr per månad. I våra exempelberäkningar rundar vi försiktigt upp denna summa, men det är sannolikt en underskattning av medellönen för år 2019.

Tabell 9. Hushållstyp 1. Barnfamilj boende i småhus när en vuxen börjar studera på heltid. Två barn 4 och 6 år.

Ekonomi en studiemånad första studieåret

	Båda arbetar	En vuxen studerar på heltid, arbetar inte
Lön 1	35 000	
Lön 2	25 000	25 000
Studiemedel		10 676
CSN tilläggsbidrag för förälder		1 000
CSN tilläggs lån för tidigare yrkesverksam		3 680
Barnbidrag	2 650	2 650
Skatt	-14 150	-5 580
Summa disponibel inkomst	48 500	37 430
Boende	9 000	9 000
Barnomsorg	1 425	750
Bil	4 000	4 000
Övriga nödvändiga levnadsomkostnader	16 810	16 810
Summa utgifter	31 240	30 560
Kvar till sparande och övrig konsumtion	17 300	6 900

Studiemedlet är beräknat för en period på fyra veckor. Studierna är på heltid och startar med höstterminen. Inkomstskatten fördelas jämnt under månaderna med arbete och utgår från genomsnittlig kommunalskatt 2019, 32,19 procent. Beloppen för Övriga nödvändiga levnadsomkostnader kommer från Konsumentverkets beräkningar för rimliga kostnader för mat, kläder, förbrukning med mera. Det är mycket som inte ingår i det beloppet. Till exempel ingår inte utgifter för resor, glasögon, linser, hälso- och sjukvård, kalas, vitvaror, reparationer och sparande. Ingen hänsyn är tagen till kåravgift, utgifter för studentlitteratur eller eventuella studentrabatter. Ekonomi vid studier visar hur det kan se ut den första hela studiemånaden.

Källa: SCB, Skatteverket, CSN, Försäkringskassan, Swedbank, Riksförbundet M, Konsumentverket. Beräkningar TCO.

I tabell 9 görs en exempelberäkning på hushållsekonomin för en barnfamilj med två vuxna och två barn på 4 respektive 6 år. De vuxnas löner är 35 000 kronor²⁴ respektive 25 000 kronor.

I exempelberäkningen studerar den ena föräldern på heltid. Dennes lön är 35 000 kronor per månad, eller 26 430 kronor efter skatt. Under studietiden är hen berättigad till det ordinarie studiemedlet på 10 676 kronor, och ett tilläggsbidrag på 1 000 kronor. I vårt räkneexempel tar den studerande även ut ett tilläggs lån för tidigare yrkesverksamma på 3 680 kronor per månad. Det är dock viktigt att notera att det rör sig om just ett lån, och att den som är obenägen att ta ytterligare lån utöver det ordinarie studielånet skulle avstå från detta och därmed få en lägre hushållsinkomst. Som framgår av statistiken i tabellerna 6 och 7 är det en stor andel av de äldre studerande som vare sig tar grundlån eller tilläggs lån.

²⁴ Enligt SCB uppgick medellönen i Sverige år 2018 till 34,600 kr per månad. I våra exempelberäkningar rundar vi försiktigt upp denna summa, men det är sannolikt en underskattning av medellönen för år 2019.

”Familjen behöver både sälja bilen och dra in på övriga utgifter för att klara ekonomin under tiden som den ena föräldern studerar.”

Sammanlagt uppgår studiemedel, tilläggsbidrag för föräldrar samt tilläggs-lånet till 15 356 kronor på en månad (barnbidraget ej inräknat), varav 11 120 kronor utgörs av lån. Det motsvarar 58 procent av den ordinarie lönen efter skatt.

”Kvar till sparande och övrig konsumtion” sjunker alltså från 17 300 kronor i månaden när båda arbetar till 6 900 kronor när en förälder börjar studera. Familjen behöver sälja bilen plus dra in på övriga utgifter för att kunna möta dessa kostnader under tiden då föräldern studerar. I det fall den studerande föräldern inte väljer att ta ut tilläggs-lånet, skulle den disponibla inkomsten vara cirka 33 750 kronor. ”Kvar till sparande och övrig konsumtion” skulle då vara 3 200 kronor varje studiemånad istället för 6 900 kronor.

Tabell 10. Hushållstyp 2. Ensamstående förälder boende i småhus börjar studera på heltid. Två barn 12 och 15 år som bor med föräldern varannan vecka.

Bor kvar i samma hus som innan separationen.

Ekonomi en studiemånad första studieåret

	Arbetar	Studerar heltid
Lön	35 000	
Studiemedel, bidrag plus lån		10 676
CSN tilläggsbidrag för förälder		1 000
CSN tillägglån för tidigare yrkesverksam		3 680
Barnbidrag	1 325	1 325
Bostadsbidrag		1 400
Skatt	-8 570	
Summa disponibel inkomst	27 760	18 080
Boende	9 000	9 000
Bil	4 000	4 000
Övriga nödvändiga levnadsomkostnader	10 940	10 940
Summa utgifter	23 940	23 940
Kvar till sparande och övrig konsumtion	3 800	-5 900

Studiemedlet är beräknat för en period på fyra veckor. Studierna är på heltid och startar med höstterminen. Inkomstskatten fördelas jämnt under månaderna med arbete och utgår från genomsnittlig kommunalskatt 2019, 32,19 procent. Bostadsbidraget beror på inkomst under hela kalenderåret, och beloppet här utgår från heltidsstudier som startar HT. Beloppen för Övriga nödvändiga levnadsomkostnader kommer från Konsumentverkets beräkningar för rimliga kostnader för mat, kläder, förbrukning med mera. Det är mycket som inte ingår i det beloppet. Till exempel ingår inte utgifter för resor, glasögon, linser, hälso- och sjukvård, kalas, vitvaror, reparationer och sparande. Ingen hänsyn är tagen till kåravgift, utgifter för studentlitteratur eller eventuella studentrabatter. Ekonomi vid studier visar hur det kan se ut den första hela studiemånaden.

Källa: SCB, Skatteverket, CSN, Försäkringskassan, Swedbank, Riksförbundet M, Konsumentverket. Beräkningar TCO.

I tabell 10 görs en exempelberäkning för ett hushåll med en ensamstående förälder som studerar på heltid med två växelvis boende barn.

Månadslönen på 35 000 kronor, eller 26 430 kronor efter skatt, ersätts av studiemedel, tilläggsbidrag, tillägglån samt bostadsbidrag. Dessa uppgår till totalt 16 756 kronor, eller 63 procent av den ordinarie lönen efter skatt (barnbidraget ej inräknat), varav 11 120 kronor består av lån.

I denna beräkning av hushållsekonomi sjunker det belopp som kvarstår till sparande och övrig konsumtion från det redan knappa 3800 kronor per månad till minus 5 900 kronor per månad. Familjen behöver inte bara sälja bilen utan även flytta för att föräldern ska ha möjlighet att studera.

Denna kalkyl bygger på att den studerande tar ut CSN:s tillägglån för den som tidigare haft en inkomst. Detta tillägglån uppgår till 3 680 kronor i månaden för den som haft en tidigare inkomst, men innebär att den totala lånekostnaden stiger. I det fall individen inte vill ta på sig ytterligare lån utöver det ordinarie studielånet skulle den disponibla inkomsten vara ca 14 400 kronor. ”Kvar till sparande och övrig konsumtion” skulle då vara minus 9 500 kronor varje studiemånad istället för minus 5 900 kronor.

”Familjen behöver inte bara sälja bilen utan även flytta till ett billigare boende för att föräldern ska ha möjlighet att studera.”

Slutsatser

Att återvända till skolbanken mitt i yrkeslivet innebär stora direkta kostnader för den enskilde. Som framgår av våra beräkningar innebär det att månadsinkomsten sjunker, även för den med tilläggsbidrag och tilläggs lån. Merparten av studiemedlet består av just lån, vilket innebär en framtida kostnad även efter att studierna slutförts då lånet måste återbetalas. Dessutom går den studerande miste om inbetalningar till tjänstepension under studietiden.

För att det ska bli privatekonomiskt möjligt för yrkesverksamma med familj att vidareutbilda sig krävs en högre ersättningsnivå än den som ges inom dagens studiemedel. Detta beläggs av såväl det som yrkesverksamma tjänstemän själva uppger, som av de exempelberäkningar på hushålls ekonomi som TCO redovisar i den här rapporten.

Av exempelberäkningarna framgår att det i praktiken är omöjligt för en ensamstående att bedriva studier på heltid med studiemedel utan att kraftigt försämra sin ekonomiska standard. Annars går hushålls ekonomin inte ihop. Även för ett hushåll bestående av två vuxna innebär heltidsstudier en stor förändring i hushållets disponibla inkomst. Sannolikt innebär detta att många yrkesverksamma avstår från att vidareutbilda sig även om de anser sig vara i behov av det.

” För att det ska bli privatekonomiskt möjligt för yrkesverksamma att vidareutbilda sig krävs en högre ersättningsnivå än den som ges inom dagens studiemedel.

Redan idag tar arbetsmarknadens parter ansvar för att förbättra möjligheterna för yrkesverksamma att vidareutbilda sig genom omställningsavtalen. Dagens regelverk innebär dock begränsningar. Exempelvis sätter fribeloppet i praktiken ett tak för hur höga ersättningsnivåer parterna kan förhandla fram. Regeringen bör därför se över vilka hinder som finns för att parterna ska förhandla fram mer generösa villkor för studieersättning för att möjliggöra vidareutbildning och omskolning. Regeringen bör överväga införandet av undantag i relevanta regelverk såsom fribelopp och ålderstrappan för att göra det möjligt för parterna att förhandla och avtala om studieersättningsmodeller där studiemedlet utgör en grund.

Utöver ersättningsnivåerna inom dagens studiemedelssystem utgör även åldersgränserna ytterligare hinder för yrkesverksammas vidareutbildning. Att se över åldersgränserna ingår i uppdraget som getts till regeringens utredare. Det är dock viktigt att även se över reglerna kring extra veckor av arbetsmarknadsskäl eller personliga skäl.

Behoven av livslångt lärande ökar, men dagens studiemedelssystem sätter hinder för det. Det innebär en förlust både för individen och för samhället. För att skapa reella möjligheter för yrkesverksamma att vidareutbilda sig krävs alltså flera förändringar av reglerna men även en politisk vilja att tillföra ytterligare resurser till studiemedlet. Det är avgörande för att det ska bli verklighet av det livslånga lärandet.

Om TCO

TCO är en partipolitiskt fristående centralorganisation som samlar 13 fackförbund med över 1,4 miljoner medlemmar. Vår uppgift är att påverka politiken och samhällsutvecklingen för goda villkor i arbetslivet. TCO-förbundens medlemmar är både välutbildade och professionella yrkesutövare. De jobbar i landets privata tjänste- och industriföretag, kommuner, landsting, kyrka, statliga myndigheter och i den ideella sektorn. Bland yrkesgrupperna finns allt från ingenjörer, journalister och lärare till poliser, ekonomer och sjuksköterskor. Över 60 procent av medlemmarna är kvinnor.

Vill du veta mer? Gå in på www.tco.se

Tjänstemännens centralorganisation
Linnégatan 14, 114 94 Stockholm
Tel 08-782 91 00, tco.se

