

2015:13

STATSKONTORET

Högre studiebidrag till arbetslösa ungdomar

En utvärdering av satsningens effekter

MISSIV

DATUM
2015-06-22
ERT DATUM
2014-08-21

DIARIENR
2014/152-5
ER BETECKNING
U2014/4884/SF

Regeringen
Utbildningsdepartementet
103 33 Stockholm

Högre studiebidrag till arbetslösa ungdomar – en utvärdering av satsningens effekter

Statskontoret fick i augusti 2014 i uppdrag av regeringen att utvärdera den tillfälliga satsningen på ett högre studiebidrag för vissa arbetslösa ungdomar.

I utvärderingen ska Statskontoret fokusera på det högre bidragets rekryterande effekter till studier samt vilka studieresultat de studerande uppnått i form av slutbetyg eller motsvarande. Statskontoret ska också undersöka i vilken utsträckning de studerande fortsätter till vidare studier och vilka effekter satsningen haft på deras ställning på arbetsmarknaden.

Statskontoret överlämnar härmed rapporten *Högre studiebidrag till arbetslösa ungdomar. En utvärdering av satsningens effekter* (2015:13).

Generaldirektör Ingvar Mattson har beslutat i detta ärende. Utredningschef Marie Uhrwing och utredare Susanne Johansson, föredragande, var närvarande vid den slutliga handläggningen.

Ingvar Mattson

Susanne Johansson

Innehåll

	Sammanfattning	5
1	Inledning	7
1.1	Statskontorets uppdrag	8
1.2	Utredningsfrågor	8
1.3	Rapportens innehåll	9
1.4	Genomförande	10
2	Ungdomar utan gymnasieutbildning mer utsatta än andra ungdomar	11
2.1	Tidigare satsningar på utbildning	11
2.2	Målgruppen för studiebidragssatsningen	12
2.3	Satsningen ska motivera till studier	14
2.4	Flera aktörer medverkar i satsningen	15
2.5	Kostnader för reformen och antal studerande	16
3	Genomförandet av uppdraget	19
3.1	Effekter av utbildningssatsningar	19
3.2	Upplägget av vår utvärdering och analys	20
3.3	Vilka underlag har vi använt oss av?	20
4	Vem tar del av satsningen på en högre bidragsnivå inom studiemedlen?	23
4.1	En mindre del av målgruppen återupptar sina studier	23
4.2	Motiv för att studera	27
4.3	Viktigt med en gymnasieexamen – trots det vill man inte studera	28
4.4	Slutsatser av kapitlet	31
5	Studie- och yrkesvägledning – ett steg på vägen till att börja studera?	33
5.1	Studie- och yrkesvägledning kan ges av flera aktörer	33
5.2	Nästan alla har fått studie- och yrkesvägledning	34
5.3	De flesta är nöjda med studie- och yrkesvägledningen	35
5.4	Kunskaperna om hur arbetsmarknaden fungerar varierar	38
5.5	Informationen om möjligheterna att studera	39
5.6	Vilken betydelse har studie- och yrkesvägledningen?	40
5.7	Slutsatser av kapitlet	41
6	Hur viktigt är det högre studiebidraget för att ungdomar ska börja studera?	43
6.1	Den högre bidragsnivåns rekryterande effekt	43
6.2	Den rekryterande effekten varierar mellan olika grupper av studerande	46

6.3	Kännedom om den högre bidragsnivån har betydelse för rekryteringen	48
6.4	Motiverade studenter rekryteras i lägre grad av den högre bidragsnivån	50
6.5	Större rekryterande effekt bland de som anser sig ha sämre ekonomi	51
6.6	Slutsatser av kapitlet	52
7	Inriktning på studier och studieresultat	55
7.1	Studierna bedrivs både inom den kommunala vuxenutbildningen och vid folkhögskola	55
7.2	Studier inom kommunal vuxenutbildning	58
7.3	Studier vid folkhögskola	64
7.4	De studerandes uppfattningar om sina studieresultat	66
7.5	Slutsatser av kapitlet	70
8	Övergång till högre studier	71
8.1	Få har förverkligat sina studieplaner	71
8.2	Vad har betydelse för fortsatta studier?	73
8.3	Slutsatser av kapitlet	75
9	Har de studerande förbättrat sin ställning på arbetsmarknaden?	77
9.1	Slutsatser av kapitlet	80
10	Slutsatser och sammanfattande bedömning av reformens effekter	83
10.1	Utbildningssatsningar är vanliga men kunskaperna om dess effekter är begränsade	83
10.2	Vem har studerat?	83
10.3	Små effekter av satsningen på ett högre bidrag	85
10.4	Kan träffsäkerheten öka?	86
	Referenslista	91
Bilagor		
1	Regeringsuppdraget	95
2	Förlängning av uppdraget	99

Följande bilagor finns att hämta på www.statskontoret.se

3	Metodbilaga	
4	Utformning av enkätundersökningar samt bortfallsanalys	

Sammanfattning

Statskontoret har på regeringens uppdrag utvärderat effekterna av den tillfälliga satsningen på en högre bidragsnivå inom studiemedlen för vissa arbetslösa ungdomar. Satsningen riktas till ungdomar i åldern 20–24 år som saknar slutbetyg från grund- eller gymnasieskola och som är inskrivna i Arbetsförmedlingens program jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

En av tio i målgruppen har tagit del av satsningen

Under perioden 2011–2013 har cirka 71 000 ungdomar ingått i målgruppen för satsningen. Av dessa har cirka 6 300, motsvarande 9 procent av målgruppen, tagit del av studiebidragssatsningen. Studierna har bedrivits på grundskole- eller gymnasienivå inom den kommunala vuxenutbildningen (komvux) eller vid folkhögskola.

Kvinnor, personer med högutbildade föräldrar och ungdomar födda i Sverige är överrepresenterade bland de som har tagit del av satsningen. Det är samma grupper som även i andra sammanhang brukar vara mer benägna att studera.

En tredjedel har rekryterats av det högre bidraget

Statskontorets analyser visar att den högre bidragsnivån har haft en avgörande betydelse för beslutet att återuppta studierna för 36 procent av ungdomarna. Det är relativt små skillnader i rekryterande effekt (det vill säga vilken betydelse det högre bidraget har haft för att förmå ungdomar att återuppta sina studier) mellan olika grupper av studerande, även om det går att utskilja en något större rekryterande effekt bland ungdomar i åldern 23–24 år.

Resultaten visar även att 38 procent av de studerande skulle kunna tänka sig att studera även helt utan studiemedel. För denna grupp har den högre bidragsnivån inte har varit avgörande för beslutet att återuppta studierna.

Fler studerar inom kommunal vuxenutbildning än vid folkhögskola

Flertalet av de som har studerat inom ramen för satsningen har valt att studera vid komvux. Andelen som har studerat vid folkhögskola har dock ökat kontinuerligt under 2011–2013. En majoritet av de studerande har läst kurser med teoretisk inriktning. Det gäller oavsett utbildningsform.

En liten andel av de studerande slutför sina studier

Statskontorets analyser visar att en förhållandevis liten andel av de studerande inom ramen för satsningen har slutfört sina studier. Av de som har studerat vid komvux har 9 procent tagit ut slutbetyg. Bland studerande vid folkhögskola har 15 procent uppnått grundläggande behörighet för fortsatta studier.

En möjlig delförklaring till att så få har tagit ut slutbetyg från komvux är att slutbetyg inte är ett krav för att vara behörig för vidare studier. Att fortsätta studera vid högskola eller yrkeshögskola är ett mål för många av de studerande.

Många studerar under flera år

Ett av studiebidragssatsningens mål är att stärka arbetslösa ungdomars ställning på arbetsmarknaden. Statskontorets analys visar att de som har studerat inom ramen för satsningen under 2011 i lägre grad var inskrivna hos Arbetsförmedlingen två år senare jämfört med de inom målgruppen som inte har tagit del av satsningen. Samtidigt visar Statskontorets undersökning att förvärvsfrekvensen var lägre bland de som studerade 2011 jämfört med de som inte tog del av satsningen. Efter två år var alltså fler i arbete bland de som inte hade studerat än bland de som hade valt att ta del av studiebidragssatsningen. En av förklaringarna till det resultatet kan vara att många av de som började studera 2011 fortfarande håller på med sin utbildning. Våra analyser visar att det är vanligt att studera under flera år.

Ökad studie- och yrkesvägledning kan förbättra reformens träffsäkerhet

Statskontoret drar slutsatsen att en förstärkt studie- och yrkesvägledning skulle kunna bidra till att öka reformens träffsäkerhet. Flera omständigheter ligger till grund för vår slutsats. Ungefär 30 procent av de studerande har uppgett att studie- och yrkesvägledningen har haft betydelse för deras beslut att studera. Vi ser även att många inte har fått information om möjligheten att studera med det högre bidraget.

En satsning som kan komma att bli kostnadseffektiv på sikt

Satsningen har under perioden 2011–2013 kostat cirka 600 miljoner kronor. I genomsnitt har varje person som har rekryterats specifikt av det högre bidraget kostat 261 000 kronor.

Kostnaden kan relateras till att ungdomar som saknar grundskole- och gymnasieutbildning löper en betydligt högre risk att drabbas av arbetslöshet och sjukskrivning senare i livet jämfört med de som har avslutat sin utbildning. I detta perspektiv kan även mer kostsamma insatser riktade mot arbetslösa ungdomar utan grundläggande utbildning vara lönsamma ur ett samhälls-ekonomiskt perspektiv.

1 Inledning

Läsåret 2013/14 slutade 12 700 elever grundskolan utan att vara behöriga till gymnasieskolan.¹ Varje år lämnar mer än 25 000 ungdomar gymnasieskolan utan slutbetyg eller med ett slutbetyg som inte ger allmän behörighet till högskolan.² En del av dessa ungdomar hittar arbete och lyckas etablera sig på arbetsmarknaden. En del återvänder till skolan för att avsluta sina studier. Men vissa återvänder inte till skolan och lyckas inte heller etablera sig på arbetsmarknaden. En del av dem skriver in sig på Arbetsförmedlingen och vissa förblir inskrivna under en längre period. Rapporten handlar om dessa ungdomar, de som blir kvar hos Arbetsförmedlingen.

Insatser för arbetslösa ungdomar

I dag kräver de flesta arbetsgivare en avslutad gymnasieutbildning för att erbjuda en person arbete. Arbetsförmedlingens analyser visar att ungdomar som inte har avslutat gymnasieskolan har svårt att etablera sig på arbetsmarknaden.³ För att stödja ungdomar som saknar en fullständig grundläggande eller gymnasial utbildning föreslog regeringen i budgetpropositionen för 2011 att arbetslösa ungdomar i åldern 20–24 år under vissa förutsättningar skulle kunna få den högre bidragsnivån inom studiemedelssystemet om de fortsätter sin utbildning på grundskole- eller gymnasienivå.⁴ Genom reformen ville regeringen ge arbetslösa ungdomar ett ekonomiskt incitament att avsluta sina studier och på så sätt förbättra sina chanser på arbetsmarknaden. Satsningen avsågs att vara tillfällig, men har hittills förlängts till och med 2015.⁵

Den högre bidragsnivån kan lämnas för studier som har påbörjats under perioden 2011–2014 och kan beviljas till dess att den studerande får ett slutbetyg från en grundläggande eller gymnasial vuxenutbildning eller ett studieomdöme från en folkhögskola. En förutsättning för att få det högre bidraget är att den studerande är inskriven hos Arbetsförmedlingen i jobbgarantin för ungdomar eller i jobb- och utvecklingsgarantin.

¹ Skolverkets statistik, *Betyg i grundskolan årskurs 9 läsår 2013/14*, tabell 1A och 1C.

² Skolverket (2014), *Vad ungdomar gör efter gymnasieskolan – en registerstudie*, s. 23.

³ Arbetsförmedlingen (2014) *Var finns jobben?*

⁴ Summan av bidrag och lån, alltså totalbeloppet, är samma för alla studerande. Men vissa studerande kan få en högre andel som bidrag och en mindre andel som lån.

⁵ Prop. 2010/11:1 *Budgetpropositionen för 2011*, utgiftsområde 15, s. 35; bet 2014/15:UbU2, *Utgiftsområde 15 studiestöd*.

Målsättningen med reformen var att cirka 2 000 ungdomar årligen skulle ta del av satsningen.⁶ Sedan reformen infördes har 2 400–4 900 ungdomar årligen tagit del av satsningen. Antalet studerande med den högre bidragsnivån har ökat för varje år.⁷

1.1 Statskontorets uppdrag

För att få en bild av reformens effekter har regeringen gett Statskontoret i uppdrag att utvärdera vad satsningen på den högre bidragsnivån inom studiemedlen för vissa arbetslösa ungdomar har resulterat i.⁸ Utvärderingen aviserades i budgetpropositionen för 2014 genom att regeringen slog fast att satsningen ska utvärderas.⁹

I utvärderingen ska Statskontoret belysa det högre bidragets rekryterande effekt till studier, de studerandes studieresultat och hur satsningen påverkat de studerandes ställning på arbetsmarknaden.

Statskontoret ska också belysa vilka kurser de studerande har läst, hur studierna fördelar sig mellan kommunal vuxenutbildning och folkhögskola samt i vilken utsträckning de studerande har fått studie- och yrkesvägledning.

Uppdraget ska redovisas till Regeringskansliet (Utbildningsdepartementet) senast den 30 juni 2015.¹⁰

1.2 Utredningsfrågor

Uppdraget till Statskontoret innehåller fyra huvudfrågor som gäller effekterna av satsningen:

- Har det högre studiemedlet lett till att fler ungdomar har återupptagit sina grundskole- eller gymnasiestudier än vad som annars skulle ha blivit fallet?
- Vilka studieresultat har de studerande uppnått?
- I vilken utsträckning har de studerande gått vidare till andra studier?
- Har det högre studiemedlet bidragit till att stärka de studerandes ställning på arbetsmarknaden?

⁶ Prop. 2010/11:1, *Budgetproposition för 2011*, utgiftsområde 15, s. 35.

⁷ CSN (2012), *Kommenterad statistik om satsningen på högre bidrag till ungdomar mellan 20–24 år* samt uppdaterad information från CSN.

⁸ Uppdraget i sin helhet bifogas som bilaga 1 och 2.

⁹ Prop. 2013/14:1 *Budgetproposition för 2014*, bet.2013/14:UbU2 *Utgiftsområde 15 studiestöd*, rskr.2013/14:105.

¹⁰ Uppdraget skulle enligt det ursprungliga beslutet (dnr U2014/4884/SF) redovisas senast den 30 april 2015. Regeringen beslutade den 12 februari 2015 att senarelägga tidpunkten för redovisningen av uppdraget till den 30 juni 2015 (dnr U2015/479/SF).

Utredningsuppdraget innehåller även beskrivande frågor:

- Vilka kurser har de studerande läst?
- Har studierna bedrivits vid folkhögskola eller kommunal vuxenutbildning?
- I vilken utsträckning har de studerande tagit del av studie- och yrkesvägledning?

1.3 Rapportens innehåll

Rapporten är disponerad i tio kapitel. Här beskriver vi rapportens innehåll kapitel för kapitel.

I kapitel 2 redogör vi för omfattningen av och förutsättningarna för att ta del av satsningen på den högre bidragsnivån. I kapitlet redogör vi också för vilka krav reformen har ställt på de berörda myndigheterna. I kapitel 3 beskriver vi utvärderingens metodologiska förutsättningar och analysens räckvidd. Där redogör vi även för de underlag som utvärderingen baseras på.

I kapitel 4 till 7 redovisar vi de huvudsakliga analyserna som besvarar utredningsfrågorna.

I kapitel 4 analyserar vi målgruppen för satsningen i sin helhet. Analysen fokuserar på vad som utmärker målgruppen utifrån en rad bakgrundsfaktorer.

En av frågorna i uppdraget till Statskontoret handlar om i vilken utsträckning de personer som har tagit del av studiebidragssatsningen har fått studie- och yrkesvägledning. I kapitel 5 analyserar vi denna frågeställning.

I nästa steg i utvärderingen beskriver och analyserar vi den del av målgruppen som har studerat med den högre studiebidragsnivån. I kapitel 6 diskuterar vi till exempel frågor som: Vad utmärker de personer som har rekryterats till att börja studera? Vilka motiv anger de för beslutet att börja studera? I analyserna jämför vi också resultaten för gruppen studerande med den övriga målgruppen.

I kapitel 7 fortsätter analysen av de studerande med det högre bidraget. Här diskuterar vi bland annat inriktningen på studierna och vilka studieresultat som de studerande har uppnått.

I kapitel 8 analyserar vi i vilken utsträckning de studerande som har tagit del av satsningen har fortsatt att studera på universitet, högskola eller yrkeshögskola.

I kapitel 9 analyserar vi det högre bidragets effekt på de studerandes ställning på arbetsmarknaden. I analysen jämför vi också utfallet för gruppen studerande med utfallet för den del av målgruppen som har valt att inte studera.

Avslutningsvis i kapitel 10 sammanfattar vi resultaten av utvärderingen och presenterar våra övergripande slutsatser kring reformens utfall.

1.4 Genomförande

Statskontorets arbete har genomförts av Erik Axelsson, Linnéa Glans (praktikant under hösten 2014), Hannes Jacobsson och Susanne Johansson (projektledare). Marie Römpötti har bistått projektet i vissa delar av arbetet.

Förutom projektgruppen har en intern referensgrupp varit knuten till projektet. Under arbetet har vi även diskuterat uppdragets upplägg, metod- och materialfrågor samt utvärderingens resultat med forskare vid Inspektionen för socialförsäkringar (ISF) och Institutet för arbetsmarknads- och utbildningspolitisk utvärdering (IFAU) samt med företrädare för Arbetsförmedlingen, Centrala studiestödsnämnden (CSN) och Skolverket.

Arbetsförmedlingen och Skolverket har haft möjlighet att faktagranska delar av rapporten.

2 Ungdomar utan gymnasieutbildning mer utsatta än andra ungdomar

Ungdomar utan fullständig gymnasieutbildning har betydande svårigheter att få en fast förankring på arbetsmarknaden. Forskning och analyser gjorda av myndigheter som Arbetsförmedlingen och Skolverket visar att det finns en tydlig samvariation mellan utbildningsnivå och arbetslöshet. Att inte ha fullföljt sina gymnasiestudier medför en förhöjd risk för arbetslöshet.¹¹ Sambandet är även belagt internationellt.¹²

I följande kapitel diskuterar vi satsningen i förhållande till andra liknande satsningar och vilka möjligheter den här typen av åtgärder har att locka arbetslösa ungdomar att börja studera. I kapitlet diskuterar vi också vilka krav som ställs för att få ta del av reformen och vilka krav den ställer på de berörda myndigheterna.

2.1 Tidigare satsningar på utbildning

Satsningen på en högre studiebidragsnivå har föregåtts av flera liknande initiativ med syftet att motivera arbetslösa att fullgöra sin gymnasieutbildning. Insatserna har riktats till ungdomar men också till äldre personer.

Ett exempel är Kunskapslyftet, som var en femårig satsning (1997–2002) för att höja kunskapsnivån hos (framför allt) arbetslösa utan avslutad gymnasieutbildning. Utbildningen skedde inom den kommunala vuxenutbildningen. Ett annat exempel är satsningen på yrkesutbildning för vuxna (yrkesvux). För att stimulera fler att studera vid yrkesvux kunde vissa arbetslösa över 25 år under 2009 och 2010 få studiemedel med den högre bidragsnivån.¹³

En satsning som pågår nu är folkhögskolesatsningen, som riktar sig till arbetsökande i åldern 16 – 24 år och saknar slutbetyg från grund- eller gymnasieskolan, men också till arbetsökande oavsett ålder som deltar i jobb- och utvecklingsgarantin. Satsningen ger arbetsökande möjlighet att under tre månader pröva att studera på folkhögskola. Över 80 procent av deltagarna är

¹¹ Niknami, S. och Schröder, L. (2014), *Bakom siffrorna – unga som varken arbetade eller studerade 2000–2010*; Arbetsförmedlingen (2014), *Återrapportering 2014: Insatser för att bryta långvarig arbetslöshet*; Skolverket 2014:411, *Vad gör ungdomarna efter gymnasieskolan – en registerstudie*.

¹² OECD (2013), *Education at a glance 2013: OECD indicators*, s. 330 ff. Flera studier refereras även i SOU 2013:74, s. 105 ff.

¹³ CSN (2011), *Det högre bidragets betydelse för satsningen på yrkesvux*.

ungdomar i åldern 16–24 år. Folkbildningsrådets utvärderingar av kurserna visar på positiva resultat.¹⁴

Utvärderingar visar att det tar tid för utbildningssatsningar att ge effekt. Likaså varierar effekterna mellan olika grupper av individer. Tidigare satsningar på utbildning har exempelvis i högre grad nått kvinnor och individer som har erfarenheter av utbildning, till exempel genom att föräldrarna har högre utbildning.¹⁵

Även om utvärderingarna pekar på positiva resultat, är kunskaperna om hur den här typen av åtgärder fungerar och vilka effekter de ger relativt begränsade. Forskning pekar dock på att effekten av satsningar på utbildning varierar beroende på i vilken kontext det sker. Satsningarna får relativt mindre effekt om de sker i kontexten av en redan hög utbildningsnivå jämfört med om utbildningsnivån är lägre.¹⁶

2.2 Målgruppen för studiebidragssatsningen

För att kunna värdera effekterna av studiebidragssatsningen är det viktigt att även se vilken grupp den riktar sig till. Analyser pekar på att gruppen i åldern 20–24 år som saknar gymnasieutbildning är stor och att den växer. Hur stor gruppen är kan beskrivas på flera olika sätt.

Ungefär en femtedel av åldersgruppen 20–24 år har en utbildningsnivå lägre än gymnasieutbildning. Det motsvarar 112 000 personer.¹⁷ Alla dessa är dock inte arbetslösa.

En annan indelning är unga som varken arbetar eller studerar. Under de senaste fem åren har antalet unga i åldern 20–24 år som varken arbetar eller studerar varit mellan 62 000–78 000.¹⁸ Ungefär två tredjedelar saknar slutbetyg från gymnasieskolan och skulle därmed kunna ingå i målgruppen för denna typ av utbildningssatsning.¹⁹

¹⁴ Folkbildningsrådet (2015), *Studiemotiverande kurs 2014*.

¹⁵ Albrecht, J., van den Berg, G. J. och Vroman, S. (2008), *The knowledge lift: The Swedish adult education program that aimed to eliminate low worker skill levels*; Bergman A. & van den Berg G. J. (2014); *From giving birth to paid labor: the effects of adult education for prime-aged mothers*; Stenberg, A. och Westerlund, O. (2014), *Utbildning vid arbetslöshet: en jämförande studie av yrkesinriktad och teoretisk utbildning på lång sikt*.

¹⁶ Löfström, Å (2014), *För mycket eller för lite? Om utbildningsvägen mot lägre ungdomsarbetslöshet* i Olofsson, Jonas (red) *Den långa vägen till arbetsmarknad. Om unga utanför*.

¹⁷ Uppgifter från Statistiska centralbyrån (uppgiften avser år 2013).

¹⁸ Statistiska centralbyrån, *Arbetskraftsundersökningarna (AKU)*. Intervallen i uppgifterna beror delvis på den felmarginal som finns i AKU.

¹⁹ Statistiska centralbyrån 2014:47, *Sverige under EU-snittet för unga som varken arbetar eller studerar*, artikel på www.scb.se, läst 2015-03-09; SOU 2013:74, *Unga som varken arbetar eller studerar*, s. 105.

Av ungdomarna i den aktuella åldersgruppen som 2012 var inskrivna hos Arbetsförmedlingen hade ungefär 25 procent som högst grundskoleutbildning och cirka 70 procent hade som högst gymnasieutbildning.²⁰ I kapitel 4 återkommer vi till hur stor målgruppen för den aktuella satsningen är.

Varför saknar så många en fullständig gymnasieutbildning? Forskning pekar på att det finnas en mängd individuella förklaringar till varför man väljer att inte avsluta sin utbildning. Exempel på sådana förklaringar är skoltrötthet, olika former av motivationsproblem och att man har valt fel utbildning. Det finns också andra individrelaterade förklaringar till avhopp som inte i första hand är förknippade med skolan, exempelvis sociala problem, språksvårigheter och funktionsnedsättningar. I gruppen ingår både de som har avbrutit sin utbildning i Sverige och personer som har invandrat till landet och aldrig gått i svensk skola. Detta tyder på att det knappast finns en specifik åtgärd som kan tänkas nå alla inom gruppen, utan att det snarare är flera slags insatser som behövs.

En grupp med en komplex livssituation

Enligt Arbetsförmedlingen är ett utmärkande drag för långtidsarbetslösa ungdomar att de ofta har en komplex livssituation. Avsaknad av fullständig gymnasieutbildning är en del i detta.²¹ Samma individuella omständigheter som ofta ligger bakom skolavhopp finns i stor utsträckning även hos långtidsarbetslösa unga: sociala problem, språksvårigheter och funktionsnedsättningar.

Även de generella faktorerna återkommer. Utredningen om unga som varken arbetar eller studerar har identifierat en rad riskfaktorer för att hamna i utredningens målgrupp: föräldrar med låg utbildning och inkomst, föräldraskap eller brott i tonåren, utrikes född, ohälsa eller funktionsnedsättning samt att vara bosatt i ett resurssvagt område.²²

Individer utan fullständig gymnasieutbildning är överrepresenterade bland arbetslösa ungdomar. Även om många hamnar i utanförskap visar också analyser att en del av dessa ungdomar läser in sin gymnasieutbildning på komvux. Under höstterminen 2013 läste närmare 20 procent (21 000 personer) av de unga i åldern 20–24 år utan fullständig gymnasieutbildning vid komvux eller folkhögskola. De senaste 15 åren har denna andel varierat mellan cirka 15 och 20 procent. Variationen hänger tydligt samman med situationen på

²⁰ SOU 2013:74, *Unga som varken arbetar eller studerar*, s. 164. Redovisningen bygger på de arbetslösas egna uppgifter och behöver inte innebära att den sökande har fullföljt utbildningen.

²¹ Långtidsarbetslöshet definieras här som att ha varit inskriven hos Arbetsförmedlingen i minst tre månader.

²² SOU 2013:74, *Unga som varken arbetar eller studerar*, s. 107 ff.

arbetsmarknaden: i tider med högre arbetslöshet återupptar en större andel sina studier.

Utbildningsmisslyckadanden riskerar att ge konsekvenser

Flera studier har visat att avsaknad av utbildning och utbildningsmisslyckanden kan leda till långtgående konsekvenser för både den enskilda individen och samhället. Att inte ha fullföljt grund- och gymnasieskolan innebär inte bara en högre risk för arbetslöshet, utan medför även en förhöjd risk för en rad andra problem senare i livet.

Individer med kort utbildning löper högre risk att drabbas av ohälsa jämfört med individer med längre utbildning. Det finns även undersökningar som pekar på samvariation mellan utbildning och kriminalitet. Forskning pekar på liknande konsekvenser av långvarig arbetslöshet bland unga.²³

2.3 Satsningen ska motivera till studier

Satsningen på en högre bidragsnivå är tänkt att vara ett ekonomiskt incitament för att motivera ungdomar att återuppta sina studier. Syftet är även, som för studiemedelsystemet i stort, att bidra till att utjämna skillnader i utbildning mellan olika grupper.

Studiemedel med den högre bidragsnivån innebär att en studerande får 6 584 kronor per fyra veckors heltidsstudier i stället för 2 828 kronor, vilket är den generella nivån.²⁴ Ekonomiskt innebär därför deltagandet i satsningen att många ungdomar får en högre ersättning jämfört med om de får aktivitetsstöd eller utvecklingsersättning.²⁵

När reformen infördes kunde en studerande som längst få del av satsningen under tre år. Reglerna har därefter ändrats och den högre bidragsnivån kan ges för studier på grundläggande nivå (grundskolan) eller gymnasienivå fram

²³ Björklund, A. och Lindahl, M. (2005), *Utbildning och ekonomisk utveckling – vad visar den empiriska forskningen om orsakssambanden?*; Socialstyrelsen (2010), *Social rapport 2010*, s. 229 ff. Se även SOU 2013:74 *Unga som varken arbetar eller studerar*. Helgesson, M. (2015), *Unemployment and sick leave at a young age and associations with future health and work*.

²⁴ Studiemedlets storlek är knuten till prisbasbeloppet. Under 2015 kan en studerande oavsett bidragets storlek maximalt få 9 948 kronor i studiemedel (bidrag och lån) för fyra veckors heltidsstudier.

²⁵ Ersättningsnivån för aktivitetsstöd varierar mellan 320 kr och 680 kr per dag och är skattepliktigt. För de som fyllt 25 år men inte uppfyller villkoren för a-kassa är ersättningen 223 kr per dag. Deltagare i jobb- och utvecklingsgarantin kan få aktivitetsstöd som längst under 450 dagar. Ersättningsnivån sänks dock succesivt. Arbetslösa mellan 18 och 25 år som inte kvalificerat sig för a-kassa kan få utvecklingsersättning motsvarande det generella studiebidraget, omräknat till dagsersättning.

tills att den studerande får slutbetyg. En förutsättning för att beviljas den högre studiemedelnivån är att den studerande uppfyller tre kriterier (se tabell 2:1).

Tabell 2:1 Kriterier för att omfattas av den tillfälliga satsningen på en högre studiemedelnivå för vissa arbetslösa ungdomar

Kriterium	
1. 20–24 år	Ungdomar är från och med höstterminen det år som de fyller 20 år behöriga att ta del av satsningen. Rätten gäller till och med det år den studerande fyller 24 år eller att den studerande uppnår slutbetyg från gymnasieskolan. Från det att individen fyller 25 år har man i stället rätt att ta del av den högre bidragsnivån inom ramen för studiemedelsystemet generellt. ²⁶
2. Saknar slutbetyg från grund- eller gymnasieskolan	För att beviljas det högre bidraget krävs att den sökande saknar slutbetyg från grund- eller gymnasieskolan.
3. Långtidsarbetslös	För att få del av satsningen krävs beslut från Arbetsförmedlingen om deltagande i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin. En förutsättning för detta är att ha varit inskriven hos Arbetsförmedlingen i minst 90 dagar.

Källa: Studiestödsförordningen (2000:655), 9 a §

2.4 Flera aktörer medverkar i satsningen

Satsningen genomförs genom flera aktörer på nationell och lokal nivå. Implementeringen sker dels genom Arbetsförmedlingen och CSN, dels genom den kommunala vuxenutbildningen och folkhögskolorna.

Ett första steg för att få del av satsningen är att vara inskriven hos Arbetsförmedlingen

För att få del av satsningen krävs som vi tidigare nämnt beslut om deltagande i jobbgarantin för ungdomar eller i jobb- och utvecklingsgarantin. För att få beslut om att få delta i garantiprogrammen måste man ha varit arbetslös i minst 90 dagar. Arbetsförmedlingen har ambitionen att så få arbetslösa ungdomar som möjligt ska få beslut om att få delta i något av programmen.

I samband med att en person skriver in sig hos Arbetsförmedlingen hålls ett första möte med en förmedlare. Mötet är en del av den kartläggning som i enlighet med Arbetsförmedlingens ungdomsstrategi genomförs med alla ungdomar som skrivs in vid förmedlingen. I kartläggningen sammanställs bland annat uppgifter om den arbetslöses bakgrund, arbetslivserfarenheter

²⁶ Sedan 2001 finns en generell möjlighet för de som är äldre än 24 år och som läser på grundskole- eller gymnasienivå och inte redan har en treårig gymnasieutbildning eller motsvarande att få den högre bidragsnivån. Målgruppen har dock periodvis varit bredare och till exempel riktats mot specialpedagogstuderande och studerande vid yrkesvux.

och utbildning. En del av kartläggningen är att få en bild av utbildningsbehov och hur intresserad den arbetslöse är av att studera.

Arbetsförmedlingen uppmuntrar ungdomar som saknar slutbetyg från gymnasieskolan att återuppta sina studier. Genom samtal och stöd får ungdomarna vägledning i syfte att återuppta sina studier. Exakt hur det arbetet bedrivs varierar mellan olika arbetsförmedlingskontor. Arbetet kan exempelvis ske genom att Arbetsförmedlingen ställer krav på individen att prova på studier genom den studiemotiverande folkhögskolekursen. Kurserna är en del av folkhögskolesatsningen och genomförs av Folkhögskolorna på Arbetsförmedlingens uppdrag.

Ansökan om den högre studiebidragsnivån sker hos Centrala studiestödsnämnden

De ungdomar som är behöriga att studera inom ramen för satsningen ansöker om studiemedel hos CSN. Ansökan görs elektroniskt och i samband med att den studerande ansöker om plats inom komvux eller folkhögskola.

Vid ansökan om studiemedel anger den studerande inte vilken bidragsnivå som ansökan gäller. Om den sökande är berättigad till det högre bidraget betalas det ut automatiskt. För att bedöma om så är fallet kontrollerar CSN vid ansökan att den sökande uppfyller kriterierna för satsningen.²⁷

Uppgifterna om på vilken nivå studierna ska bedrivas respektive om den sökande saknar grundskole- och gymnasiekompetens baseras på uppgifterna från den sökande. Uppgifterna om beslut om deltagande i någon av Arbetsförmedlingens garantiprogram kontrollerar CSN maskinellt mot Försäkringskassans register. CSN betalar ut studiemedel i samband med att personen börjar studera.

2.5 Kostnader för reformen och antal studerande

Under 2011–2014 har sammanlagt närmare 600 miljoner kronor avsatts för satsningen på en högre bidragsnivå. Anslaget ska täcka de ökade kostnaderna inom studiemedlen som reformen medför.²⁸ CSN har betalat ut drygt 530 miljoner kronor (se tabell 2:2).

²⁷ Ytterligare ett krav är att den studerande inte har haft studiemedel efter den 1 juli 2010. Detta villkor har flyttats framåt i takt med att satsningen har förlängts. I budgetpropositionen för 2014 är kravet andra halvåret 2012.

²⁸ Regleringsbrev för Centrala studiestödsnämnden för åren 2012, 2013 och 2014, anslagspost (2:5).

Tabell 2:2 Kostnader för studiebidragssatsningen och antal deltagare (tkr)

År	Anslag	Utbetalda medel	Antal deltagare
2011	128 211	72 584	2 400
2012	131 087	117 472	3 150
2013	165 810	155 001	4 200
2014	192 875	187 848	4 900
Summa	594 983	532 905	14 650

Kommentar: Antal deltagare avser antalet personer som CSN betalat ut den högre bidragsnivån till. Om en person har beviljats studiemedel för flera terminer räknas individen mer än en gång. Se vidare diskussion om detta i kapitel 4.

Källa: CSN:s årsredovisningar för 2011–2014.

Det högre bidraget betalas ut så länge utbetalningarna täcks inom ramen för anslaget. Arbetsförmedlingen uppmanar därför arbetslösa ungdomar att ansöka tidigt under året eftersom det finns risk för att medlen tar slut. För åren 2011, 2012 och 2013 har dock anslaget täckt kostnaderna för utbetalda medel. Under 2014 har CSN begärt och fått ökat anslag med 23 miljoner kronor.²⁹ Slutsatsen är att de ungdomar som har ansökt och är behöriga för den högre bidragsnivån också har beviljats den högre bidragsnivån.

Kostnaderna för satsningen är förutom studiemedelskostnaden även de medel som regeringen har avsatt för att täcka kommunernas ökade kostnader för den kommunala vuxenutbildningen. Detta täcks av statsbidrag som betalas ut av Skolverket. Under 2013 betalade Skolverket ut cirka 53 miljoner kronor i statsbidrag till kommunerna för att täcka kostnaderna i samband med reformen.³⁰ Denna del av satsningen ingår inte i Statskontorets utvärdering.

²⁹ Ändringsbeslut av regleringsbrev för Centrala studiestödsnämnden för 2014 (beslut 2014-10-23, U2014/6144/SF).

³⁰ Skolverket (2013), *Redovisning av uppdrag om högre statsbidrag för ökade kostnader till följd av satsningen på den högre bidragsnivån inom studiemedlen för vissa arbetslösa ungdomar*. Dir.nr. 2013:335.

3 Genomförandet av uppdraget

I det här kapitlet beskriver vi hur vi har genomfört uppdraget. Inledningsvis diskuterar vi hur vi lagt upp arbetet med utvärderingen och vilka begränsningar som finns när det gäller räckvidd och möjligheterna att analysera effekter av satsningen på ett högre studiebidrag. Därefter redogör vi för de underlag som analysen baseras på.

3.1 Effekter av utbildningssatsningar

Grundtanken med satsningen är att när arbetslösa ungdomar erbjuds att studera med en högre bidragsnivå stimuleras de att återuppta och fullfölja sina studier. Den önskade effekten av satsningen är att de efter avslutade gymnasiestudier fortsätter till högre utbildning eller får en fast förankring på arbetsmarknaden. Vi vet från tidigare utvärderingar av liknande satsningar att denna typ av effekter ofta uppstår först flera år (upp till 5–7 år) efter den ursprungliga utbildningsinsatsen.³¹

Resultat för individen och samhället

Vårt uppdrag syftar till att undersöka vilka resultat satsningen har lett till för de ungdomar som ingår i målgruppen. Resultatet av satsningen bör därför undersökas i flera steg. För många inom målgruppen kan det vara ett stort steg att ta sig ifrån att vara arbetslös till att börja studera. Ett första steg är att återuppta sina studier. Det andra steget är att fullfölja sin utbildning och sedan i ett tredje steg komma i arbete eller fortsätta till högre studier.

Satsningen kan också antas få effekter på samhällsnivå. Genom satsningen ökar den generella utbildningsnivån i ungdomsgruppen vilket i sig kan antas resultera i minskad arbetslöshet och lägre kostnader för försörjningsstöd, arbetslöshetsersättning och ökade skatteintäkter. Som vi pekade på i förra kapitlet innebär avsaknaden av gymnasieutbildning en risk för negativa konsekvenser för individen. Även detta medför kostnader för samhället. Varje individ som går från att vara arbetslös till att komma i arbete kan därför i det perspektivet antas bli en samhällsekonomisk vinst.

³¹ Albrecht, J., van den Berg, G. J. och Vroman, S. (2008), *The knowledge lift: The Swedish adult education program that aimed to eliminate low worker skill levels*.

3.2 Upplägget av vår utvärdering och analys

Även om satsningen kan antas ge positiva resultat såväl för individen som för samhället i stort kommer fokus i utvärderingen att vara på individnivån. Från att reformen initierades 2011 och fram till att denna utvärdering påbörjades har det gått relativt kort tid, vilket innebär att det främst är resultat på individnivå som är möjliga att iaktta. Men även på individnivån kan vi anta att det av samma anledning är relativt små effekter som kan uppmätas som följd av satsningen.

Personer inom de olika delarna av målgruppen kan jämföras med varandra

För att få en bild av satsningens effekter kommer vi att jämföra den grupp inom målgruppen som har valt att studera med det högre studiebidraget med den grupp inom målgruppen som inte har valt att göra detta. I rapporten benämner vi grupperna *de studerande* respektive *övriga målgruppen*.

Att delta i satsningen är frivilligt. Individerna i grupperna är inte slumpmässigt utvalda utan vilken grupp de tillhör beror på deras eget val. Detta innebär att det kan finnas systematiska skillnader mellan grupperna. En utgångspunkt för analysen blir därför att undersöka om och i så fall hur de två grupperna skiljer sig åt.

För att kunna uttala oss om skillnaderna i resultat kommer vi också i vissa analyser att jämföra de studerande med andra relevanta grupper. Det handlar om andra grupper av arbetslösa eller studerande vid komvux eller folkhögskola.

I rapporten jämför vi genomgående skillnader på gruppnivå givet ett antal individegenskaper. Dessa är de studerandes kön, ålder, föräldrarnas utbildningsnivå och var den studerande är född.

3.3 Vilka underlag har vi använt oss av?

Det empiriska underlaget för utvärderingen består framför allt av registerdata från ett antal centrala myndigheter samt från två enkätundersökningar. De olika underlagen beskrivs i de följande avsnitten.

Registerdata från flera olika aktörer

Registerdata till utvärderingen har vi hämtat från framför allt Arbetsförmedlingen, CSN, Skolverket, Statistiska centralbyrån (SCB) och Universitetskanslersämbetet. Våra registerdata innehåller bland annat uppgifter om huruvida individen studerat, inom vilken utbildningsform studierna har bedrivits och studieresultat. En närmare beskrivning ger vi i bilaga 3.

Statistiska centralbyrån har samkört uppgifter på individnivå

Samtliga registerdata som Statskontoret har haft tillgång till är avidentifierade individuppgifter. Dataunderlaget har SCB sammanställt på uppdrag av Statskontoret.

Underlaget omfattar de individer som ingick i målgruppen under perioden 1 jan 2013 till och med 31 december 2013.

Tillgången till registerdata varierar mellan olika politikområden

I samband med att satsningen inleddes påbörjades ingen särskild insamling av uppgifter kring målgruppen för satsningen. De data som vi har haft tillgång till utgörs därmed av officiell statistik och verksamhetsdata som de berörda myndigheterna har samlat in inom ramen för sin ordinarie verksamhet.

I samband med utvärderingen har Statskontoret inventerat tillgången till data hos de centrala myndigheterna på arbetsmarknads- och utbildningsområdet. Inventeringen visar att inom arbetsmarknadsområdet är tillgången till detaljerade data generellt sett bättre än inom utbildningsområdet.

Enkätundersökningar

Inom ramen för uppdraget har vi genomfört två enkätundersökningar: en riktad till personer som har studerat med den högre bidragsnivån och en undersökning bland personer inom målgruppen som har valt att inte påbörja några studier. En närmare beskrivning av hur undersökningarna har genomförts finns i bilaga 4.

Enkätundersökning till de studerande

Undersökningen syftar till att belysa ungdomarnas motiv för att börja studera och att undersöka vilken betydelse det högre bidraget haft för deras val att börja studera. I undersökningen har vi också ställt frågor om tillgången till studie- och yrkesvägledning.

CSN har bistått Statskontoret i arbetet med undersökningen, som genomfördes under hösten 2014. Urvalet till undersökningen omfattar 2 000 individer som har studerat med den högre bidragsnivån under perioden 1 januari 2013 till den 14 oktober 2014. Svarsfrekvensen uppgick till 36 procent.

Bortfallsanalysen visar att de svarande utgör en representativ grupp i förhållande till urvalet och populationen (se bilaga 4).

Enkätundersökning till övriga inom målgruppen

Vi har även genomfört en enkätundersökning riktad till ett urval av målgruppen för satsningen som har valt att inte studera. Undersökningen syftar till att belysa varför ungdomar som hör till den målgruppen har valt att inte börja studera.

Arbetsförmedlingen har hjälpt Statskontoret att genomföra undersökningen. Populationen utgörs av de ungdomar som inte har tagit del av satsningen på ett högre studiebidrag och som var inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin under perioden 1 januari 2013 till november 2014. Urvalet omfattar 1 500 individer och svarsfrekvensen för undersökningen var 53 procent.

Undersökningen genomfördes under januari och februari 2015. Bortfallsanalysen visar att de svarande utgör en representativ grupp i förhållande till urvalet och populationen (se bilaga 4).

I en elektronisk bilaga till rapporten, publicerad på Statskontorets hemsida (www.statskontoret.se), redovisar vi urvalet, enkätfrågorna och bortfallsanalysen för respektive enkätundersökning.

Intervjuer

För att få en inblick i de centrala aktörernas arbete med satsningen på en högre bidragsnivå och med den aktuella målgruppen, har vi intervjuat företrädare för Arbetsförmedlingen, den kommunala vuxenutbildningen, Folkbildningsrådet och CSN.

4 Vem tar del av satsningen på en högre bidragsnivå inom studiemedlen?

I följande kapitel redovisar vi rapportens första empiriska analyser. I centrum står målgruppen för satsningen, arbetslösa i åldern 20–24 år som inte har fullgjort gymnasieskolan. I kapitlet kommer vi att undersöka vad som utmärker de som återupptar sina studier jämfört med de som väljer att inte göra det.

Genom analyserna kommer vi dels att besvara frågan om vem som tar del av satsningen, dels få en bild av om målsättningen, att studiemedelssystemet ska verka socialt utjämmande, uppfylls i den här satsningen.

4.1 En mindre del av målgruppen återupptar sina studier

För att visa på en bild över målgruppen inleder vi med en uppskattning om dess storlek. Utifrån de krav som ställs för att få del av satsningen kan vi uppskatta hur många arbetslösa som hör till målgruppen. Med utgångspunkt i registerdata från SCB och med hjälp av Arbetsförmedlingen uppskattar vi att målgruppen uppgår till cirka 33 000–35 000 individer per år. Målgruppen uppgår under 2011–2013 totalt till cirka 71 000 unika individer.³²

Antalet studerande har ökat över tid

Under den period vi undersöker har antalet studerande inom ramen för satsningen ökat (se figur 4:1). År 2011 studerade 2 290 individer inom ramen för satsningen och 2013 var antalet 3 846 studerande.³³ Under perioden 2011 till 2013 har närmare 6 300 individer tagit del av satsningen på den högre bidragsnivån. Detta motsvarar cirka 9 procent av målgruppen.

Registerdata över målgruppen och de studerande ger möjlighet att urskilja dem som får det högre bidraget för första gången ett visst år (nyrekryterade studerande) respektive dem som har fått bidraget beviljat flera år. År 2013 var knappt 2 500 av de drygt 3 800 studerande nyrekryterade. Vi kan konstatera

³² I bilaga 3 diskuterar vi hur populationen har avgränsats. Det totala antalet avser unika individer som har tagit del av satsningen under perioden 2011-2013. Uppgifterna per år avser de individer som har fått del av satsningen respektive år. Som analyserna visar kan en individ ha fått del av satsningen under mer än ett år.

³³ Uppgifterna om antalet studerande skiljer sig från de uppgifter som CSN redovisar i sin årsredovisning samt i CSN (2012), *Kommenterad statistik om satsningen på högre bidrag till ungdomar mellan 20-24 år*.

att de nyrekryterade studerande bara utgör en liten andel av målgruppen under året.

Figur 4:1 visar att antalet nyrekryterade studerande inte har ökat i lika hög grad som det totala antalet studerande. Att antalet individer med det högre bidraget har ökat beror alltså inte på ett ökat antal studerande, utan på att många bedriver studier under mer än ett år. Av de som påbörjade sina studier under 2011 läste drygt 60 procent också under 2012 eller 2013.

Figur 4:1 Antal nyrekryterade och totalt antal mottagare av det högre studiebidraget per år (antal studerande)

Kommentar: Studerande räknas som nyrekryterade första året som de får det högre studiebidraget. De kan ha läst vid komvux eller folkhögskola tidigare, dock utan det högre studiebidraget.

Källa: Uppgifter från CSN som har bearbetats av Statskontoret.

Kön, föräldrars utbildningsnivå och födelseland påverkar sannolikheten att återuppta studierna

Om vi ser till de studerande, vad utmärker gruppen i förhållande till hela målgruppen? I tabell 4:1 redovisar vi uppgifter över gruppen studerande respektive uppgifter för hela målgruppen under 2013. Nyrekryterade studerande är särredovisade.

Tabell 4:1 Beskrivande statistik över satsningens målgrupp, de studerande samt nyrekryterade studerande 2013 (procent)

		Hela målgruppen	Varav studerande	Varav nyrekryterade
Ålder	20–22 år	59	57	68
	23–24 år	41	43	32
Kön	Man	60	46	48
	Kvinna	40	54	52
Födelseland	Sverige	73	80	79
	Utomlands	27	20	21
Föräldrars utbildning	Hög	20	25	25
	Medel	55	57	56
	Låg	13	11	11
	Uppgift saknas	12	8	8
Totalt antal individer		30 981	3 846	2 457

Kommentar: Målgruppen är definierad utifrån villkoren att de ska vara i åldern 20–24 år, sakna slutbetyg samt ha deltagit i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin under året. Uppgifterna över målgruppen avser andra halvåret 2013. Föräldrars utbildning: låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Uppgifter från CSN och SCB som har bearbetats av Statskontoret.

Som framgår av tabellen utgjorde 23–24-åringarna 43 procent av gruppen studerande 2013, vilket ungefär motsvarar gruppens andel av hela målgruppen. De utgör dock bara 32 procent av de nyrekryterade, vilket indikerar att det är vanligare att återuppta sina studier i åldern 20–22. Att de studerande trots detta speglar målgruppen beror på att de flesta bedriver sina studier under flera år.

I gruppen studerande är kvinnor överrepresenterade. De utgjorde drygt hälften av de som mottog det högre bidraget 2013 men knappt 40 procent av målgruppen. Skillnaden kvarstår även när vi jämför målgruppen med gruppen nyrekryterade studerande. Skillnaden verkar alltså bero på att fler kvinnor rekryteras och inte på att de läser med det högre bidraget under en längre tid.

Analyserna visar också att personer födda i Sverige är överrepresenterade i gruppen studerande jämfört med målgruppen (7 procentenheter). Även individer med högt utbildade föräldrar är överrepresenterade bland de studerande. Barn till föräldrar med eftergymnasial utbildning utgör 25 procent av de studerande jämfört med 20 procent av målgruppen.

Om vi jämför gruppen studerande med hela målgruppen är kvinnor, ungdomar födda i Sverige och individer med högt utbildade föräldrar överrepresenterade i gruppen studerande. Mönstret är giltigt för hela perioden 2011–2013. Som vi har diskuterat i tidigare kapitel är detta egenskaper som visar sig samvariera med en rad positiva utfall i studiesammanhang. Det gäller exempelvis benägenheten att avsluta gymnasieskolan och att fortsätta till

högre studier. Vi kan med andra ord konstatera att de egenskaper som generellt har visat sig ha betydelse för om en person avslutar sina studier är giltiga även för denna grupp.³⁴

Det är mindre vanligt att studerande har vänner eller syskon som studerar

Genom de enkätundersökningar som vi har genomfört kan de registerbaserade analyserna kompletteras med analyser av målgruppens motiv för att studera respektive att inte studera.

En faktor som kan antas påverka sannolikheten att återuppta sina studier är om personen har erfarenhet av studier eller får inspiration av någon i sin närhet. Av enkätsvaren framgår att runt 30–40 procent har syskon eller kompisar som har läst vid folkhögskola. Motsvarande siffra för komvux är 50–60 procent.

En jämförelse mellan gruppen som studerar och de som valt att inte göra det visar dock att andelen som har syskon eller kompisar som har studerat på komvux eller folkhögskola är högre bland de som inte studerar. Detta gäller såväl för komvux som för folkhögskola (se tabell 4:2). Resultaten talar emot att erfarenhet skulle vara en viktig faktor för om man återupptar sina studier eller inte. Denna slutsats stärks av redovisningar längre fram i kapitel 4.2. Av figur 4:2 framgår att enbart 6 procent av de som har återupptagit sina studier svarar att de gjort detta till följd av att de inspirerats av kompisar som studerar.

Tabell 4:2 Har du syskon eller kompisar som har studerat på komvux eller folkhögskola? (procent)

	Målgruppen, ej studerande	Studerande
Ja, på komvux	59	50
Ja, på folkhögskola	44	34
Nej	27	37

Kommentar: Antal svarande i målgruppen, gruppen ej studerande, n= 357, gruppen studerande, n= 668.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån och undersökningen riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

³⁴ Vi har också analyserat sannolikheten att vara studerande med hjälp av logistisk regression, där vi har kunnat kontrollera för ålder, kön, födelseland och föräldrars utbildningsnivå samtidigt. De partiella effekterna i den multipla analysen är storleksmässigt lika de bivariata effekterna, vidare är alla samband statistiskt signifikanta på 1-procentsnivån.

4.2 Motiv för att studera

Hittills har vi med utgångspunkt i olika bakgrundsfaktorer tecknat en bild av vilka som har valt att ta del av satsningen och hur gruppen skiljer sig från målgruppen som helhet. Men vad är motiven för individerna att återuppta respektive att avstå från att studera?

Möjligheten att läsa vidare samt att öka chansen att få ett arbete viktigaste motiven att återuppta studierna

De vanligaste motiven till varför de studerande valt att återuppta sina studier är möjligheten att söka sig vidare till universitet och högskola samt för att öka chanserna att få ett arbete i allmänhet, eller i något lägre grad, ett specifikt yrke (se figur 4:2).

Figur 4:2 Varför började du studera? (flera svar kan anges, procent)

Kommentar: Antal svarande, n = 670.

Källa: Statkontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Motiven för att återuppta studierna är relativt oberoende av bakgrundsfaktorer som kön, ålder, födelseland och föräldrars utbildningsnivå. Som framgår i tabell 4:3 är de tre vanligaste studiemotiven samma för alla redovisningsgrupper.

Ett mönster är dock att studerande med högutbildade föräldrar i högre grad jämfört med övriga grupper har svarat att de läser för att kunna söka vidare till universitet och högskola, och i lägre grad för att öka chanserna till att få ett arbete i allmänhet eller ett särskilt yrke. Skillnaderna är ungefär 10 procentenheter per fråga.

Ytterligare en skillnad finns mellan grupperna födda i Sverige respektive utomlands. I gruppen födda i Sverige har 15 procent angett att de studerar för

att de uppmanades av Arbetsförmedlingen, bland de födda utomlands är andelen 3 procent.

Tabell 4:3 De fem vanligaste studiemotiven samt andelen externt motiverade efter kön, födelse land, föräldrars utbildningsnivå samt ålder (procent)

	Kön		Födelse land		Föräldrars utbildningsnivå			Ålder	
	Man	Kvinna	Sverige	Annat	Låg	Medel	Hög	20-22	23-24
... söka vidare till universitet och högskola	61	56	57	62	57	54	68	57	62
... öka chanserna att få ett arbete	60	56	59	55	60	63	53	57	59
... öka chanserna att få ett särskilt yrke	29	34	29	39	38	35	28	27	39
... få studiemedel så jag kan försörja mig	18	14	17	12	18	14	18	16	17
... uppmanades av Arbetsförmedlingen	15	10	15	3	7	15	10	13	10
Antal svar	343	327	517	140	112	231	231	427	242

Kommentar: Föräldrars utbildning: låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

De som svarat att de drivs av en egen önskan att arbeta eller studera kan beskrivas som internt motiverade. De som däremot studerar för att de uppmanats att göra så eller för möjligheten att få studiemedel kan sägas vara externt motiverade. Män och personer födda i Sverige är i högre grad externt motiverade jämfört med kvinnor och personer födda utomlands. Studerande som är födda i Sverige är externt motiverade i nästan dubbelt så hög utsträckning som de som är födda utomlands.

4.3 Viktigt med en gymnasieexamen – trots det vill man inte studera

Avslutningsvis ska vi titta på varför man från första början inte har fullföljt gymnasieskolan. Bland de som har valt att inte studera tror ändå 66 procent att det är mycket eller ganska viktigt med en gymnasieexamen för att ha möjlighet att arbeta med det man vill. Kvinnor uppfattar i högre grad än män att det är viktigt med en gymnasieexamen.

Figur 4:3 Hur viktig tror du att en gymnasieexamen är för dina chanser att få arbeta med det du vill? (andel som har svarat mycket eller ganska viktigt)

Kommentar: Låg, medel, hög avser föräldrars utbildningsnivå. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola. Antalet svarande, n=352. För de enskilda svarsgrupperna varierar antalet svarande mellan n=75 och n=231.

Källa: Statskontorets undersökning riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

Bristande motivation främsta skälet att inte slutföra gymnasieskolan

I undersökningen frågade vi om det fanns några specifika skäl till varför de studerande inte hade slutfört grund- eller gymnasieskolan. Svaren redovisas i figur 4:4. Skoltrötthet och en önskan om att hellre jobba är de vanligaste skälen, därefter kommer den svarandes livssituation.

Figur 4:4 Det kan finnas många skäl till att man väljer att inte slutföra grund- eller gymnasieskolan. Stämmer något eller några av dessa skäl för dig? (flera svar kan anges, procent)

Kommentar: Antal svarande, n=356.

Källa: Statskontorets undersökning riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

Möjligheten att återuppta sina studier och få en högre andel av studiemedlen i bidrag är grunden i satsningen. Av de som valt att inte ta del av satsningen menar 17 procent att de inte vill avsluta sina studier för att de inte vill låna pengar eller att studiemedlen inte är tillräckligt höga. I kapitel 6 analyserar vi de svarandes kunskaper om möjligheten att studera med en högre bidragsnivå. Redan här kan vi konstatera att det finns en lägre kännedom om satsningen i gruppen som anger att bidraget är för lågt eller att de inte vill låna pengar.³⁵

Ungefär var fjärde som har besvarat undersökningen har angivit annat skäl till varför de har valt att inte avsluta sina studier. Den vanligaste orsaken är någon typ av psykiska eller fysiska problem, som till exempel ångest eller sjukskrivning (motsvarande 25 procent av de öppna svaren). Andra skrivna

³⁵ Bland de som känner till det högre bidraget anger 13 procent något av dessa två skäl till varför de inte studerar. Bland de som inte känner till det högre bidraget är andelen 19 procent. Skillnaden är statistiskt signifikant på 10-procentsnivån.

svar handlar om språksvårigheter, att man valde fel studieinriktning eller missbruk.

Vi kan slutligen konstatera att andelen som har svarat att de tänker studera i framtiden är mycket liten (4 procent). Detta är anmärkningsvärt med tanke på att två tredjedelar svarat att de tror att en gymnasieexamen är viktig för att de ska få arbeta med det de vill.

I tabell 4:5 redovisas de fem vanligaste skälen till att inte studera vidare i olika grupper. När det gäller det vanligaste motivet, skoltrötthet, är variationen stor mellan grupperna. Störst är skillnaden mellan födda i Sverige och födda utomlands där 55 respektive 14 procent har angett detta som motiv.

När det gäller motiv som rör de ekonomiska villkoren för att studera är skillnaderna överlag små, och inte i något fall statistiskt signifikanta.

Tabell 4:5 De fem vanligaste skälen till att inte studera vidare efter kön, födelse-land, föräldrars utbildningsnivå samt ålder (procent)

	Kön		Födelse-land		Föräldrars utbildningsnivå			Ålder	
	Man	Kvinna	Sverige	Utom-lands	Låg	Medel	Hög	20-22	23-24
Jag är skoltrött och saknar studiemotivation	43	36	55	14	29	47	38	44	37
Jag vill hellre jobba	31	28	30	31	33	34	29	34	25
Min livssituation, t.ex. familjeskäl	22	25	26	18	22	28	22	24	22
Jag vill inte låna pengar för att studera	10	15	10	15	12	11	13	13	11
Studiebidraget är inte tillräckligt högt	10	14	10	15	13	11	8	12	12
Antal svar	229	127	232	124	76	133	77	199	157

Kommentar: Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Statskontorets undersökning riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

4.4 Slutsatser av kapitlet

I kapitlet visar vi att endast en liten del av målgruppen för satsningen har återupptagit sina studier. Antalet studerande med det högre bidraget har visserligen ökat över tid, men detta beror framför allt på att de studerande läser under flera års tid och inte att antalet nyrekryterade studerande ökat.

Kvinnor, personer födda i Sverige och barn till högutbildade är överrepresenterade bland studerande med det högre bidraget om vi jämför med sammansättningen av målgruppen för satsningen. Detta mönster liknar deltagandet i andra likande satsningar.³⁶ Det som är intressant att notera är att samma möns-

³⁶ Se diskussion i kapitel 2

ter återfinns i gruppen där de flesta har avbrutit sina tidigare studier. En slutsats som kan dras är att målsättningen om att studiemedlen generellt ska ha en utjämnande effekt inte uppnås.

Analyserna visar också man väljer att återuppta sina studier i första hand för att man vill förbättra sin ställning på arbetsmarknaden och för att fortsätta studera på en högre nivå. Barn till högutbildade läser i högre grad än övriga för att kunna läsa vidare på en högre nivå och i lägre grad för att öka sina chanser på arbetsmarknaden. Få av de svarande har uppgett att de har återupptagit sina studier för att de har uppmanats av Arbetsförmedlingen eller för att kunna få studiemedel.

Av de som har valt att inte studera uppfattar ändå två tredjedelar att en gymnasieexamen är viktigt för möjligheterna att få det jobb som man vill ha. Trots det anger endast en mycket liten andel av denna grupp att de tror att de kommer att återuppta sina studier. Som skäl till det anger de framför allt skoltrötthet och att de hellre vill jobba än studera.

Knappt var femte svarande har angett att nivån på studiemedlen är orsaken till att de inte återupptar sina studier. Av dessa har lika många svarat att det beror på att studiebidraget är för lågt och att de inte vill låna pengar till att studera.

5 Studie- och yrkesvägledning – ett steg på vägen till att börja studera?

Genom studie- och yrkesvägledningen ska den arbetssökande få kunskaper om hur arbetsmarknaden fungerar och vilka krav som ställs exempelvis på utbildning. En del i satsningen är att genom studie- och yrkesvägledning motivera fler ungdomar att börja studera. I det här kapitlet undersöker vi i vilken utsträckning målgruppen för satsningen har fått studie- och yrkesvägledning. Nästa steg i analysen blir att undersöka hur individerna uppfattar vägledningen och avslutningsvis i kapitlet analyserar vi studie- och yrkesvägledningens betydelse.

Analyserna baseras på de enkätundersökningar som vi har genomfört med de studerande respektive med den övriga målgruppen.

5.1 Studie- och yrkesvägledning kan ges av flera aktörer

De arbetssökande kan få studie- och yrkesvägledning på flera sätt. Arbetslösa som är inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin ska erbjudas studie- och yrkesvägledning hos Arbetsförmedlingen.³⁷ Den kommunala vuxenutbildningen ska förse såväl studerande som de som avser att börja studera inom vuxenutbildningen med studie- och yrkesvägledning.³⁸ På folkhögskolorna finns i allmänhet tillgång till studie- och yrkesvägledare.

Arbetsförmedlingen hänvisar ofta arbetslösa som är intresserade av att studera vidare till den kommunala vuxenutbildningen. Det beror på att de uppfattar det som att studievägledarna vid komvux har mer uppdaterade kunskaper om studier generellt och vilka förutsättningar som gäller när man ska börja studera.

³⁷ Förordning (2007:813) om jobbgaranti för ungdomar och förordning (2007:414) om jobb- och utvecklingsgaranti.

³⁸ Skollag (2010:800) kap 2 § 29.

5.2 Nästan alla har fått studie- och yrkesvägledning

Av de studerande uppfattar nästan alla att de har fått studie- och yrkesvägledning i någon form.³⁹ Bland de studerande menar 90 procent att de har fått studie- och yrkesvägledning inför att de skulle börja studera. Som framgår av figur 5:1 är andelen hög i samtliga svarsgrupper. Störst är skillnaden mellan studerande födda i Sverige respektive studerande födda utomlands. Andelen är 88 respektive 97 procent.

Figur 5:1 Andel som har fått studie- eller yrkesvägledning bland studerande i respektive grupp (procent)

Kommentar: I figuren redovisas andelen som uppger att de har fått studie- eller yrkesvägledning bland de som har studerat med det högre bidraget vid komvux eller folkhögskola. Låg, medel, hög avser föräldrars utbildningsnivå. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola. Analysen baseras på de svarande som har gjort en bedömning av den studie- och yrkesvägledning som de har fått. Antal svarande, n= 657.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

I gruppen övriga målgruppen menar 45 procent att de har fått studie- och yrkesvägledning under sin tid som arbetslösa. Av figur 5:2 framgår att det även i denna grupp är relativt små skillnader mellan svarsgrupperna. Män har i högre grad fått del av studievägledning jämfört med kvinnor. Likaså har ungdomar i åldersgruppen 20–22 i högre grad fått del av studievägledning jämfört med ungdomar i gruppen 23–24 år.

³⁹ Studie- och yrkesvägledning kan ges av olika aktörer och i olika form. För att undersöka om individen fått del av studie- och yrkesvägledning har vi frågat om individerna uppfattar att de har fått det. Analysen baseras således på individernas egna uppfattningar.

Figur 5:2 Andel som har fått studie- eller yrkesvägledning bland övriga målgruppen i respektive grupp (procent)

Kommentar: I figuren redovisas andelen som uppger att de har fått studie- eller yrkesvägledning via Arbetsförmedlingen. Analysen baseras på de som har svarat på frågan. Antal svarande, n= 372.

Källa: Statskontorets undersökning riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

5.3 De flesta är nöjda med studie- och yrkesvägledningen

Nästa steg blir att undersöka hur målgruppen för satsningen uppfattar den studie- och yrkesvägledning som de har fått. En klar majoritet, 70 procent, av de studerande menar att de är mycket eller ganska nöjda med studie- och yrkesvägledningen. Det är små skillnader mellan grupperna, men precis som vi har redovisat tidigare finns de största skillnaderna mellan individer födda i Sverige respektive utomlands. Resultaten visar att ungdomar födda utomlands är mer nöjda jämfört med ungdomar födda i Sverige.

Figur 5:3 Hur nöjd är du med den studie- och yrkesvägledning du fick inför att du skulle börja studera (t.ex. individuellt samtal, gruppinformation eller broschyrer)? (procent, andel nöjda)

Kommentar: I figuren redovisas andelen som uppger att de fått studie- eller yrkesvägledning bland de som har studerat med det högre bidraget vid komvux eller folkhögskola. Redovisningen baseras på frågan "Hur nöjd är du med den studie- och yrkesvägledning du fick inför att du skulle börja studera? (t.ex. individuellt samtal, gruppinformation eller broschyrer)? I figuren redovisas andelen som har svarat "mycket nöjd" eller "ganska nöjd". Låg, medel, hög avser föräldrars utbildningsnivå. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola. Analysen baseras på de svarande som har gjort en bedömning av den studie- och yrkesvägledning som de har fått. Antal svarande, n= 657.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Bland övriga målgruppen är en tredjedel nöjda med den information de fått

Den del av målgruppen som inte har tagit del av satsningen har fått frågan hur de uppfattar den information de fått av Arbetsförmedlingen när det gäller möjligheterna till arbete respektive studier. De är mest nöjda med den information de har fått angående vilka jobb de har möjlighet att söka och informationen de fått om möjligheten att studera vid komvux eller folkhögskola.

Mindre nöjda är de arbetslösa med informationen om vilka ekonomiska möjligheter som gäller när man studerar.

Figur 5:4 Hur nöjd är du med den information du fick av Arbetsförmedlingen avseende följande? (procent, andel nöjda)

Kommentar: Minsta antal svarande, n=350.

Källa: Statskontorets undersökning riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

Cirka en tredjedel uppger att de är nöjda med den information de har fått om vilka arbeten de har möjlighet att söka, vilka krav som ställs på utbildning inom olika yrken samt möjligheterna att studera inom komvux. Däremot är de mindre nöjda med informationen om vilka ekonomiska förutsättningar som gäller vid studier. En förklaring kan vara, menar Arbetsförmedlingen, att de ofta skickar de som är intresserade av att studera till studievägledarna på komvux. De har bättre kunskaper bland annat om vad som gäller för att få studiemedel.

Analysen visar att män i något högre grad jämfört med kvinnor är nöjda med den information de har fått av Arbetsförmedlingen om vilka ekonomiska förutsättningar som gäller för att studera vid komvux eller folkhögskola och den information de fick av Arbetsförmedlingen om vilka arbeten de kan söka.

Arbetslösa vars föräldrar har låg utbildning är mer nöjda med den information de har fått av Arbetsförmedlingen om vilka jobba de kan söka jämfört med övriga grupper. Tvärtom är arbetslösa vars föräldrar är högutbildade något mer nöjda med den information de har fått om vilken utbildning som krävs för olika yrken.

5.4 Kunskaperna om hur arbetsmarknaden fungerar varierar

Kunskaper om hur arbetsmarknaden fungerar kan antas ha betydelse för individens val av utbildningsinriktning och yrke.⁴⁰ Dessa kunskaper kan man få på en rad olika sätt, exempelvis genom studie- och yrkesvägledningen, erfarenhet från arbetsmarknaden eller genom media. Hur den enskilde individen har fått sin kunskap kan vi inte analysera här. I det följande kommer vi att undersöka skillnader mellan hur olika grupper bedömer sina kunskaper om arbetsmarknaden.

Våra undersökningar pekar på att ungdomar som studerar bedömer att de har större kunskaper om arbetsmarknaden jämfört med den övriga målgruppen (se tabell 5:1).

Tabell 5:1 Vilka kunskaper har du om arbetsmarknaden när det gäller ...? (andel som har goda kunskaper, procent)

	Hela målgruppen	Studerande
Hur arbetsmarknaden fungerar i allmänhet?	28	38
Hur arbetsmarknaden fungerar för de yrken du är intresserad av i synnerhet?	34	34

Kommentar: Frågan lyder "Vilka kunskaper hade du om hur arbetsmarknaden fungerar när du började studera?" respektive "När du skrev in dig som arbetslös, vilka kunskaper hade du då om hur arbetsmarknaden fungerar?" Minsta antal svarande bland studerande, n= 639 och bland arbetslösa, n= 355.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån och undersökningen riktad till arbetslösa inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin.

Om vi ser på hur olika grupper bedömer sina kunskaper om hur arbetsmarknaden fungerar, har ålder betydelse.⁴¹ Äldre ungdomar (23–24 år) uppfattar att de har större kunskaper jämfört med ungdomar i åldern 20–22 år. I gruppen som har föräldrar med universitetsutbildning är andelen som uppfattar att de har goda kunskaper om hur arbetsmarknaden fungerar högre jämfört med gruppen vars föräldrar har högst gymnasieutbildning.

Om vi gör motsvarande analys i gruppen arbetslösa är det främst föräldrars utbildningsnivå som har betydelse för svarsmönstren. Individer som har föräldrar med högre utbildning uppfattar i högre grad att de har goda eller varken goda eller dåliga kunskaper om hur arbetsmarknaden fungerar.

⁴⁰ Lovén, A. (2014) *I skärningspunkten mellan skola och arbetsliv. Studie- och yrkesvägledningens roll och dilemman* i Olofsson, J. (red) Den långa vägen till arbetsmarknaden. Om unga utanför. Studentlitteratur.

⁴¹ Resultaten är giltiga oavsett om vi ser till uppfattningarna om kunskaperna om arbetsmarknaden som helhet eller kunskaperna om de yrken som individen är särskilt intresserad av.

De ungdomar som studerar på komvux bedömer att de har större kunskaper om hur arbetsmarknaden fungerar jämfört med de som studerar på folkhögskola.

I gruppen som studerar är det skillnader i uppfattningar om kunskaper mellan de som har fått möjlighet till arbetsmarknadskontakter under sin studietid respektive de som inte har fått det. I gruppen som uppfattar att de har goda kunskaper är det en högre andel som har fått möjlighet till arbetsmarknads-kontakter jämfört med gruppen som inte har fått det. Skillnaderna mellan de två grupperna är ännu lite större om vi ser till kunskaper om yrken som den enskilde är särskilt intresserad av.

5.5 Informationen om möjligheterna att studera

En förutsättning för att välja att studera är att man har kunskaper om att möjligheten finns. I det följande undersöker vi om och hur målgruppen har fått information om möjligheterna att börja studera. Av de studerande menar 32 procent att de har fått information av studievägledare på komvux eller folkhögskola och 29 procent att de fått information av Arbetsförmedlingen. Män har i högre utsträckning fått information genom Arbetsförmedlingen. Personer födda utomlands har i högre grad fått information av komvux eller folkhögskola (resultaten redovisas i figur 5:5).

Figur 5:5 Hur fick du information om möjligheterna att fortsätta dina studier på komvux eller folkhögskola? (flera svarsalternativ kan anges, procent)

Kommentar: Frågan lyder "Hur fick du information om möjligheten att fortsätta dina studier på komvux eller folkhögskola. Du kan välja flera alternativ." Antal svarande, n=657.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Kunskaper om vilka förutsättningar som gäller för att studera

Analysen visar att de som har börjat studera oftast har fått information via CSN, studievägledare vid komvux eller folkhögskola eller genom att de har sökt information själva (se figur 5:6). Resultaten kan tolkas som att de som har börjat studera har sökt information aktivt om vad som gäller för att börja studera. Resultaten kan också tolkas som att Arbetsförmedlingen inte har informerat om satsningen särskilt aktivt. Denna tolkning stämmer överens med vad Arbetsförmedlingen själva uppger.

Figur 5:6 När du skulle börja studera – fick du den information du behövde? (flera svar är möjliga, procent)

Kommentar: Frågan lyder "När du skulle börja studera, fick du information om vilka förutsättningar som gäller exempelvis om studieekonomi, boende, kurser m.m.?" Analysen baseras på samtliga svarande på frågan, n= 672.

Källa: Statkontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Skillnaden mellan olika grupper av studerande är relativt liten. Män har i något högre grad fått information via Arbetsförmedlingen, yngre ungdomar genom studievägledare vid komvux och kvinnor har i högre grad sökt information själva.

5.6 Vilken betydelse har studie- och yrkesvägledningen?

Att undersöka effekter av studie- och yrkesvägledning är svårt. I första hand för att det handlar om komplexa samband mellan en rad faktorer, exempelvis individen, hur vägledningen är utformad och i vilket sammanhang den sker. Forskning pekar på att det går att se vissa effekter av studie- och yrkesvägledning som exempelvis att fler söker utbildning och fler känner en större

personlig tillfredsställelse med sina val.⁴² I det följande analyserar vi vilken betydelse de svarande själva tillmäter vägledningen.

Tabell 5:2 Andel studerande som svarar att de har fått studievägledning, samt dess betydelse (procent)

	Fick mig att börja studera	Fick mig att välja en särskild utbildning	Minsta antal svarande
Totalt	28	16	590
Man	25	18	297
Kvinna	30	16	291
Född i Sverige	25	12	443
Född utomlands	36	30	138
Föräldrars utbildning			
Låg	28	24	102
Mellan	27	14	208
Hög	21	21	190

Kommentar: Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola. Analysen baseras på dem som har besvarat respektive delfråga.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Av de som har fått studie- och yrkesvägledning menar 28 procent att vägledningen har fått dem att börja studera och 16 procent menar att den resulterade i att de valde en särskild utbildning. Övriga menar att den inte hade någon betydelse. Som framgår av tabell 5:2 finns det skillnader mellan svarande givet var man är född och föräldrarnas utbildningsnivå. Bland personer födda utomlands har 36 procent svarat att studievägledningen antingen fått dem att börja studera, eller att välja en särskild utbildning. Bland ungdomar födda i Sverige menar 25 procent att studievägledningen påverkade dem.

5.7 Slutsatser av kapitlet

I kapitlet redovisar vi de studerandes respektive den övriga målgruppens uppfattningar om studie- och yrkesvägledning. Analyserna visar att nästan samtliga studerande har fått studie- och yrkesvägledning. De flesta är också nöjda med den studie- och yrkesvägledning som de har fått. I den övriga målgruppen har knappt hälften fått studie- och yrkesvägledning.

En del i studie- och yrkesvägledningen är att ge ungdomar kunskap om hur arbetsmarknaden fungerar. Våra resultat pekar på att ungdomar som studerar i högre utsträckning än de i den övriga målgruppen uppfattar att de har goda kunskaper om hur arbetsmarknadens fungerar.

⁴² Lovén, A. (2014) *I skärningspunkten mellan skola och arbetsliv. Studie- och yrkesvägledningens roll och dilemman* i Olofsson, J. (red) Den långa vägen till arbetsmarknaden. Om unga utanför. Studentlitteratur.

Det är relativt små skillnader i svarsmönster mellan olika svarsgrupper. Kunskaperna är genomgående något högre bland personer som har högutbildade föräldrar. Likaså är kunskaperna högre bland personer födda i Sverige jämfört med de som är födda utomlands.

Närmare 30 procent av de studerande menar att studie- och yrkesvägledningen fick dem att börja studera. Ungefär 16 procent av de studerande menar att vägledningen fick dem att välja en särskild utbildning.

Våra analyser indikerar att studie- och yrkesvägledning har betydelse. Studerande har i högre grad än den övriga målgruppen fått vägledning, de är mer nöjda med den vägledning de har fått och de har större kunskaper om arbetsmarknaden. Våra analyser pekar också på att för personer med utländsk bakgrund har studie- och yrkesvägledningen haft särskild betydelse, både när det gäller att börja studera och att välja en särskild utbildning.

6 Hur viktigt är det högre studiebidraget för att ungdomar ska börja studera?

I de tidigare kapitlen beskriver vi målgruppen för satsningen och vilka som har tagit del av den. Nästa steg i analysen är att undersöka den högre bidragsnivåns rekryterande effekt till studier, det vill säga vilken betydelse det högre bidraget har haft för att förmå ungdomar att återuppta sina studier.

6.1 Den högre bidragsnivåns rekryterande effekt

Den rekryterande effekten av en högre bidragsnivå kan undersökas på flera sätt. Enklast är det att räkna hur många som fått det högre studiebidraget utbetalt under en given tidsperiod. En sådan redovisning görs bland annat i resultatredovisningsdelen i budgetpropositionen.⁴³ Dessa uppgifter säger dock inget om hur många som har valt att studera till följd av nivån på studiebidraget jämfört med vad som annars hade varit fallet.

Ett annat sätt, vilket vi har använt i utvärderingen, är att undersöka de studerandes motiv och vilken betydelse de studerande själva menar att den högre bidragsnivån har haft för beslutet att börja studera. För att få en bild av bidragsnivåns betydelse måste alternativet att studera med det högre studiebidraget ställas i relation till andra alternativ. I det här fallet är alternativen att studera utan studiemedel alls eller att studera med studiebidrag på normalnivån.

Vår analys har genomförts i två steg. Först har vi undersökt vilken betydelse möjligheten att få studiemedel generellt har haft för ungdomarnas beslut att återuppta sina studier. I ett andra steg har vi sedan undersökt betydelsen av den högre bidragsnivån.

Möjligheten att kunna få studiemedel är positiv för viljan att återuppta sina studier

Cirka 60 procent av de studerande inom satsningen har uppgett att möjligheten att få studiemedel var avgörande för beslutet återuppta studierna. Utan möjligheten att studera med studiemedel hade de alltså inte återupptagit sina grundskole- eller gymnasiestudier.

⁴³ Prop.2014/15:1, *Budgetproposition*, utgiftsområde 15.

Resultatet kan jämföras med en liknande undersökning som CSN har genomfört. Enligt CSN:s undersökning är möjligheten att få studiemedel avgörande för ungefär 40 procent av de studerande.⁴⁴

Den högre bidragsnivån rekryterar ytterligare några

Nästa steg i analysen är att undersöka betydelsen av den högre bidragsnivån. Vi har frågat de studerande som har tagit del av satsningen om de skulle ha återupptagit sina studier om de inte hade fått den högre bidragsnivån. Cirka 40 procent har uppgett att de inte skulle ha börjat studera utan möjligheten att få den högre bidragsnivån.

Våra resultat kan jämföras med satsningen på yrkesutbildning för vuxna (yrkesvux). Även i denna satsning fanns möjligheten att studera med den högre bidragsnivån. Utvärderingar visar att den högre bidragsnivåns rekryterande effekt var lika stor (40 procent) i satsningen på yrkesvux som i den nu aktuella satsningen.⁴⁵ Vi konstaterar att utfallet för satsningen på en högre bidragsnivå för arbetslösa ungdomar ligger på ungefär samma nivå som i tidigare satsningar.

För ungefär 4 av 10 har den högre bidragsnivån varit avgörande

I figur 6:1 redovisar vi en samlad analys av den rekryterande effekten av studiemedel generellt och av högre studiebidrag. Vi har alltså kombinerat flera enkätfrågor till ett mått.

⁴⁴ CSN (2011), *Vilken inverkan har studiestödet på valet mellan att studera och inte studera? – en enkätundersökning hösten 2010.*

⁴⁵ CSN (2011), *Det högre bidragets betydelse för satsningen på yrkesvux.*

Figur 6:1 Studerande som skulle ha börjat studera helt utan studiemedel samt studerande som har rekryterats av de olika bidragsnivåerna (procent)

Kommentar: I figuren redovisas andelen som har rekryterats av respektive typ av studiemedel. Analysen baseras på en variabel som är konstruerad utifrån de två enkätfrågorna "Om det inte hade funnits statligt studiemedel hade du ändå börjat studera?" "Skulle du ha börjat studera om du inte hade kunnat få studiemedel med den högre bidragsnivån? (Dvs. om du hade fått 2 820 kronor i bidrag för fyra veckors studier i stället för 6 568 kronor)". Analysen baseras på antalet svarande på de två frågorna, n=650

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Av figuren framgår att den högre studiebidragsnivåns rekryterande effekt är 10 procentenheter högre än effekten av studiemedel generellt. För 36 procent av de studerande har det alltså varit avgörande att få det högre bidraget för att de skulle återuppta sina studier. Ungefär 26 procent menar att möjligheten att få studiemedel generellt hade räckt för att de skulle börja studera och 38 procent av de studerande menar att de skulle ha kunnat börja studera även utan möjligheten att få studiemedel.

Som vi redovisade i kapitel 4 har totalt nästan 6 300 personer fått del av satsningen under 2011–2013. Resultaten som framgår av figur 6:1 innebär att uppskattningsvis cirka 2 400 av dessa skulle ha kunnat tänka sig att börja studera även om de inte hade kunnat få något studiemedel alls. Ungefär 1 600 studerande skulle ha återupptagit sina studier även om de bara hade fått det generella studiebidraget.

För cirka 2 300 studerande har den högre bidragsnivån varit avgörande. Dessa är vad man kan kalla genuint rekryterade till studier av den högre bidragsnivån.

6.2 Den rekryterande effekten varierar mellan olika grupper av studerande

I de följande avsnitten kommer vi att fortsätta analysen av de studerande utifrån de tre grupperna i figur 6:1: studerande som är rekryterade av den högre bidragsnivån, studerande som skulle ha kunnat tänka sig att börja studera även om de enbart skulle ha fått den generella studiebidragsnivån (rekryterade av studiemedel) och studerande som skulle kunna tänka sig att studera även utan möjligheten att få studiemedel.

Vi kommer att fokusera på vad som utmärker gruppen som har rekryterats av den högre bidragsnivån och jämföra den med de två övriga grupperna.

Den rekryterande effekten är större bland äldre inom målgruppen

I figur 6:2 redovisar vi den rekryterande effekten för kvinnor och män respektive inom olika åldersgrupper. Med några undantag är det ganska små skillnader mellan de olika grupperna.

Figur 6:2 Studiemedlets och den högre bidragsnivåns rekryterande effekt efter kön och ålder. (procent)

Kommentar: I figuren redovisas andelen i respektive grupp (kön och ålder) som har rekryterats av respektive form av studiemedel. I figuren redovisas också den totala andelen som har rekryterats av respektive form av studiemedel. Minsta antal svarande, n= 608.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Den rekryterande effekten av den högre bidragsnivån är högre bland studerande i åldern 23–24 år jämfört med de yngre studerande. Omvänt är det en högre andel (41 procent) bland de i åldern 20–22 år som har uppgett att de kan tänka sig att börja studera även utan studiemedel jämfört med motsvarande andel i den äldre åldersgruppen. En tänkbar förklaring till denna

skillnad är att de äldre i större utsträckning har en boende- och livssituation som medför större ekonomiska behov.

Figur 6:3 visar den rekryterande effekten utifrån studiebakgrund i hemmet (föräldrarnas utbildningsnivå) respektive var de studerande är födda. Den högre bidragsnivån har en starkare rekryterande effekt bland ungdomar vars föräldrar har hög eller medelhög utbildningsnivå (minst gymnasieutbildning) och bland ungdomar som är födda i Sverige. Av figuren framgår även att ungefär hälften av de studerande vars föräldrar har låg utbildningsnivå respektive själva är födda utomlands skulle ha kunnat tänka sig att studera även utan studiemedel.

Figur 6:3 Studiemedlens och den högre bidragsnivåns rekryterande effekt efter föräldrars utbildningsnivå och var den svarande är född (procent)

Kommentar: I figuren redovisas andelen i respektive grupp som har rekryterats av respektive form av studiemedel. Låg, medel, hög avser föräldrars utbildningsnivå. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola. I figuren redovisas också den totala andelen som har rekryterats av respektive form av studiemedel. Minsta antal svarande, n= 575.

Källa: Statkontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

En del av de resultat som vi redovisar skiljer sig från de som presenterats i tidigare undersökningar om studiemedlens rekryterande effekter. Exempelvis pekar tidigare undersökningar på att ju högre utbildning föräldrarna har desto mindre är den rekryterande effekten av studiemedel.⁴⁶ Våra analyser visar alltså tvärt om att den högre bidragsnivån har haft en större rekryterande effekt bland ungdomar med hög- eller medelutbildade föräldrar.

⁴⁶ Centrala studiestödsnämnden (2011), *Vilken inverkan har studiestödet på valet att studera och att inte studera – en enkätundersökning hösten 2010*.

6.3 Kännedom om den högre bidragsnivån har betydelse för rekryteringen

Hittills har vi kunnat visa att ungdomar med vissa egenskaper i något högre grad än andra grupper har rekryterats av den högre bidragsnivån. Förutom dessa individegenskaper finns det skäl att anta att även andra faktorer kan ha betydelse för individens beslut att återuppta sina studier. Hit hör exempelvis vilken kännedom ungdomarna har haft om satsningen.

Enligt förordningen om jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin ska Arbetsförmedlingen informera alla som är inskrivna i programmen om möjligheten att studera med det högre studiebidraget. Enligt Arbetsförmedlingen varierar det dock vilken information som de ger till enskilda arbetslösa. Variationen beror dels på att arbetet är olika organiserat vid arbetsförmedlingskontoren, dels på att enskilda arbetsförmedlare bedriver sitt arbete på olika sätt. Arbetsförmedlingen uppger att om en arbetslös uttryckt intresse för att studera är sannolikheten högre att just den individen också informerats om satsningen på den högre bidragsnivån. Den bild Arbetsförmedlingen ger av informationsarbetet bekräftas av vår enkätundersökning bland studerande (se figur 6:4).

Figur 6:4 Hur har du fått information om satsningen på en högre studiebidragsnivå? (flera svar möjliga, procent)

Kommentar: I figuren redovisas för respektive kanal hur stor andel som uppger att de fått information på det sättet. Analysen baseras på antalet svarande på frågan, n=726.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Av figuren framgår att bara en fjärdedel av de studerande anser sig ha fått information om satsningen via Arbetsförmedlingen. En något högre andel uppger att de har fått informationen via CSN. De som har fått information via Arbetsförmedlingen kan antas ha fått informationen tidigare i processen jämfört med de som har fått den av CSN. CSN informerar inte på något särskilt sätt om satsningen, förutom att det finns information på myndighetens webbplats. Satsningens utformning innebär att CSN alltid ska pröva, oavsett om det framgår av ansökan, om individen är berättigad till en högre bidragsnivå eller inte.

En tolkning av svarsmönstren är att det sannolikt har funnits en viss okunskap om satsningen, även bland de som har valt att återuppta sina studier. Det är inte orimligt att en del ungdomar till och med kan ha blivit positivt överraskade när de fick beskedet från CSN om att de hade beviljats en högre studiebidragsnivå.

Vår analys visar att det högre bidraget har haft högst rekryterande effekt bland de ungdomar som fått informationen från studievägledare vid den kommunala vuxenutbildningen, från Arbetsförmedlingen eller från familj eller vänner. Vi konstaterar att Arbetsförmedlingen är en viktig rekryteringsväg för den grupp studerande där den högre bidragsnivån är avgörande för att man börjar studera.

Lägst rekryterande effekt kan vi se bland de ungdomar som fått information om satsningen från CSN, vilket är i linje med resonemanget ovan.

Låg kännedom om satsningen bland de som valt att inte studera

Av figur 6:4 i det föregående stycket framgår att 16 procent av de studerande har uppgett att de inte har fått någon information om satsningen. Det kan jämföras med den övriga målgruppen, det vill säga de ungdomar som hade kunnat ta del av satsningen men som har valt att inte börja studera (se figur 6:5). I den gruppen är det en stor majoritet – 61 procent – som har uppgett att de inte känner till möjligheten få den högre bidragsnivån om man väljer att återuppta sina studier.

Figur 6:5 Känner du till att du kan få studiemedel med en högre bidragsdel för att slutföra dina studier? (procent)

Kommentar: I figuren redovisas kännedomen om den högre bidragsnivån i gruppen som har valt att inte studera. Frågan lyder ”Känner du till att du kan få studiemedel med en högre bidragsdel än normalt för att slutföra dina studier på grundskolan eller gymnasiet? Analysen baseras på antalet svarande på frågan, n= 375.

Källa: Statskontorets undersökning riktad till arbetslösa ungdomar i målgruppen.

Det är svårt att avgöra vilken betydelse denna brist på kunskap haft. Flertalet av de som valt att inte studera har även uppgett att de i vilket fall inte vill eller är intresserade av att studera. Den knappa tredjedel av gruppen som uppgett att de känner till satsningen men som ändå har valt att avstå från studier kan antas vara svåra att motivera. Samtidigt är det inte orimligt att anta att förbättrad information om möjligheten att få det högre studiebidraget skulle kunna bidra till att rekrytera fler till studier.

6.4 Motiverade studenter rekryteras i lägre grad av den högre bidragsnivån

I det här avsnittet analyserar vi frågan om hur studiebidragets rekryterande effekt hänger samman med de motiv som de studerande har uppgett för beslutet att återuppta sina studier. Som vi diskuterade i kapitel 2 är brist på motivation en av huvudförklaringarna till varför ungdomar inte slutför grund- eller gymnasieskolan.

Figur 6:6 visar att den grupp där den högre bidragsnivån har haft störst rekryterande effekt är bland de som har uppgett att de har börjat studera för att få studiemedel så att de kan försörja sig. Den rekryterande effekten är även något högre bland de som studerar utan tydligt mål, exempelvis för att få ett arbete i allmänhet eller för att de har blivit inspirerade av kompisar att börja.

Figur 6:6 Studiemedlens och den högre bidragsnivåns rekryterande effekt – motiv för att studera (procent)

Kommentar: Det är möjligt att svara flera alternativ på frågan. Minsta antalet svarande per delfråga är n=82.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Resultaten kan sammanfattas som att det högre bidragets rekryterande effekt har varit lägre bland personer som har valt att studera för att uppnå ett särskilt yrke eller för att kunna studera vidare. Omvänt har den rekryterande effekten varit högre bland ungdomar som studerar utan att ha ett tydligt mål för studierna.

6.5 Större rekryterande effekt bland de som anser sig ha sämre ekonomi

I kapitlets avslutande del analyserar vi satsningens rekryterande effekt med utgångspunkt i hur de studerande uppfattar sin ekonomiska situation.

Som vi har nämnt tidigare bygger satsningen på att erbjuda arbetslösa ungdomar ett ekonomiskt incitament för att återuppta sina studier. En person som väljer att studera med det högre bidraget får ungefär 50 procent mer i ersättning än om personen fortsätter att vara arbetslös.⁴⁷

⁴⁷ Det gäller under förutsättning att personen inte är berättigad till a-kassa.

Högre studiebidrag rekryterar fler bland de som upplever sig ha dålig ekonomi

Av figur 6:7 framgår att de ungdomar som har uppgett att de har haft en sämre ekonomisk situation under studietiden i högre grad har rekryterats av det högre bidraget. Här är viktigt att påpeka att nästan tre fjärdedelar av de studerande har svarat att de har haft en bra ekonomisk situation under sin studietid. Inte desto mindre är det tydligt att hur ungdomarna har uppfattat sin ekonomiska situation har haft betydelse för det högre bidragets rekryterande effekt.

Figur 6:7 Rekryterande effekt givet uppfattningar om den egna ekonomiska situationen. (procent)

Kommentar: Frågan lyder "Hur upplever du att din ekonomi är/var under studietiden?" Analysen baseras på de som besvarat frågan, n= 617

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

6.6 Slutsatser av kapitlet

Ungefär 6 300 arbetslösa ungdomar har under 2011–2013 fått den högre bidragsnivån. Våra analyser visar att 36 procent av dessa ungdomar har börjat studera som en följd av möjligheten att få den högre studiebidragsnivån.

Av de ungdomar som har studerat inom ramen för satsningen skulle 38 procent ha kunna motiveras att börja studera utan några studiemedel alls. För drygt en fjärdedel skulle studiebidrag enligt normalnivån ha varit tillräckligt.

Den rekryterande effekten har varit större bland ungdomar i åldern 23–24 år, bland personer som är födda i Sverige och bland personer vars föräldrar har gymnasie- eller universitetsutbildning. Analyserna visar också att den rekryterande effekten har varit högre bland studerande som studerar utan tydlig målsättning. Ungdomar som har ett mer konkret mål med sina studier har i

större utsträckning uppgett att de skulle ha börjat studera utan den högre bidragsnivån.

Det är inte i första hand ekonomiska motiv som förklarar att ungdomar återupptar sina studier. Däremot pekar analyserna på att den rekryterande effekten är större bland studerande som uppfattar att de har en sämre ekonomisk situation.

7 Inriktning på studier och studieresultat

I det här kapitlet analyserar vi de studier som de unga arbetslösa har bedrivit inom satsningen på högre studiebidrag. Vi svarar bland annat på frågor om vilken inriktning studierna har haft och vilka studieresultat de studerande har uppnått. I kapitlet berör vi också de studerandes uppfattningar om tempot och svårighetsgraden i studierna.

7.1 Studierna bedrivs både inom den kommunala vuxenutbildningen och vid folkhögskola

Studier inom ramen för satsningen kan bedrivas antingen inom den kommunala vuxenutbildningen (komvux) eller vid folkhögskola. Av figur 7:1 framgår att det under 2011–2013 var vanligare att studera vid komvux än vid folkhögskola. Andelen som har valt att studera vid folkhögskola har dock ökat för varje år och uppgick 2013 till en tredjedel av de studerande.

Figur 7:1 Studerande med det högre bidraget vid komvux, folkhögskola och totalt per år (antal)

Kommentar: En studerande kan ha läst vid såväl komvux som folkhögskola samma år, vilket mellan 100 och 200 personer gjort varje år. Av materialet framgår inte om det var för studier vid komvux eller folkhögskolan som det högre studiebidraget beviljades. I figuren ovan har dessa personer därför redovisats som både studerande vid komvux och som folkhögskolestuderande. De räknas dock bara en gång i totalen.

Källa: Uppgifter från CSN, Folkbildningsrådet, SCB och Skolverket som har bearbetats av Statskontoret.

I kapitel 4 visar vi att ökningen av antalet studerande med det högre bidraget främst beror på att många har beviljats bidraget under flera år. Utvecklingen ser dock olika ut för komvux respektive folkhögskola. Av de som 2013 läste vid komvux var knappt 1 700 nyrekryterade, vilket är ungefär 150 personer färre än 2011. Av de studerande vid folkhögskola var antalet nyrekryterade tvärtom högre år 2013 än 2011: 800 personer jämfört med 500.

Kommunal vuxenutbildning och folkhögskola rekryterar delvis olika studerande

I kapitel 4 konstaterar vi att kvinnor, studerande födda i Sverige och personer med högutbildade föräldrar är överrepresenterade bland de studerande. När vi jämför gruppen studerande vid komvux respektive folkhögskola med hela målgruppen ser vi att de båda utbildningsanordnarna rekryterar delvis olika grupper. I tabell 7:1 presenterar vi uppgifter för 2013, men resultaten är giltiga för hela perioden 2011–2013.

Tabell 7:1 Målgruppen samt studerande vid kommunal vuxenutbildning och folkhögskola efter ålder, kön, födelse land och föräldrars utbildningsnivå 2013 (procent)

		Hela målgruppen	Studerande Komvux	Studerande folkhögskola
Ålder	20–22 år	59	55	61
	23–24 år	41	45	39
Kön	Man	60	44	51
	Kvinna	40	56	49
Födelse land	Sverige	73	78	85
	Utomlands	27	22	15
Föräldrars utbildning	Hög	20	24	26
	Medel	55	56	58
	Låg	13	10	11
	Uppgift saknas	12	9	5
Totalt antal individer		30 981	2 637	1 272

Kommentar: Målgruppen är definierad utifrån villkoren att de ska vara i åldern 20–24 år, sakna slutbetyg samt ha deltagit i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin under året. Uppgifterna över målgruppen avser andra halvåret 2013. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Uppgifter från CSN, Folkbildningsrådet, SCB och Skolverket som har bearbetats av Statskontoret.

Av tabellen framgår att kvinnor är överrepresenterade med 16 procentenheter bland studerande vid komvux. Bland studerande vid folkhögskola är personer födda i Sverige och personer med högutbildade föräldrar överrepresenterade i förhållande till målgruppen. Störst underrepresentation jämfört med målgruppen finns bland män studerande vid komvux (16 procentenheter) och personer födda utomlands studerande vid folkhögskola (12 procentenheter).

Sammanställningen av studerande inom satsningen liknar den för andra studerande inom kommunal vuxenutbildning

Den överrepresentation av personer från vissa grupper som finns bland de studerande vid komvux inom studiebidragssatsningen följer samma mönster som för studerande vid komvux generellt. Uppgifter från Skolverket visar att i gruppen samtliga komvuxelever i åldern 20–24 år som saknar fullständig gymnasieutbildning är 75 procent svenskfödda och 59 procent kvinnor.⁴⁸

De flesta studerar under flera år

Av de studerande som beviljades det högre studiebidraget under 2011 studerade 37 procent under enbart detta år, medan 41 procent studerade även under antingen 2012 eller 2013. Drygt en femtedel av de studerade 2011 studerade även under både 2012 och 2013.⁴⁹ Totalt var andelen studerande som läste under mer än ett kalenderår alltså nästan två tredjedelar.

Detta är ett grovt sätt att uppskatta den totala studietiden som inte tar hänsyn till hur lång tid personen har studerat per år. Ett annat sätt att mäta studietidens längd är att summera antalet veckor som har beviljats med den högre bidragsnivån. Figur 7:2 visar hur många veckor de personer som påbörjade sina studier under 2011 totalt studerade under perioden 2011–2013 med den högre bidragsnivån.⁵⁰

⁴⁸ Materialet avser 2013 och utgörs av totalt 29 223 studerande. Av de cirka 112 000 personer i åldern 20–24 år som har mindre än tre års gymnasieutbildning utgörs 57 procent av män och 72 procent av svenskfödda.

⁴⁹ Enbart studietid med det högre bidraget avses. Den studietid vid komvux eller folkhögskola som har bedrivits utan det högre bidraget under perioden 2011–2013 ingår inte.

⁵⁰ Antalet beviljade veckor överstiger antalet faktiska studieveckor, i de fall där studenten har avbrutit sina studier. De beviljade veckorna tar heller inte hänsyn till studietakten.

Figur 7:2 Antal beviljade veckor med det högre studiebidraget under perioden 2011–2013 bland de som fick bidraget 2011 (procent)

Kommentar: För tydlighetens skull redovisas bara de som enbart läst vid komvux respektive folkhögskola. Av de 2 290 som påbörjade studier 2011 har 189 individer läst både vid komvux och folkhögskola. I figuren ingår även de som var 24 år 2011 och bara har kunnat få bidraget under ett år.

Källa: Uppgifter från CSN, Folkbildningsrådet och Skolverket som har bearbetats av Statskontoret.

De studerande har i genomsnitt beviljats studiemedel för 41 veckors studier, vilket motsvarar ungefär ett läsår (40 veckor). De studerande vid folkhögskola har i genomsnitt beviljats något fler veckor med studiemedel än de studerande vid komvux, 49 respektive 38 veckor.

7.2 Studier inom kommunal vuxenutbildning

I det här avsnittet beskriver vi närmare studierna vid komvux och vilka resultat de studerande har uppnått. Som vi redovisade i föregående avsnitt utgör studerande vid komvux det absoluta flertalet – 4 700 av totalt cirka 6 300 individer – av de som har studerat med det högre studiebidraget under 2011–2013.

På komvux kan de studerande antingen läsa på grundläggande nivå (motvarande grundskola) eller på gymnasienivå. Av de studerande inom satsningen på högre studiebidrag har cirka 90 procent studerat på gymnasienivå 2011–2013.

De flesta läser teoretisk inriktning

Drygt hälften av de som har studerat vid komvux har läst huvudsakligen teoretiska ämnen. Resterande har huvudsakligen läst praktiska ämnen (se figur 7:3). I figuren jämför vi även de studerande inom satsningen på

högre studiebidrag år 2013 med övriga studerande vid komvux utan fullständig gymnasieutbildning i samma åldersgrupp. Andelen som har läst huvudsakligen teoretiska ämnen var 12 procentenheter lägre bland de studerande inom satsningen än bland övriga studerande vid komvux.

Figur 7:3 Andel studerande vid kommunal vuxenutbildning som huvudsakligen läser teoretiska ämnen (procent)

Kommentar: Många läser såväl praktiska som teoretiska ämnen. Indelningen baseras här på om de tagit flest poäng med teoretisk eller praktisk inriktning. Som nybörjare vid komvux räknas man första gången man läser vid komvux. En nybörjare vid komvux kan dock ha läst vid folkhögskola tidigare. Liksom i tidigare kapitel baseras gruppen samtliga komvuxelever på det material Skolverket tillhandahållit utredningen över samtliga studerande vid komvux i åldern 20–24 år utan fullgjord gymnasieutbildning.

Källa: Uppgifter från Skolverket som har bearbetats av Statskontoret.

Om man är nybörjare eller har studerat vid komvux förut har inte någon större betydelse för valet av inriktning på studierna. Det är också bara små skillnader i detta avseende mellan män och kvinnor respektive mellan födda i Sverige och födda utomlands. Yngre läser i något högre grad teoretiska kurser, vilket även barn till högutbildade gör.

Andelen som studerar på gymnasienivå skiljer sig ganska mycket mellan födda i Sverige och födda utomlands. År 2013 studerade 95 procent av de studerande som är födda i Sverige på gymnasienivå. Bland födda i utlandet var motsvarande nivå bara 74 procent. En förklaring till denna skillnad är att en del av de elever som är födda utomlands läser svenska på grundläggande nivå, trots att de i vissa fall redan har en grundskoleutbildning. Övriga bakgrundsvariabler uppvisar inte något samband med studienivån.

Studieresultat för studerande vid komvux

För ge en så bred bild som möjligt av de studerandes studieresultat kommer vi i de följande analyserna att använda oss av tre olika mått: godkända poäng, andel som tar noll poäng och slutbetyg.

De studerande klarar i genomsnitt drygt en termins studier per år

Komvuxstuderande med det högre bidraget tog i genomsnitt närmare 500 poäng under 2013. Det motsvarar drygt en termins heltidsstudier (en termin omfattar 400 poäng). Nybörjarstuderande har tagit något färre poäng.⁵¹

Det genomsnittliga antalet avklarade poäng per år har ökat över tid (se figur 7:4). En förklaring är att andelen fortsättningsstuderande har ökat, men också att denna grupp har tagit fler poäng över tid. De nybörjarstuderandes resultat har varit relativt konstant.

När vi jämför resultaten med samtliga komvuxstuderande utan fullständig gymnasieutbildning i åldern 20–24 år ser vi att de studerande med det högre bidraget har tagit fler poäng.

Figur 7:4 Genomsnittligt antal poäng inom kommunal vuxenutbildning med minst betyget godkänt för nybörjare respektive samtliga studerande inom satsningen samt samtliga jämförbara studerande, 2011–2013 (antal poäng per år)

Kommentar: I beräkningarna ovan har de studenter som tagit noll poäng exkluderats. Som nybörjare räknas den som läser första året vid komvux.

Källa: Uppgifter från Skolverket som har bearbetats av Statskontoret.

⁵¹ I de följande analyserna av de studerandes studietakt har de som inte har tagit några poäng exkluderats ur analysen.

Av uppgifterna i utbildningsregistret framgår inte hur många poäng de studerande saknar. Det betyder att det inte finns något givet mått för hur många poäng som ska anses vara ett bra studieresultat. Ett slutbetyg från gymnasieskolan ska omfatta 2 350 poäng, men eftersom det är möjligt att helt byta inriktning på sina studier när man börjar studera vid komvux är inte ens detta en teoretisk gräns för när ett studieresultat är att bedöma som lyckat. Det är också värt att nämna att även om målet med satsningen är att de studerande ska läsa mot ett slutbetyg är det inte säkert att alla har detta som mål.

De flesta som avbryter sina studier gör det under tredje årskursen i gymnasieskolan.⁵² Om vi antar att de studerande inte tog några poäng alls det år som de avbröt sina gymnasiestudier innebär det att en stor andel av de studerande skulle behöva läsa motsvarande 800 poäng för att komplettera sin gymnasieutbildning. De studerande inom satsningen som under 2011 påbörjade studier vid komvux och som har tagit ut slutbetyg från gymnasieskolan under 2011–2013 hade i genomsnitt läst cirka 1 100 poäng. Det motsvarar ungefär tre terminers heltidsstudier. Utifrån resonemanget ovan är studieresultat i denna storleksordning rimligt.

Många studerande tar inga poäng alls

I figur 7:4 har vi uteslutit de studerande som inte tagit några poäng alls. Att inte ta några poäng alls betraktar vi som ett misslyckat studieresultat. Av tabell 7:2 framgår hur stor andel av de studerande inom satsningen 2013 som inte har tagit några poäng.

⁵² Skolverket (2014), *Vad ungdomar gör efter gymnasieskolan – en registerstudie*. Av de som påbörjade ordinarie gymnasiestudier 2010 saknade 24 procent slutbetyg 4 år senare. Av dessa hade ungefär en fjärdedel hoppat av gymnasieskolan i årskurs 1, en fjärdedel i årskurs 2 och hälften någon gång under årskurs 3.

Tabell 7:2 Andel av de studerande vid kommunal vuxenutbildning som har tagit noll poäng under 2013 (procent)

		Samtliga studerande	Varav Komvuxnybörjare
Samtliga		26	36
Ålder	20–22 år	30	37
	23–24 år	21	35
Kön	Man	30	39
	Kvinna	23	34
Födelseland	Sverige	27	36
	Utomlands	25	40
Föräldrars utbildning	Hög	23	31
	Medel	27	37
	Låg	30	38
	Uppgift saknas	24	47
Totalt antal individer		2 637	1 129

Kommentar: En studerande anses ha tagit noll poäng om inga kurser under kalenderåret har avslutats med lägst betyget godkänt. En liten andel av kurserna pågår dock över två kalenderår (cirka 10 procent). Om en studerande enbart läst denna typ av kurser klassificeras denna felaktigt som någon som har tagit noll poäng. Denna faktor har sannolikt bara en lite påverkan på uppgifterna i tabellen. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Uppgifter från Skolverket som har bearbetats av Statskontoret.

Av tabellen framgår att 26 procent av de studerande inom satsningen 2013 inte tog några poäng alls. Bland nybörjarstudenterna var andelen över 35 procent.

Resultatet kan jämföras med samtliga komvuxstuderande i åldern 20–24 år utan fullständig gymnasieutbildning. I denna grupp tog 20 procent noll poäng 2013.⁵³ De studerande inom satsningen presterade alltså sämre än jämförelsegruppen i detta avseende.

Att en stor andel av de studerande läser under flera års tid gör det intressant att summera de poäng som de tar under hela sin studietid. I figur 7:5 har vi summerat antalet poäng som de studerande inom satsningen, som under 2011 påbörjade studier vid komvux, har tagit under perioden 2011–2013. Ungefär en tredjedel har klarat mer än 800 poäng. Vi har tidigare diskuterat att det är rimligt att anta att 800–1 000 poäng borde räcka för många för att få en fullständig gymnasieskoleutbildning.

⁵³ Cirka 10 procent av kurserna pågår över två kalenderår. Om en studerande enbart har läst den typen av kurser klassificeras personen felaktigt som någon som tagit noll poäng. Exkluderar man dem som enbart har läst kurser som pågår över två kalenderår minskar andelen med 4 procentenheter från 20 till 16 procent.

Figur 7:5 Antal godkända poäng för studerande vid kommunal vuxenutbildning under perioden 2011–2013 bland de som började studera med det högre bidraget vid kommunal vuxenutbildning under 2011 (totalt antal poäng)

Kommentar: De studerande i figuren måste ha läst med det högre bidraget under 2011, men därefter kan de ha tagit poäng med eller utan det högre bidraget. I underlaget till figuren ingår också de som var äldre än 24 år under 2012 eller 2013 om de fick det högre bidraget 2011.

Källa: Uppgifter från Skolverket som har bearbetats av Statskontoret.

Av figuren framgår även att andelen av de studerande som inte har tagit några poäng alls minskar när man summerar resultatet över tid. Andelen med noll poäng var 34 procent under 2011. När vi summerar resultatet för hela perioden 2011–2013 minskar den andelen till 19 procent. Närmare hälften av de som avbröt sina studier under 2011 har alltså tagit åtminstone några poäng under perioden 2012–2013.

En liten andel av de studerande har fått slutbetyg

Efter studier vid komvux som motsvarar 2 350 gymnasiepoäng kan man ta ut slutbetyg från gymnasieskolan.⁵⁴ Våra analyser visar att bara 8 procent av de som påbörjade studier inom ramen för satsningen under 2011 hade tagit ut slutbetyg från gymnasieskolan senast 2013. Av dessa tog ungefär hälften ut slutbetyg under 2012 och hälften under 2013. Bland de som påbörjade sina studier under 2012 är resultatet likartat – första året efter att studierna påbörjades hade cirka 4 procent tagit ut slutbetyg.

I tabell 7:3 redovisar vi andelen studerande i respektive grupp som tagit ut slutbetyg. Ungdomar med högutbildade föräldrar har i klart högre grad än de

⁵⁴ Vissa kurser ska utgöras av kärnämnen, vissa är valfria. Ett slutbetyg från gymnasieskolan innebär inte automatiskt att man är behörig för vidare studier. För att få grundläggande högskolebehörighet krävs dessutom att godkänt betyg har uppnåtts i minst 2 250 av de 2 350 poängen.

övriga tagit ut slutbetyg. En tydlig skillnad finns även mellan födda i Sverige och födda utomlands.

Tabell 7:3 Andel som har tagit ut slutbetyg under perioden 2011–2013 bland de som inom ramen för satsningen började studera vid kommunal vuxenutbildning under 2011 (procent)

		Samtliga studerande
Samtliga		7,8
Ålder	20–22 år	8,0
	23–24 år	7,4
Kön	Man	6,9
	Kvinna	8,4
Födelseland	Sverige	8,3
	Utomlands	5,4
Föräldrars utbildning	Hög	13,9
	Medel	6,2
	Låg	6,2
	Uppgift saknas	4,5
Totalt antal individer		1 858

Kommentar: Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Uppgifter från Skolverket som har bearbetats av Statskontoret.

En förklaring till att en så liten andel av de studerande har fått slutbetyg är sannolikt att slutbetyget inte delas ut automatiskt efter studier vid komvux. Den studerande måste alltså ansöka om att få ett slutbetyg. Även den omständighet att vi inte vet hur många poäng de studerande saknar pekar mot att resultaten i tabellen bör tolkas med viss försiktighet. Våra analyser pekar överlag på att i de grupper där färre har fått slutbetyg har man i genomsnitt behövt läsa fler poäng på komvux för att få slutbetyget. Det betyder att de skillnader som framgår av tabellen delvis kan bero på att grupperna haft olika utgångsläge.

7.3 Studier vid folkhögskola

En minoritet av de studerande inom ramen för satsningen på högre studiebidrag har, som vi tidigare har beskrivit, valt att studera vid folkhögskola. Både andelen studerande vid folkhögskola totalt och andelen av de nyrekryterade studenterna har dock ökat varje år sedan 2011. År 2013 var antalet studerande vid folkhögskola 1 300 personer, motsvarande en tredjedel av de studerande.

Studieinriktning och studienivå

En stor majoritet av de som studerar vid folkhögskola med det högre bidraget läser allmän kurs. Under åren 2011–2013 har mellan cirka 80 och 90 procent

läst allmän kurs. Allmän kurs är studieförberedande, till skillnad från profilkurserna och de särskilda kurserna som kan, men inte måste ha, en yrkesinriktning.

Under perioden 2011–2013 har nio av tio läst på gymnasienivå och resterande på grundläggande nivå.

Studieresultat för studerande vid folkhögskola

Målsättningen med studier vid folkhögskola är att uppnå så kallad grundläggande behörighet för fortsatta studier. Studieintyg från folkhögskolan erhålls normalt vid slutet av varje läsår utan särskild ansökan.⁵⁵ Under 2011 påbörjade 490 personer folkhögskolestudier inom ramen för satsningen. Av dessa hade cirka 15 procent uppnått grundläggande behörighet senast 2013. De flesta, 8 procentenheten, uppnådde behörighet under 2013, övriga under 2012.

Trots att vi studerar samtliga som har studerat vid folkhögskola inom satsningen blir n-talen små när analysen enbart utgår från dem som studerade under 2011. Resultaten i tabell 7:4 ska därför tolkas med försiktighet. Ett resultat som kan noteras är dock att barn till högutbildade i dubbelt så hög utsträckning som övriga har uppnått grundläggande behörighet. Vi kan också konstatera att män i högre grad än kvinnor har uppnått grundläggande behörighet.

Tabell 7:4 Andel som har uppnått grundläggande behörighet under 2011–2013 bland de som under 2011 började studera vid folkhögskola med det högre bidraget (procent)

		Samtliga studerande
Samtliga		14,7
Ålder	20–22 år	13,9
	23–24 år	17,8
Kön	Man	17,2
	Kvinna	12,3
Födelseland	Sverige	14,9
	Utomlands	13,4
Föräldrars utbildning	Hög	22,4
	Medel	11,8
	Låg	10,4
	Uppgift saknas	7,7
Totalt antal individer		490

Kommentar: Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Uppgifter från Folkbildningsrådet som har bearbetats av Statskontoret.

⁵⁵ För att uppnå grundläggande behörighet kan studier vid allmän kurs kombineras med tidigare gymnasiestudier och studier vid komvux. Normalt kräver grundläggande behörighet studier på sammanlagt tre år, varav minst ett år ska vara studier vid allmän kurs. I vissa fall kan även yrkeslivserfarenhet inkluderas för att uppnå grundläggande behörighet.

Vad beror skillnaderna mellan folkhögskola och kommunal vuxenutbildning på?

Av analyserna i föregående avsnitt framgår att andelen som har fått grundläggande behörighet genom studier vid folkhögskola är nästan dubbelt så hög som de som har fått slutbetyg efter studier vid komvux. Inom ramen för denna utvärdering har vi inte haft möjlighet att undersöka denna skillnad närmare. Vi kan därmed inte säga om den beror på utbildningsformen i sig eller om det finns andra förklaringar.

Vi kan dock konstatera att skillnaden i resultat inte beror på sammansättningen av studerande när det gäller kön, ålder, födelseland eller föräldrars utbildningsnivå. Dessa faktorer förklarar endast en liten del av variationen.⁵⁶ Utifrån svaren i vår enkätundersökning finns det inte heller något som tyder på att folkhögskolan skulle rekrytera mer studiemotiverade elever. Svaren pekar snarare i motsatt riktning.⁵⁷

Det kan dock finnas andra faktorer som kan antas ha betydelse men som vi inte har möjlighet att kontrollera för. En faktor som vi tidigare berört är att studerande vid komvux måste begära att få ett slutbetyg. Vid folkhögskolan får den studerande automatiskt ett studieintyg vid läsårets slut. Detta innebär att en del studerande vid komvux kan ha uppnått studieresultat motsvarande slutbetyg, men har sedan inte begärt ut betygsdokumentet.

Avslutningsvis kan vi konstatera att utbildningsformerna skiljer sig åt både beträffande studieupplägg och hur undervisningen bedrivs. Det är inte orimligt att anta att olika typer av utbildningar passar olika studerande, vilket kan påverka deras prestationer. Så vitt vi vet saknas dock studier där man på ett systematiskt sätt jämfört studieresultat vid folkhögskola och kommunal vuxenutbildning.

7.4 De studerandes uppfattningar om sina studieresultat

Genom de enkätundersökningar som vi har genomfört har vi möjlighet att komplettera analysen med de studerandes egna uppfattningar om studierna. I enkätundersökningarna har vi frågat de studerande om de har slutfört sina kurser som planerat och hur de har upplevt studietakten.

⁵⁶ Oddskvoten för att få allmän behörighet relativt slutbetyg är 2,2. När vi kontrollerade för övriga faktorer minskade den till 2,0.

⁵⁷ Bland Komvuxstuderande uppger 20 procent att de studerar för att få studiemedel för att försörja sig eller för att de blev uppmanade av Arbetsförmedlingen. Bland folkhögskolestuderande är motsvarande siffra 32 procent. Skillnaden är statistiskt signifikant.

Många har höga ambitioner med sina studier

Närmare 40 procent har svarat att de har slutfört de studier som de har planerat och ungefär hälften har svarat att de avser att slutföra sina studier (se figur 7:6). Svaren ger en betydligt mer positiv bild av studieresultaten än analyserna av andelen som har tagit ut slutbetyg respektive uppnått grundläggande behörighet.

Figur 7:6 Har du slutfört de kurser som du planerade när du började studera? (procent)

Kommentar: I figuren redovisas andelen studerande som har svarat att de har slutfört respektive inte slutfört de kurser som de planerade att ta när de började studera. I figuren redovisas också motiven till varför de studerande inte har avslutat de kurser som de har planerat. Analysen baseras på antalet svarande på frågan, antalet svarande, n= 652.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

I figuren redovisas även varför svarspersonen har avbrutit sina studier. Det är ytterst få som har svarat något av de angivna svarsalternativen. De flesta har i stället angett det ospecificerade svarsalternativet ”av annat skäl”. Bland de skrivna svaren anges här bland annat hälsoskäl och missnöje med skolan.

Varför ger registerdata och enkätsvaren olika bild av studieresultaten?

Det finns flera faktorer som kan förklara skillnaden mellan registerdata och enkätundersökningen. För det första skiljer sig urvalen åt. Enkätundersökningen riktade sig till studerande som påbörjat studierna senare än de som ingår i det registerbaserade materialet. De svarande har därmed inte haft lika lång tid på sig att vare sig bli klara med eller avbryta sina studier.

För det andra beror skillnaderna sannolikt på en ovilja att svara att man har misslyckats med sina studier. Det är enklare att svara att man inte är klar med studierna än att svara att man avbrutit. I materialet finns sannolikt också en

svarsskevhet, vilket betyder att de som har avbrutit studierna i lägre grad än övriga grupper har besvarat undersökningen.

En tredje förklaring är att det som vi i föregående avsnitt kallade ett lyckat utfall kanske inte motsvarar de studerandes uppfattningar om detta. Den studerande kanske inte har haft som mål att läsa in hela gymnasieskolan och få slutbetyg eller grundläggande behörighet, utan kanske bara ämnade läsa klart grundskolan eller enstaka kurser vid komvux.

Vi bedömer att enkätsvaren kompletterar bilden av vilka studieresultat de studerande har uppnått, även om det alltså är svårt att dra några tydliga slutsatser. Här är rimligt att återknyta till figur 7:5 ovan, som visar att ett antal av de som avbröt sina studier under 2011 återupptog dem under 2012 och 2013.

Studerande som rekryterats av den högre bidragsnivån

Det är inte möjligt att kombinera uppgifterna ur register om till exempel slutbetyg och grundläggande behörighet med de enkätbaserade uppgifter som vi använder för analysen av den högre bidragsnivåns rekryterande effekt (se kapitel 6). Däremot kan vi med utgångspunkt i de svarandes egen uppfattning om studieresultaten undersöka om det finns skillnader mellan studerande som har rekryterats av den högre studiebidragsnivån och övriga. I figur 7:7 redovisar vi resultaten av den analysen.

Figur 7:7 Studieresultat efter om de studerande har rekryterats av det högre bidraget eller inte (procent)

Kommentar: Analysen baseras på antalet svarande på de två frågorna, "Har du slutfört de kurser som du planerade när du började studera?" samt "Skulle du ha börjat studera om du inte hade kunnat få studiemedel med den högre bidragsnivån?". Antalet svarande, n= 599.

Källa: Statkontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Som framgår av figuren är skillnaderna relativt små mellan de som har rekryterats av den högre bidragsnivån och övriga studerande inom satsningen. Det finns en tendens att fler som har rekryterats av det högre bidraget också har avbrutit sina studier, men skillnaden är för liten för att vara statistiskt signifikant.

Många är osäkra på om de ska klara av sina studier

Hälften av de studerande har uppgett att de har varit osäkra på om de skulle klara av sina studier och 30–40 procent upplevde att studierna var svårare och studietempot högre än vad de hade trott (se figur 7:8). Andelen som på olika sätt gett uttryck för att de har upplevt att studierna varit svårare än förväntat är genomgående högre bland studerande som ännu inte har slutfört eller som har avbrutit sina studier.

Figur 7:8 Studerande som har upplevt att studierna har varit svårare och studietempot högre än förväntat samt andel som har varit osäkra på att klara sina studier (procent)

Kommentar: Antal svarande är n= 633 för samtliga och n=242 respektive n= 390 svarande för redovisningsgrupperna slutfört respektive ej slutfört.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

I tabell 7:5 redovisar vi hur personer inom olika grupper har svarat på frågorna om studiernas svårhetsgrad. Av tabellen framgår att kvinnor i högre grad än genomsnittet uppfattar att de har varit osäkra på om de ska klara av sina studier och har upplevt studietempot som högre än förväntat. Personer som är födda utomlands och svars personer med lågutbildade föräldrar har genomgående svarat att de har upplevt studierna som svårare och studietempot högre än personer födda i Sverige respektive med mer högutbildade föräldrar.

Tabell 7:5 Studerande som har upplevt att studierna har varit svårare och studietempot högre än förväntat samt andel som har varit osäkra på att klara sina studier (procent)

		Studierna svårare	Studietempot högre	Osäker på att klara
Samtliga		30	38	50
Ålder	20–22 år	29	37	50
	23–24 år	30	39	50
Kön	Man	28	34	42
	Kvinna	32	43	58
Födelseland	Sverige	25	35	50
	Utomlands	48	50	48
Föräldrars utbildning	Hög	26	37	42
	Medel	23	36	54
	Låg	40	46	49

Kommentar: Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Antal svarande n= 633.

Källa: Statskontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

7.5 Slutsatser av kapitlet

Under perioden 2011–2013 var det betydligt vanligare att de studerande inom satsningen läste vid komvux än vid folkhögskola. Analyserna visar att bland studerande vid komvux var kvinnor överrepresenterade. Bland studerande vid folkhögskola var personer födda i Sverige respektive barn till högutbildade är överrepresenterade. En jämförelse med andra komvuxstuderande pekar på att utfallet för gruppen är jämförbart med studerande vid komvux generellt.

Av de som under 2011 påbörjade studier vid komvux avbröt ungefär var femte sina studier utan att ta några poäng alls. Analyserna visar att andelen som har avbrutit sina studier bland studerande inom ramen för satsningen är högre än i jämförelsegruppen samtliga komvuxstuderande i åldern 20–24 år utan fullständig gymnasieutbildning.

Vi kan också se att det är en relativt liten andel som har tagit ut slutbetyg efter sina studier vid komvux. Endast 8 procent av de som började studera under 2011 hade två år senare tagit ut slutbetyg. Kvinnor, barn till högutbildade och studerande födda i Sverige har i högre grad varit benägna att ta ut slutbetyg från komvux än övriga grupper.

Av de som har studerat vid folkhögskola hade ungefär 15 procent av de som påbörjade sina studier under 2011 uppnått grundläggande behörighet 2013. Precis som bland de studerande vid komvux är födda i Sverige och barn till högutbildade överrepresenterade bland de som har uppnått grundläggande behörighet. En skillnad är dock att fler män än kvinnor har uppnått grundläggande behörighet.

8 Övergång till högre studier

Tidigare i rapporten konstaterar vi att möjligheten att fortsätta till högre studier är ett av de viktigaste motiven till varför de arbetslösa ungdomarna valt att återuppta sina studier. I det här kapitlet analyserar vi hur stor andel av de studerade som har fortsatt att studera efter att de kompletterat sina gymnasie-studier inom ramen för satsningen på den högre bidragsnivån.

8.1 Få har förverkligat sina studieplaner

Många planerar att fortsätta sina studier

I vår enkätundersökning har 54 procent av de studerande svarat att de vill fortsätta studera vid högskola eller på yrkeshögskola. Av figur 8:1 framgår att majoriteten har svarat att de vill studera vid högskola men betydligt färre har svarat att de tänker studera vidare vid yrkeshögskola.

Figur 8:1 Har du planer på att studera framöver? (procent)

Kommentar: Flera svar möjliga. Svaren redovisas efter ålder, kön, födelseland och föräldrars utbildningsnivå. Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola. Antal svarande n=672.

Källa: Statkontorets undersökning riktad till ungdomar som studerar med den högre bidragsnivån.

Variationen mellan de olika grupperna är relativt liten. De största skillnaderna (cirka 10 procentenheter) finns mellan svarande med högutbildade föräldrar och svarande vars föräldrar har lägre utbildningsnivå.

Ambitionen att studera vidare visar sig inte i andelen studenter

Genom registerdata är det möjligt att se hur många av de personer som har tagit del av satsningen som faktiskt har gått vidare till fortsatta studier. Av tabell 8:1 framgår att av de 2 290 personer som beviljades den högre bidragsnivån under 2011 bedrev 6 procent studier vid högskola eller yrkeshögskola under 2013.

Tabell 8:1 Andel som studerade vid universitet/högskola eller yrkeshögskola under 2013 bland de som fick det högre bidraget under 2011 (procent)

		Samtliga studerande	Varav med slutbetyg eller allmän behörighet
Samtliga		6	37
Ålder	20–22 år	6	39
	23–24 år	6	31
Kön	Man	6	39
	Kvinna	6	35
Födelseland	Sverige	6	36
	Utomlands	6	44
Föräldrars utbildning	Hög	12	42
	Medel	4	32
	Låg	5	39
	Uppgift saknas	3	20
Totalt antal individer		2 290	224

Kommentar: Låg: grundskola, medel: gymnasieskola, hög: universitet eller högskola.

Källa: Uppgifter från Folkbildningsrådet, Skolverket och Universitetskanslersämbetet som har bearbetats av Statskontoret.

Av de 224 personer som under 2011–2013 fått slutbetyg från komvux eller uppnått grundläggande från folkhögskola deltog 37 procent i högre studier 2013. Av dessa läste 5 procentenheter vid yrkeshögskola, resten vid högskola.

Av tabellen framgår att barn till högutbildade föräldrar i mer än dubbelt så stor utsträckning som övriga grupper har övergått till högre studier. Effekten av föräldrars utbildningsnivå försvinner dock nästan helt när vi jämför utfallet bland de som uppnått slutbetyg eller grundläggande behörighet. En förklaring till varför barn till högutbildade i högre utsträckning har övergått till högre studier kan alltså vara att de i högre grad har fullföljt sina gymnasiestudier. Vi återkommer till betydelsen av föräldrars utbildningsnivå i avsnitt 8.2.

Folkhögskolestuderande fortsätter i högre grad att studera

I kapitel 7 redovisar vi att en större andel uppnått grundläggande behörighet vid folkhögskola än slutbetyg via studier vid komvux, men att det inte är helt

enkelt att jämföra de båda utbildningsformerna. Vi kan dock jämföra folkhögskola och komvux när det gäller benägenheten att gå vidare till högre studier.

Som framgår av tabell 8.1 hade 6 procent av de 2 290 personer som återupptog sina studier under 2011 övergått till högre studier under 2013. Bland studerande vid komvux var motsvarande andel 5 procent och bland studerande vid folkhögskola 9 procent.

Fortsatta analyser har visat att bakgrundsfaktorer som ålder, kön, födelse-land och föräldrars utbildningsnivå inte påverkar resultatet. Slutsatsen är alltså att andelen av de som har studerat vid folkhögskola som övergår till högre studier är högre än motsvarande andel för de som har studerat vid komvux. Som vi diskuterar i avsnitt 7.3 saknas det studier som på ett systematiskt sätt jämför de båda utbildningsformerna och det är därför inte möjligt att uttala sig om tänkbara förklaringar till resultatet.

8.2 Vad har betydelse för fortsatta studier?

Att återuppta sina studier är det första steg som krävs för att arbetslösa ungdomar ska komma närmare arbetsmarknaden. Att avsluta studierna är ytterligare ett och att fortsätta att studera på en högre nivå kan ses som ett tredje steg.

Individegenskaper har betydelse för beslutet att återuppta sina studier

Genom analyserna i rapporten beskriver vi målgruppen för satsningen (kapitel 4), vilka som återupptar (kapitel 6) respektive avslutar (kapitel 7) sina studier. I det här kapitlet redovisar vi vilka som fortsätter till högre studier. Slutsatsen av de tidigare analyserna är att kön, ålder och föräldrars utbildningsnivå har betydelse för att både återuppta, avsluta och senare fortsätta till högre utbildning.

För att illustrera sambanden mellan olika individegenskaper och övergången till högre studier har vi även analyserat individegenskapernas betydelse i respektive steg av utbildningskedjan. Resultatet av den analysen framgår av figur 8:2.

Figur 8:2 Betydelsen av ålder, kön, födelse land och föräldrars utbildningsnivå för att återuppta och avsluta sina studier samt fortsätta till högre utbildning (procent)

Kommentar: Figuren visar de olika gruppernas andel av populationen 2011, andelen av dessa som har återupptagit studier med det högre studiemedlet 2011, andelen av dessa som har fått slutbetyg från komvux eller som uppnått allmän behörighet vid folkhögskola samt andelen av dessa som har påbörjat studier vid universitet/högskola eller yrkeshögskola 2013.

Källa: Uppgifter från Folkbildningsrådet, SCB, Skolverket och Universitetskanslersämbetet som har bearbetats av Statskontoret.

I figur 8:2 utgår vi i från den analys som vi presenterar i kapitel 4. Där visar vi att personer i åldern 20–22 år, kvinnor, personer födda i Sverige respektive personer med högutbildade föräldrar är överrepresenterade bland de som har valt att återuppta sina studier. I figuren redovisar vi i vilken utsträckning dessa grupper är överrepresenterade även i de olika stegen i utbildningskedjan framgår av staplarna i figuren.

Av figuren framgår att den studerandes ålder framför allt har betydelse för beslutet att återuppta studierna. Ungdomar i åldern 20–22 år är överrepresenterade med 13 procentenheter bland de som börjar studerar jämfört med målgruppen. Bland de som avslutar sina studier respektive att gå vidare till högre studier är 20–22-åringarnas överrepresentationen bara några procentenheter högre. Att vara kvinna respektive att vara född i Sverige följer samma mönster som ålder, det vill säga grupperna är i ungefär lika hög grad överrepresenterade i alla stegen i utbildningskedjan.

Annorlunda uttryckt visar figuren att kvinnor har varit betydligt mer benägna att återuppta sina studier än män, men att de män som har återupptagit sina studier har klarat dem lika väl och har varit lika benägna att övergå till högre studier som kvinnor. Detsamma gäller för betydelsen av ålder och var personen är född.

Föräldrars utbildningsnivå har betydelse i alla steg i utbildningskedjan

Betydelsen av föräldrars utbildningsnivå följer ett annat mönster än övriga individegenskaper. Ungdomar med högutbildade föräldrar utgör ungefär 20 procent av målgruppen. Gruppen är något överrepresenterad bland de som har återupptagit sina studier (3 procentenheter). Därefter blir gruppen mer och mer överrepresenterad för varje ytterligare steg i utbildningskedjan. Barn till högutbildade motsvarar 40 procent av de som läser klart gymnasieskolan och närmare hälften av de som sedan övergår till högre studier.

Föräldrarnas utbildningsnivå är alltså en bakgrundsvariabel som får allt större betydelse för att förklara vem det är som lyckas med studierna (i bemärkelsen att gå vidare till högre utbildning) ju längre fram i utbildningskedjan vi kommer. Vi har testat resultatet ytterligare genom multivariata analyser. De visar att föräldrarnas utbildningsnivå är den enda bakgrundsvariabel som har en statistiskt signifikant effekt på benägenheten att övergå till högre studier.⁵⁸

8.3 Slutsatser av kapitlet

Bland de studerande finns ett stort intresse för högre studier. I vår enkätundersökning har 54 procent av de studerande svarat att de vill fortsätta studera vid högskola eller på yrkeshögskola. Vi kan dock konstatera att så här långt har få påbörjat en högre utbildning. Av de 2 290 personer som beviljades den högre bidragsnivån under 2011 bedrev 6 procent studier vid högskola eller yrkeshögskola under 2013.

En högre andel av de som har studerat vid folkhögskola har fortsatt till högre studier jämfört med de som studerat vid komvux.

Föräldrarnas utbildningsnivå är den bakgrundsvariabel som har störst betydelse för vem det är som går vidare till högre utbildning. Föräldrarnas utbildningsnivå är också den enda bakgrundsvariabel som har en statistiskt signifikant effekt på benägenheten att övergå till högre studier.

⁵⁸ Vi har testat effekten av bakgrundsvariablerna på sannolikheten att övergå till högre studier i en samlad logistisk regressionsanalys. När materialet begränsas till de 2 290 personer som återupptog studierna 2011 har enbart föräldrarnas utbildningsnivå en statistiskt signifikant effekt på benägenheten att övergå till högre studier. Den multivariata analysen bekräftar de bivariata sambanden. Se även Universitetskanslersämbetet (2015) *Universitet och högskolor*, s. 8.

9 Har de studerande förbättrat sin ställning på arbetsmarknaden?

Ytterst syftar utbildningssatsningen till att stärka målgruppens ställning på arbetsmarknaden. I det här kapitlet analyserar vi i vilken utsträckning det målet har uppnåtts. Som vi tidigare har diskuterat är det dock rimligt att förvänta sig små effekter, eftersom förhållandevis kort tid gått sedan satsningen inleddes.

I kapitlet analyserar vi om andelen förvärvsarbetande skiljer sig åt mellan gruppen som har studerat respektive den övriga målgruppen. Vi analyserar också om det finns skillnader när det gäller i vilken utsträckning grupperna är inskrivna hos Arbetsförmedlingen.

Förvärvsfrekvensen är lägre bland de som fick det högre bidraget 2011

Det första måttet som vi använder är andelen förvärvsarbetande år 2013. Figur 9:1 visar att andelen förvärvsarbetande var lägre i gruppen som har studerat och uppnått slutbetyg eller allmän behörighet jämfört med både den övriga målgruppen och de som har avbrutit sina studier.

Figur 9:1 Andel förvärvsarbetande 2013 efter studieresultat (procent)

Kommentar: Förvärvsarbetande innebär att individen är klassad som förvärvsarbetande enligt den registerbaserade arbetsmarknadsstatistiken (RAMS). Analysen baseras på de individer som var inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin andra halvåret 2011.

Källa: Uppgifter från Arbetsförmedlingen, CSN och Skolverket som har bearbetats av Statskontoret.

Vår tolkning av resultaten är att effekten av ha studerat ännu inte syns i resultaten. Som vi visar i kapitel 7 läser merparten av de studerande på komvux eller folkhögskola under flera år. Ytterligare en förklaring är att merparten av de som har fått slutbetyg även har fortsatt till högre studier. För dessa grupper är det svårt att kombinera heltidsstudier och förvärvsarbete.

Arbetslösheten är lägre bland de som har tagit del av satsningen

Det andra måttet vi kan redovisa är andelen som är inskrivna vid Arbetsförmedlingen i respektive grupp. Hösten 2011 var alla i våra jämförelsegrupper inskrivna i Arbetsförmedlingens garantiprogram (se figur 9:2). Våren 2014 var mer än hälften av de som under 2011 inte studerade inom ramen för satsningen fortfarande inskrivna vid Arbetsförmedlingen. Detsamma gäller för de som började studera under 2011, men som har avbrutit sina studier.

Utfallet är markant bättre för de som studerade under 2011 och som har uppnått slutbetyg eller allmän behörighet och för de som fortfarande studerar. Inom dessa grupper var bara drygt en tredjedel inskrivna vid Arbetsförmedlingen våren 2014.

Vår slutsats är att de som har tagit del av satsningen och förmått fortsätta med studierna i genomsnitt har klarat sig bättre än den övriga i målgruppen. Om betydelsen av satsningen analyseras utifrån andel som är inskrivna vid Arbetsförmedlingen är det dock inte tillräckligt att ta del av satsningen för att stärka sin ställning på arbetsmarknaden. För att öka chanserna att få ett arbete måste man även avsluta sina studier.

Figur 9:2 Andel inskrivna vid Arbetsförmedlingen efter studieresultat (procent)

Kommentar: Figuren visar andelen som har varit inskrivna i vid Arbetsförmedlingen minst *någon gång* per halvår. Såväl öppet arbetslösa som inskrivna i olika programaktiviteter räknas som inskrivna. Definitionen av någon som har avbrutit studierna är att individen inte läste under 2013 och inte hade fått slutbetyg eller uppnått allmän behörighet. Figuren baseras på dem som har varit inskrivna i Arbetsförmedlingens garantiprogram andra halvåret 2011.

Källa: Uppgifter från Arbetsförmedlingen, CSN och Skolverket som har bearbetats av Statskontoret.

Vi har tidigare sett att de som har tagit del av satsningen i flera avseenden skiljer sig från den övriga målgruppen. Givet dessa selektionseffekter är det inte säkert att de skillnader vi kan se i andelen som är inskrivna vid Arbetsförmedlingen i respektive grupp enbart är en effekt av satsningen. I nästa avsnitt analyserar vi därför även effekterna av de bakgrundsvariabler som har visat sig ha betydelse för benägenheten att ta del av satsningen på en högre bidragsnivå.

Viktigast är att avsluta sina studier

Analyserna i tidigare kapitel visar att benägenheten att återuppta och att avsluta sina studier samvarierar med kön, ålder, födelseland och föräldrars utbildningsbakgrund. När vi undersöker förvärvsfrekvensen och andelen inskrivna på Arbetsförmedlingen i en multivariat analys och samtidigt kontrollerar för dessa faktorer pekar resultaten i samma riktning (se tabell 9:1).⁵⁹

⁵⁹ I tabell 9:1 redovisas s.k. oddskvoter. Oddskvot tolkas som att ett lägre värde innebär en lägre sannolikhet att vara inskriven vid Arbetsförmedlingen om individen har tagit del av satsningen jämfört med gruppen som inte har gjort det.

Tabell 9:1 Logistisk regression över sannolikhet att vara inskriven vid Arbetsförmedlingen under våren 2014 (oddskvoter)

	Modell 1	Modell 2	Modell 3
Fick högre bidrag 2011	0,73***	0,76***	
Fick högre bidrag och har slutbetyg eller pågående studier			0,53***
Fick högre bidrag men har avbrutit studierna			1,10
Kvinna		0,68***	0,69***
Sverigefödd		0,93**	0,93**
20–22 år		0,97	0,97
Högutbildade föräldrar		0,76***	0,76***

Kommentar: Stjärnorna markerar på vilken statistisk nivå resultaten är signifikanta: ***p<0,01, **p<0,05.

Källa: Uppgifter från Arbetsförmedlingen, CSN, SCB och Skolverket som har bearbetats av Statskontoret.

Beräkningen i det första steget i analysen (modell 1) tar inte hänsyn till några bakgrundsegenskaper, utan jämför enbart sannolikheten att vara inskriven vid Arbetsförmedlingen bland de som fick det högre bidraget 2011 jämfört med de övriga i målgruppen. Sannolikheten att vara inskriven vid Arbetsförmedlingen under våren 2014 är signifikant lägre för gruppen som har studerat.

Vid nästa steg i analysen (modell 2) tar vi även hänsyn till olika egenskaper hos individen. Resultatet är att kvinnor, studerande födda i Sverige och studerande med högutbildade föräldrar har en signifikant lägre sannolikhet att vara inskrivna vid Arbetsförmedlingen jämfört med övriga grupper. Analysen visar att individegenskaperna endast har marginell betydelse för effekten av att ha fått del av satsningen.

I det sista steget i analysen (modell 3) jämför vi andelen inskrivna vid Arbetsförmedlingen bland de som har tagit ut slutbetyg eller uppnått allmän behörighet och de som har avbrutit sina studier med de som inte tog del av satsningen 2011. Resultaten visar att jämfört med de som inte tog del av satsningen är det enbart gruppen som fortfarande studerar eller som har fått slutbetyg som i lägre grad är inskrivna vid Arbetsförmedlingen. De som har avbrutit sina studier uppvisar ingen statistiskt säkerställd skillnad i risk att vara arbetslös jämfört med de som inte tog del av satsningen.

Analysen visar alltså att viktigast för att undvika att fortsatt vara inskriven vid Arbetsförmedlingen, jämfört med andra faktorer, är att den studerande fullföljer sina studier.

9.1 Slutsatser av kapitlet

De resultat som vi kan redovisa pekar på att det finns en positiv effekt av att ha tagit del av satsningen under kontroll för en rad bakgrundsegenskaper. De ungdomar som började studera hösten 2011 har en lägre risk för att två och ett halvt år senare vara inskrivna vid Arbetsförmedlingen jämfört med de som inte började studera.

Den multivariata analysen visar att den avgörande faktorn är att ha tagit ut slutbetyg eller att fortfarande vara i studier. För de som återupptog sina studier 2011 men som sedan inte har avslutat dem är sannolikheten att vara inskriven på Arbetsförmedlingen lika hög som för den som inte har tagit del av satsningen alls.

10 Slutsatser och sammanfattande bedömning av reformens effekter

Statskontoret har på regeringens uppdrag utvärderat effekterna av satsningen på en högre bidragsnivå inom studiemedlen för vissa arbetslösa ungdomar.

10.1 Utbildningsinsatser är vanliga men kunskaperna om dess effekter är begränsade

Att satsa på utbildning är en vanlig insats att rikta till arbetslösa som inte har avslutat sin gymnasieutbildning. Kunskapslyftet och den så kallade Yrkesvux-satsningen är exempel på tidigare liknande utbildningsinsatser. Den pågående åtgärden Folkhögskolesatsningen är ett ytterligare exempel.

Kunskaperna om vilka effekter den här typen av insatser leder till är dock relativt begränsade. En förklaring till kunskapsläget är att det sällan är möjligt att isolera effekterna. Problemet med att isolera effekterna av specifika insatser gäller även för satsningen på en högre bidragsnivå. Generellt är kunskaperna om hur ungdomar reagerar på olika typer av ekonomiska incitament (ersättningar) för att studera också relativt begränsade. Båda dessa frågor är i fokus i utvärderingen.

Genom våra analyser kan vi peka på vad som karakteriserar gruppen som har valt att studera i förhållande till den övriga målgruppen och vad som utmärker de personer som har börjat studera just tack vare möjligheten att få den högre studiemedelnivån.

10.2 Vem har studerat?

Färre än en av tio har tagit del av den högre bidragsnivån

Målgruppen för satsningen är ungdomar i åldern 20–24 år som inte har slutbetyg från grund- eller gymnasieskolan och som är inskrivna i jobbgarantin för ungdomar eller i jobb- och utvecklingsgarantin. Under 2011–2013 har cirka 6 300 personer fått del av satsningen. Det är cirka 9 procent av de totalt 71 000 individer som har ingått i målgruppen. Antalet studerande har ökat över tid, men ökningen beror främst på att de som studerar gör det under flera år och inte på att antalet nya studerande har ökat.

Regeringens målsättning med satsningen på en högre bidragsnivå var initialt att nå 2 000 studerande årligen. Våra analyser visar att fler än 2 000 unika

individer har deltagit i satsningen under två av de tre år som ingår i utvärderingen. År 2012 uppnåddes dock inte målsättningen om 2 000 studerande årligen.

Varför är det inte fler som har valt att återuppta sina studier med möjligheten att få högre studiebidrag? Bland de ungdomar som har valt att inte återuppta sina studier anges bristande motivation som ett huvudskäl, medan ekonomiska orsaker inte anges särskilt ofta. Bristande motivation är även en vanlig förklaring bland ungdomar som har hoppat av sina grund- eller gymnasie-studier.

En möjlig tolkning av våra resultat är att det inom målgruppen finns ett ganska stort antal personer som skulle kunna påverkas att återuppta sina studier genom motiverande insatser, snarare än genom ekonomiska incitament.

Födda i Sverige, kvinnor och studerande med högutbildade föräldrar har oftare tagit del av satsningen

Statskontorets analyser visar att kvinnor, personer med högutbildade föräldrar och personer födda i Sverige är överrepresenterade bland de som har valt att återuppta sina studier inom ramen för satsningen. De som har tagit del av satsningen är alltså till stor del personer inom samma grupper som generellt är mer benägna att studera. Detta mönster återkommer när vi fortsätter analysen och undersöker vilka egenskaper de personer har som även har avslutat sina studier respektive fortsatt till högre studier.

En målsättning för det generella studiemedelssystemet är att det, utöver att rekrytera till studier, även ska vara socialt utjämnande. Vår utvärdering visar att den aktuella satsningen inte kan betraktas som socialt utjämnande i större utsträckning än det ordinarie studiemedelssystemet.

För en tredjedel av de studerande är det högre bidraget avgörande

En central fråga i utvärderingen är i vilken utsträckning det är möjligheten att få högre studiebidrag som har gjort att ungdomar har valt att återuppta sina studier. Statskontorets undersökningar visar att 36 procent av de som har studerat inom ramen för satsningen har valt att göra detta som följd av möjligheten att få högre studiebidrag. Drygt 26 procent av de studerande har angett att den generella nivån inom studiemedlen skulle ha varit tillräcklig för att de skulle återuppta sina studier. Och nästan 38 procent av de studerande har uppgett att nivån på studiebidraget saknar betydelse och att de skulle ha återupptagit sina studier även utan något studiemedel alls.

Våra analyser visar att det finns några kategorier av ungdomar som i större utsträckning än andra har rekryterats av den högre bidragsnivån. Hit hör äldre ungdomar (23–24 år), personer födda i Sverige och ungdomar som kan beskrivas som mindre motiverade att studera. Även personer som anser sig

vara mer ekonomiskt utsatta är överrepresenterade bland de som har rekryterats av det högre bidraget.

Statskontorets tolkning av resultaten är att det högre studiebidraget har haft en större rekryterande effekt bland ungdomar som befinner sig längre bort från studier och arbete. Det innebär en viss nyansering av slutsatserna ovan: även om satsningen som helhet främst har lockat personer med sådan bakgrund som de som generellt är benägna att studera, så är det tydligt att nivån på studiebidraget kan ha betydelse för personer som befinner sig längre från studier och arbete.

10.3 Små effekter av satsningen på ett högre bidrag

Att förmå arbetslösa ungdomar att återuppta sina studier är ett första steg för att förbättra deras ställning på arbetsmarknaden. För att uppnå de önskade effekterna av satsningen krävs det dock även att ungdomarna genomför studierna och sedan går vidare till arbete eller fortsatta studier.

Få avslutar sina studier

De studerande inom ramen för satsningen har i stor utsträckning valt att studera vid komvux framför folkhögskola och teoretiska framför praktiska studier. Merparten av de studerande studerar under flera år.

Statskontorets resultat visar att av de som började studera vid komvux under 2011 hade knappt 8 procent tagit ut slutbetyg från gymnasieskolan 2013. Bland de som studerade vid folkhögskola var det betydligt fler som avslutade sina studier. Efter två år hade närmare 15 procent fått ett studieomdöme.

En tänkbar förklaring till att en så liten andel har tagit ut slutbetyg kan vara att de studerande i första hand är intresserade av behörighet till vidare studier. Att ha slutbetyg från gymnasieskolan är inte någon förutsättning för att vara behörig för fortsatta studier. Av de ungdomar som återupptog sina studier år 2011 var det 6 procent som hade påbörjat en högre utbildning 2014.

Ytterligare en förklaring till resultaten är att en betydande andel av de som har återupptagit sina studier inte har fullföljt dem. Denna förklaring har dock inte varit möjligt att analysera fullt ut eftersom vi inte vet hur många studiepoäng respektive student hade kvar av sin gymnasieutbildning.

Färre arbetslösa bland de som har studerat

Målet med satsningen är att arbetslösa ungdomar genom studier ska stärka sin ställning på arbetsmarknaden. Vi vet dock från forskning och tidigare utvärderingar av utbildningsinsatser att denna typ av effekt sällan syns förrän efter en längre period.

Vi kan konstatera att en mindre andel av de som 2011 hade återupptagit sina studier inom studiebidragssatsningen var inskrivna hos Arbetsförmedlingen två år senare jämfört med den övriga målgruppen som inte studerat.

Samtidigt visar vår analys att förvärvsfrekvensen 2013 var högre hos de inom målgruppen som valt att inte börja studera 2011 jämfört med gruppen som valde att återuppta sina studier. Resultaten kan verka motsäga varandra, men en trolig förklaring är att många av de som återupptog studierna 2011 fortfarande studerar, antingen inom ramen för satsningen eller möjligtvis har fortsatt till högre studier. Det faktum att merparten av de studerande har valt teoretisk inriktning på sina studier talar för en sådan förklaring.

10.4 Kan träffsäkerheten öka?

Ett annat sätt att bedöma utfallet av satsningen är att analysera dess träffsäkerhet, det vill säga vem som har tagit del av reformen. Statskontorets analyser pekar på att drygt en tredjedel av de studerande har rekryterats av det högre studiebidraget, medan två tredjedelar uppger att de skulle ha återupptagit sina studier ändå. Satsningen träffar med andra ord många personer som redan tidigare har påbörjat sin resa mot att börja studera.

Kostnad för satsningen på en högre bidragsnivå inom studiemedlen

Under perioden 2011 till 2013 har cirka 600 miljoner kronor avsatts för satsningen. Anslaget för satsningen har visserligen varit begränsat, men hittills har alla ungdomar som uppfyllt kriterierna också fått del av den högre bidragsnivån.

Träffsäkerheten påverkar även satsningens kostnadseffektivitet. Som framgår ovan är det cirka 36 procent av de studerande som har uppgett att det högre studiebidraget har varit avgörande för beslutet att återuppta sina studier. Detta innebär att av de cirka 6 300 studerande (2011–2013) kan cirka 2 300 personer sägas vara genuint rekryterade till studier av den högre bidragsnivån. Kostnaden för varje sådan genuint rekryterad student blir därmed cirka 261 000 kronor.

Sett på längre sikt kan vi anta att kostnaden för satsningen är relativt låg, förutsatt att personen avslutar sina studier och får fast förankring på arbetsmarknaden. Forskningen pekar entydigt på att låg utbildning och tidig arbetslöshet innebär förhöjd risk för bland annat arbetslöshet och sjukskrivning senare i livet. Med tanke på de kostnader som detta för med sig konstaterar vi att även relativt kostsamma insatser riktade mot arbetslösa ungdomar, särskilt de som saknar utbildning, sannolikt är lönsamma ur ett samhälls-ekonomiskt perspektiv.

Studie- och yrkesvägledning är viktigt för vissa grupper

Våra analyser pekar på att för närmare 30 procent av gruppen, som har studerat inom ramen för satsningen, har studie- och yrkesvägledning varit avgörande för att de skulle återuppta sina studier. Särskilt viktig har studievägledningen varit för ungdomar som inte är födda i Sverige. Våra undersökningar visar också att det varierar vilken studie- och yrkesvägledning som de arbetslösa ungdomarna har kunnat ta del av och från vem man har fått den.

Förstärkta insatser för att motivera unga arbetslösa kan öka satsningens effekter

Statskontorets utvärdering visar att satsningen på en högre bidragsnivå har nått en förhållandevis liten andel av målgruppen och att flertalet av de som har tagit del av den skulle ha kunnat tänka sig att återuppta sina studier även utan det högre studiebidraget. Samtidigt är det tydligt att de ekonomiska förutsättningarna är viktiga för vissa personer inom målgruppen.

Ett resultat av utvärderingen är att en stor andel av de som har valt att studera skulle kunna förmås att återuppta sina studier utan att erbjudas högre studiebidrag. Samtidigt kan vi konstatera att bara 9 procent av målgruppen har valt att ta del av satsningen. Sammantaget kan detta tolkas som att en så heterogen målgrupp kräver en bred uppsättning av möjliga åtgärder från samhällets sida där både motivationshöjande åtgärder och ekonomiska incitament ingår tillsammans med andra åtgärder. För den tolkningen talar de resultat som visar att det huvudsakliga skälet till att arbetslösa har valt att inte ta del av satsningen är bristande motivation. Våra analyser pekar på att det stora flertalet som inte har återupptagit sina studier inte kan rekryteras av ett högre studiebidrag.

Statskontorets bedömning utifrån de resultat som vi har presenterat är att en förstärkning av motiverande insatser och studie- och yrkesvägledningen riktad till unga arbetslösa kan resultera i att fler personer inom grupper som i dag inte delar i satsningen skulle göra det. Det ställer höga krav på den ansvariga myndigheten Arbetsförmedlingen att arbeta med målgruppen på ett strukturerat sätt men ändå med tillräcklig flexibilitet för att kunna anpassa åtgärderna till individens behov och förutsättningar. Arbetsförmedlingens förmåga att bedöma behov av insatser samt att ge ungdomar studie- och yrkesvägledning kan antas vara av stor betydelse.

Vår utvärdering visar att motiverande insatser sannolikt är av betydelse även för att förmå en större andel av de studerande att fullfölja sina studier. Hittills har bara en liten andel av de studerande tagit ut slutbetyg från gymnasieskolan eller fått ett allmänt omdöme från folkhögskola.

Den slutliga bedömningen av kostnaderna för satsningen bör göras i förhållande till slutresultatet, det vill säga hur många som kommer i arbete av de

som har tagit del av satsningen. En sådan bedömning är dock inte möjlig att göra nu, eftersom alltför kort tid har gått sedan satsningen inleddes.

Det finns brister i datatillgången och datakvaliteten

En erfarenhet från vårt arbete med utvärderingen är att data om den aktuella målgruppen dels är splittrad på flera myndigheter, dels innehåller luckor och svagheter som har försvårat analysen.

Den aktuella satsningen befinner sig i skärningspunkten mellan utbildnings- och arbetsmarknadspolitik. Det förhållandet avspeglas även i att ingen myndighet har ett utpekat ansvar för att följa upp och ha den samlade kunskapen om den grupp som berörs. Det får till följd att de uppgifter som samlas in är svåra att överblicka och sammanställa. I vissa fall krävs expertkunskaper för att kunna tolka och förstå dokumentationen av de data som finns tillgängliga. Vi konstaterar att detta är en brist som försvårar såväl uppföljningen som planeringen av insatser riktade mot unga arbetslösa.

Statskontorets analyser visar att insamlade data även innehåller allvarliga brister. Det är stor skillnad mellan hur många personer som omfattas av reformen enligt Arbetsförmedlingens register och hur många som vid kontroll mot SCB:s utbildningsregister bör omfattas av reformen. Det innebär att Arbetsförmedlingen i dag i praktiken inte vet hur många ungdomar som omfattas av satsningen. Detta gör det svårare att dimensionera reformen, men har också betydelse för Arbetsförmedlingens arbete med att informera om satsningen. Utan kunskap om den arbetslöses utbildningsnivå finns en uppenbar risk att arbetslösa som bör informeras och uppmanas att delta i satsningen inte får information om denna. Statskontoret konstaterar att korrekt information om arbetslösa ungdomars utbildningsbakgrund är en förutsättning för att Arbetsförmedlingen ska kunna bedriva studie- och yrkesvägledning.

En möjlig lösning på detta problem är att Arbetsförmedlingen vid inskrivningen hämtar uppgifter om individens utbildningsnivå från utbildningsregistret. Uppgifter om individens utbildningsnivå kan i detta sammanhang inte betraktas som känsliga uppgifter. Att Arbetsförmedlingen har riktiga uppgifter till grund för bedömning av individens utbildningsbehov bör vara positivt för den enskilde. Redan i dag hämtas vissa uppgifter från andra myndigheter rörande den här gruppen. Innan utbetalning sker av CSN kontrollerar myndigheten mot Försäkringskassans register att individen har beslut om deltagande i jobbgarantin för ungdomar eller i jobb- och utvecklingsgarantin.

Även myndigheterna behöver kunskaper om reformens genomförande

Satsningen träffar inte hela målgruppen för reformen. Statskontorets analyser visar bland annat att även om målgruppen består av fler män än kvinnor är det ändå fler kvinnor än män som har tagit del av satsningen. Vi ser att de som har börjat studera och har föräldrar med högre utbildning klarar sig bättre

jämfört med andra grupper. De mönster som gäller för vem som rekryterats till att börja studera samt hur de som studerar klarar av sina studier känns igen från andra utbildningssatsningar.

Det är viktigt att de berörda myndigheterna har kunskaper om vem reformen träffar liksom effekterna av satsningen. Utifrån den kunskap Statskontorets utvärdering ger kan det finnas skäl för myndigheterna att anpassa sitt arbete med att informera kring satsningen. En slutsats som skulle kunna dras är till exempel att det är särskilt viktigt att informera män och studerande från studieovana hem om möjligheten att återuppta sina studier med en högre bidragsnivå.

Ytterligare en slutsats är att en så heterogen målgrupp som arbetslösa ungdomar ställer krav på de berörda myndigheterna att samverka och utbyta erfarenheter. Högre studiebidrag kan vara ett verktyg för att föra delar av målgruppen närmare arbetsmarknaden. Den stora majoriteten av målgruppen kräver dock även andra insatser.

Referenslista

Albrecht, J., van den Berg, G. J. och Vroman, S. (2008), *The knowledge lift: The Swedish adult education program that aimed to eliminate low worker skill levels*. IFAU working paper (2008:17).

Angelow, N., Johansson, P. och Kennerberg, L. (2008), *Välja fritt och välja rätt – drivkrafter för rationella utbildningsval*. IFAU-rapport (2008:23).

Arbetsförmedlingen (2014), *Var finns jobben?*

Arbetsförmedlingen (2014) *Åtterrapporering 2014: Insatser för att bryta långvarig arbetslöshet*. Dnr Af-2013/508922.

Bergman A. & van den Berg G. J. (2014), *From giving birth to paid labor: the effects of adult education for prime-aged mothers*, IFAU working paper (2014:5).

Björklund, A. m.fl. (2010), *Den svenska utbildningspolitikens arbetsmarknadseffekter: vad säger forskningen?* IFAU rapport (2010:13).

Björklund, A. och Lindahl, M. (2005), *Utbildning och ekonomisk utveckling – vad visar den empiriska forskningen om orsakssambanden?* Rapport till ESS (2005:1).

Böhlmark, A och Holmlund, H (2012), *Familjebakgrund och skolprestationer 1988–2012*. IFAU-rapport (2012:14).

CSN (2011), *Det högre bidragets betydelse för satsningen på yrkesvux*.

CSN (2011), *Vilken inverkan har studiestödet på valet mellan att studera och inte studera? – en enkätundersökning hösten 2010*.

CSN (2011), *Vilken inverkan har studiestödet på valet att studera och att inte studera – en enkätundersökning hösten 2010*.

CSN (2012), *Kommenterad statistik om satsningen på högre bidrag till ungdomar mellan 20 och 24 år*.

CSN (2013), *Studenters ekonomiska och sociala situation 2013* (CSN-rapport 2014:1).

Folkbildningsrådet (2015), *Studiemotiverande kurs 2014*.

Helgesson, M. (2015), *Unemployment and sick leave at a young age and associations with future health and work*.

Lovén, A. (2014) *I skärningspunkten mellan skola och arbetsliv. Studie- och yrkesvägledningens roll och dilemman* i Olofsson, J. (red) Den långa vägen till arbetsmarknaden. Om unga utanför.

Löfström, Å. (2014) *För mycket eller för lite? Om utbildningsvägen mot lägre ungdomsarbetslöshet* i Olofsson, J. (red) Den långa vägen till arbetsmarknad. Om unga utanför.

Niknami, S. och Schröder, L. (2014), *Bakom siffrorna – unga som varken arbetade eller studerade 2000–2010*. Temagruppen Unga i arbetslivet (2014:2); Arbetsförmedlingen (2014).

OECD (2013), *Education at a glance 2013: OECD indicators*.

Skolverket (2013), *Redovisning av uppdrag om högre statsbidrag för ökade kostnader till följd av satsningen på den högre bidragsnivån inom studiemedlen för vissa arbetslösa ungdomar*. Dir.nr. 2013:335.

Skolverket (2014), *Vad ungdomar gör efter gymnasieskolan – en registerstudie* (rapport 2014:411).

Skolverket PM - *Betyg och studieresultat i gymnasieskolan 2013/2014 och Universitet samt Högskolor, Högskolenybörjare 2011/12 och doktorandnybörjare 2010/11 efter föräldrarnas utbildningsnivå* (UF 20 SM 1204).

Skolverkets statistik, *Betyg i grundskolan årskurs 9 läsår 2013/14*.

Socialstyrelsen (2010), *Social rapport 2010*.

Statistiska centralbyrån 2014:47, *Sverige under EU-snittet för unga som varken arbetar eller studerar*, artikel på www.scb.se, läst 2015-03-09

Statistiska centralbyrån, *Arbetskraftsundersökningarna (AKU)*.

Stenberg, A. och Westerlund, O. (2014), *Utbildning vid arbetslöshet: en jämförande studie av yrkesinriktad och teoretisk utbildning på lång sikt*. IFAU rapport (2014:4).

Universitetskanslersämbetet (2015) *Universitet och högskolor. Årsrapport 2015* (rapport 2015:8)

Vernsdotter, Frida (2014), *Den nationella SOM-undersökningen 2013* i Annika Bergström & Henrik Oscarsson (red) Mittfåra & marginal. Göteborgs universitet: SOM-institutet.

Offentligt tryck

SOU 2013:74, *Unga som varken arbetar eller studerar*. Betänkande från Utredningen om unga som varken arbetar eller studerar.

Prop. 2010/11:1 *Budgetpropositionen för 2011*

Prop. 2013/14:1 *Budgetproposition för 2014*.

Utbildningsutskottet betänkande 2014/15:UbU2, *Utgiftsområde 15 studie-
stöd.*

Utbildningsutskottet betänkande 2013/14:UbU2, *Utgiftsområde 15 studie-
stöd.*

Riksdagsskrivelse 2013/14:105

Förordning (2007:813) Om jobbgaranti för ungdomar

Förordning (2007:414) Om jobb- och utvecklingsgaranti

Studiestödsförordningen (2000:655)

Skollag (2010:800)

Regleringsbrev för Centrala studiestödsnämnden för åren 2012, 2013 och
2014.

Ändringsbeslut av regleringsbrev för Centrala studiestödsnämnden för 2014
(beslut 2014-10-23, U2014/6144/SF).

Regeringsuppdraget

Regeringsbeslut II:1

2014-08-21

U2014/4884/SF

Utbildningsdepartementet

Statskontoret

Box 8110

104 20 Stockholm

Uppdrag att utvärdera den tillfälliga satsningen på den högre bidragsnivån inom studiemedlen för vissa arbetslösa ungdomar

Regeringens beslut

Regeringen uppdrar åt Statskontoret att utvärdera effekterna av regeringens tillfälliga satsning på den högre bidragsnivån inom studiemedlen för arbetslösa ungdomar i åldern 20–24 år. Satsningen syftar till att stimulera arbetslösa ungdomar utan fullständig grundskole- eller gymnasieutbildning att återgå till sådana studier för att öka deras möjligheter att etablera sig på arbetsmarknaden. Utvärderingen ska fokusera på följande områden.

- Det högre bidragets rekryterande effekt till studier för målgruppen,
- studieresultat, t.ex. i form av uppnådda slutbetyg eller motsvarande samt övergång till vidare studier, och
- satsningens effekt på de studerandes ställning på arbetsmarknaden.

När det gäller det högre bidragets rekryterande effekt och satsningens effekt på de studerandes ställning på arbetsmarknaden ska Statskontoret bl.a. jämföra effekterna med den målgrupp som omfattats av satsningen men som inte deltagit.

Statskontoret ska även belysa vilka kurser de studerande har läst, bl.a. när det gäller omfattningen av teoretiska respektive yrkesinriktade kurser och fördelningen mellan studier inom kommunal vuxenutbildning och på folkhögskola. Statskontoret ska också undersöka i vilken utsträckning som de studerande har fått studie- och yrkesvägledning.

Statskontoret ska ta fram statistik och annat underlag som behövs för genomförandet av uppdraget i samarbete med berörda myndigheter.

Uppdraget ska redovisas till Regeringskansliet (Utbildningsdepartementet) senast den 30 april 2015.

Postadress
103 33 Stockholm

Telefonväxel
08-405 10 00

E-post: u.registrator@regeringskansliet.se

Besöksadress
Drottninggatan 16

Telefax
08-21 68 13

Bakgrund

Regeringen angav i budgetpropositionen för 2011 att arbetslösa ungdomar i dag har mycket svårt att etablera sig på arbetsmarknaden (prop. 2010/11:1, bet. 2010/11:UbU2, rskr. 2010/11:136). Med anledning av budgetpropositionen har regeringen beslutat om en ändring i studiestödsförordningen (2000:655) som möjliggör för arbetslösa ungdomar i åldern 20–24 år att under vissa förutsättningar tillfälligt få den högre bidragsnivån inom studiemedlen (3 kap. 9 a §). Detta i syfte att öka incitamenten för dessa personer att återgå till studier. Satsningen omfattade till en början studier som påbörjades 2011, men har därefter förlängts till att även avse studier som påbörjas under 2012–2014.

Den tillfälliga satsningen omfattar arbetslösa ungdomar som är inskrivna i jobbgarantin för ungdomar eller jobb- och utvecklingsgarantin och som saknar fullständig grundskole- eller gymnasieutbildning. Den högre bidragsnivån kan utgå för sådana studier fram till dess att den studerande får slutbetyg från kommunal vuxenutbildning på grundläggande nivå, gymnasieexamen från kommunal vuxenutbildning på gymnasial nivå eller studieomdöme från folkhögskola, dock längst t.o.m. 2016.

I budgetpropositionen för 2014 (prop. 2013/14:1, bet. 2013/14:UbU2, rskr. 2013/14:105) har det aviserats att regeringen avser att utvärdera satsningen.

Skälen för regeringens beslut

Studiestödet i form av bidrag och lån är en del av utbildningspolitiken. Studiestödet ska verka rekryterande och därmed bidra till högt deltagande i utbildning. Studiestödssystemet bidrar till att näringsliv och samhälle försörjs med kompetens. På så sätt verkar systemet till att även stärka arbetslinjen.

Regeringen har under de senaste åren genomfört en rad insatser för att öka möjligheterna för unga arbetslösa att få arbete eller övergå till utbildning. Det är viktigt att regeringens åtgärder effektivt stärker möjligheterna till detta.

Den tillfälliga satsningen, som har pågått sedan 2011, syftar som tidigare har nämnts till att stimulera arbetslösa ungdomar utan fullständig grundskole- eller gymnasieutbildning att återgå till sådana studier för att öka deras möjligheter att etablera sig på arbetsmarknaden. Antalet ungdomar med det högre bidraget uppgick till drygt 4 200 under 2013, vilket var en ökning med nästan 1 100 ungdomar jämfört med 2012. En förklaring till ökningen kan vara att satsningen nu fått genomslag och i större utsträckning når den avsedda målgruppen. Det finns nu, när satsningen pågått några år, skäl att närmare utvärdera satsningens effekter för ungdomarna.

På regeringens vägnar

Erik Ullenhag

Anders Borgström

Förlängning av uppdraget

REGERINGEN

Utbildningsdepartementet

Regeringsbeslut II:3
2015-02-12 U2015/749/SF

Statskontoret
Box 8110
104 20 Stockholm

Förlängd tid för redovisning av uppdrag

Regeringens beslut

Regeringen beslutar att förlänga tiden för redovisning av det uppdrag som beskrivs nedan till senast den 30 juni 2015.

Ärendet

Regeringen gav den 21 augusti 2014 Statskontoret i uppdrag att utvärdera effekterna av den tillfälliga satsningen på den högre bidragsnivån inom studiemedlen för arbetslösa ungdomar i åldern 20–24 år (U2014/4884/SF). Uppdraget skulle redovisas senast den 30 april 2015.

Statskontoret har framfört att myndigheten är beroende av vissa data från andra organisationer som har fördröjts. Regeringen gör bedömningen att redovisningen av uppdraget behöver förlängas till den 30 juni 2015.

På regeringens vägnar

Aida Hadzialic

Aida Hadzialic

Anders Borgström
Anders Borgström

Postadress
103 33 Stockholm

Telefonväxel
08-405 10 00

E-post: u.registrator@regeringskansliet.se

Besöksadress
Drottninggatan 16

Telefax
08-21 68 13