

**A-kassan fyra år
efter att taket
höjdes**

2019

Tco

Kontakt

TCO Mats Essemyr
mats.essemyr@tco.se

Innehåll

Inledning	4
Bakgrund	5
Ersättningsgrad	6
Kompensationsgrad	7
A-kassans andel av total ersättning vid arbetslöshet	8
Hur mycket betyder de kompletterande ersättningarna?	9
Kostnad för att höja taket	10
Slutsatser	11
Vägen framåt	11
Om TCO	12

Inledning

Hur trygghetssystemen utformas spelar stor roll för en fungerande arbetsmarknad. Svensk arbetsmarknad är inte statisk. Varje år omsätts cirka 900 000 jobb; knappt 430 000 försvinner och 515 000 tillkommer. Arbetsmarknadspolitiken, utbildningssystemet, studiefinansieringen och trygghetssystemen måste anpassas till en förändrad dynamisk arbetsmarknad. Trygghetssystemen som exempelvis a-kassa behöver utformas så att rörlighet och jobbyten främjas. TCO menar att taket i a-kassan därför måste höjas. Annars äventyras både inkomstryggheten men även omställningsförmågan. Denna rapport redovisar hur de faktiska förutsättningarna ser ut för a-kassan. I korthet kan vi konstatera att arbetslöshetsförsäkringen ersätter runt sextio procent av tidigare inkomst. Den faktiska ersättningsgraden är alltså en bra bit ifrån de 80 procent av tidigare inkomst som är utgångspunkt för försäkringen.

” TCO menar att taket i a-kassan därför måste höjas. Annars äventyras både inkomstryggheten men även omställningsförmågan.

A-kassans sviktande bidrag till tryggheten vid arbetslöshet har lett till framväxten av kompletterande system, särskilt för tjänstemannagrupperna. Omställningsavtalen för tjänstemän på privatsidan innehåller bland annat rätt till en ekonomisk ersättning vid arbetslöshet (AGE) som ”toppar upp” ersättningen från a-kassan till 70 procent av tidigare inkomst. Ovanpå det kommer fackförbundens inkomstförsäkringar som vanligtvis ger ytterligare 10 procent.

Det är alltså långt ifrån alla som får 80 procent i ersättning från a-kassan och det påverkar omställningsförmågan på arbetsmarknaden negativt.

Denna rapport är ett bidrag till den aktuella debatten om hur a-kassan ska utformas. Enligt den överenskommelse som finns mellan regeringspartierna, Centerpartiet och Liberalerna så ska arbetslöshetsförsäkringen ”reformas i linje med en flexicuritymodell... och trappas ned samt fasa ut i taket med arbetslöshetens längd” (Januariavtalet, punkt 19). Utredningen ”Översyn av arbetslöshetsförsäkringen ska ge trygghet för fler” löper på och presenterar ett slutbetänkande under våren 2020.

Bakgrund

I valrörelsen 2014 så utlovade de rödgröna att taket i a-kassan skulle höjas om de fick bilda regering. På grund av majoritetsförhållandena i riksdagen så genomfördes höjningen först i september 2015. Taket höjdes från den nivå som den tidigare alliansregeringen lagt fast, 18 700 kronor per månad, till 25 025 kronor per månad. Givet ersättningsnivån på 80 procent, steg den högsta dagpenningen från 680 kr till 910 kr under de första hundra dagarna i arbetslöshet. Sett per månad innebar det en höjning från 14 960 kr till 20 020 kr.

För dem som tjänade upp till 25 000 kr per månad och blev arbetslösa, ökade ersättningen till 80 procent av tidigare inkomst de första 100 dagarna i arbetslöshet. Även för dem som haft högre inkomst innebar höjningen en förbättring jämfört med den tidigare nivån.

Den högre ersättningen får man dock inte under hela ersättningsperioden, som är maximalt 300 ersättningsdagar för heltidsarbetade utan minderåriga barn. Ersättningen trappas av på två sätt. Efter hundra dagar sänks den högsta dagpenningen från 910 till 680 kronor. Efter tvåhundra dagar sänks dessutom ersättningsnivån från 80 till 70 procent av tidigare inkomst. I tilläggsdirektiven till den sittande a-kasseutredningen ”En ny arbetslöshetsförsäkring för fler, grundad på inkomster” aviseras att förslag om ändrad avtrappning ska läggas.

I debatten om a-kassan hörs ibland uttrycket ”80 procent till 80 procent”. Det uttrycker dels ett mål avseende ersättningsgrad och dels två varianter på kompensationsgrad.

- Inkomstbortfallsprincipen ska gälla i svenska trygghetssystem. Arbetslöshetsförsäkringen bör då ersätta 80 procent av den inkomst som man hade innan man blev arbetslös
- Av de som faktiskt är arbetslösa bör 80 procent få 80 procent av tidigare inkomst. De 20 procent av de arbetslösa som hade högst inkomst kan inte påräkna en ersättningsgrad på 80 procent, utan lägre
- Sett över hela arbetsmarknaden ska arbetslöshetsförsäkringen försäkra 80 procent av alla arbetstagares inkomster. 80 procent av alla arbetstagare bör därför kunna påräkna 80 procent av tidigare inkomst i den händelse man blir arbetslös

Nu har fyra gått sedan taket höjdes. Rapporten redovisar hur det idag ser ut på några centrala områden på aggregerad nivå och hur det ter sig för den som blir arbetslös.

Ersättningsgrad

Med ersättningsgrad avses hur stor andel av tidigare inkomst som arbetslösa faktiskt får i ersättning från arbetslöshetsförsäkringen. Ersättningsnivån på 80 procent gäller ju bara upp till takbeloppet. Men många arbetslösa har inkomster överstigande detta före arbetslösheten. Därför är det centralt att redovisa hur den faktiska ersättningsgraden är, sett över alla arbetslösa.

TABELL 1 Faktisk ersättningsgrad dag 1-100. % av tidigare arbetsinkomst (median), heltidsarbetande 20-64 år

	%
Samtliga män	57,9
Samtliga Kvinnor	64,7
Samtliga	60,8
<hr/>	
Tjänstemän Män	56,5
Tjänstemän Kvinnor	61,5
Tjänstemän Samtliga	58,7

Källa: egen beräkning

Räknat på medianinkomster så kan vi konstatera att arbetslöshetsförsäkringen ersätter runt sextio procent av tidigare inkomst. Eftersom män tjänar något mer än kvinnor så blir ersättningsgraden något högre för kvinnor. Detsamma gäller om man jämför tjänstemannagrupper mot samtliga arbetstagare. Den faktiska ersättningsgraden är alltså en bra bit ifrån de 80 procent av tidigare inkomst som är utgångspunkt för försäkringen.

Kompensationsgrad

Sveriges a-kassor redovisar ett mått på kompensationsgraden. Det avser hur stor andel av de arbetslösa som får 80 procent av tidigare inkomst i ersättning från a-kassan. 80 procent är den ersättningsnivå som gäller under de hundra första dagarna i arbetslöshet. Men det är, som nämndes tidigare, även den nivå som anses konkretisera inkomstbortfallsprincipen och därmed samhällskontraktet mellan staten och medborgarna på arbetslöshetsersättningsens område.

Mätningen avser vecka 6 2019 och visar att endast 33 procent av de arbetslösa (som arbetade heltid före arbetslösheten) fick 80 procent eller mer i ersättning från a-kassan. 67 procent fick mindre. I samtliga TCO-anknutna a-kassor samt akademikerkassan AEA, fick färre än 20 procent av de arbetslösa 80 procent eller mer i ersättning.¹

Ett annat mått på kompensationsgraden är att 80 procent av arbetstagarna ska få 80 procent i ersättning om de blir arbetslösa, såsom en strävan att arbetslöshetsförsäkringen ska försäkra en betydande andel av allas inkomster sett över hela arbetsmarknaden. Hur ser det ut idag? Hur många som skulle få 80 procent i ersättning om de blir arbetslösa redovisas i tabell 2 nedan.

TABELL 2 Andel som skulle få 80 procent i ersättning dag 1–100 vid arbetslöshet .
% av heltidsarbetande 20–64 år, juni 2019

	%
Samtliga män	20,0
Samtliga Kvinnor	25,5
Samtliga	22,3
<hr/>	
Tjänstemän Män	20,5
Tjänstemän Kvinnor	23,6
Tjänstemän Samtliga	21,8

Källa: egen beräkning

Sammantaget får man säga att den aktuella kompensationsgraden i arbetslöshetsförsäkringen är otillfredsställande på båda de punkter som avses. Av de faktiskt arbetslösa får en begränsad del 80 procent i ersättning. Endast en av fem arbetstagare kan påräkna de 80 procenten om de skulle bli arbetslösa. I själva verket ersätter försäkringen bara de med de lägsta inkomsterna på ett tillfredsställande sätt.

¹ Sveriges a-kassor: Kompensationsgrad vecka 6/2019

A-kassans andel av total ersättning vid arbetslöshet

A-kassans sviktande bidrag till tryggheten vid arbetslöshet har drivit fram kompletterande system, särskilt för tjänstemannagrupperna. På den privata sidan innehåller parternas omställningsavtal bland annat rätt till en ekonomisk ersättning vid arbetslöshet (AGE) som ”toppar upp” ersättningen från a-kassan till 70 procent av tidigare inkomst. Ovanpå det kommer fackförbundens inkomstförsäkringar som vanligtvis ger ytterligare tio procent. Stora delar av tjänstemannakollektivet och delar av LO-grupperna får således 80 procent i ersättning vid arbetslöshet. Men AGE förutsätter att arbetsgivaren har kollektivavtal, vilket inte alla har. Till det kommer att såväl omställningsavtalen som inkomstförsäkringarna ställer upp en rad villkor för rätt till ersättning. Långt ifrån alla arbetslösa omfattas därför av denna utfyllnad.

I själva verket bygger omställningen på den svenska arbetsmarknaden på att kostnaderna för den ekonomiska tryggheten för arbetstagarna delas mellan staten i form av a-kassan, parterna i form av omställningsersättning och fackens inkomstförsäkringar. Inkomstförsäkringarna fungerar enligt gängse försäkringslogik på en privat marknad. Ökar risken och därmed kostnaderna, höjs premien och villkoren skärps. Omställningsavtalen innebär om att facken avsätter en del av löneutrymmet till omställningsändamål. Det finns en gräns för hur stor del av omställningskostnaderna som parternas avtal kan bära. Att a-kassan svarar för en rimlig del av de totala kostnaderna för tryggheten vid arbetslöshet är därför centralt för omställningsförmågan.

Floran av omställningsersättningar och inkomstförsäkringar är stor varför vi måste renodla analysen. Nedan presenteras ersättningen vid arbetslöshet för en privatanställd tjänsteman som är medlem i Unionen och uppfyller kraven för a-kassa, omställningsersättning (AGE) och inkomstförsäkring. Analysen baseras på Unionens lönestatistik och för 2020 har antagits en lön på 40 000 kronor per månad (som tycks uppnås redan 2019).

Faktisk ersättningsgrad fördelat på ersättningens ursprung, privat-tjänsteman, medelvärde de tre första arbetslöshetsmånaderna

Källa: egen beräkning

Personen i detta exempel får alltså 80 procent av tidigare lön i ersättning under de tre första månaderna i arbetslöshet. Men fördelningen förändras. Effekten av höjningen av taket i a-kassan 2015 framgår tydligt. A-kassans andel ökade då till 56 procent. Men eftersom lönerna ökar med runt två till tre procent per år och taket ligger still, så minskar a-kassans bidrag till tryggheten vid arbetslöshet gradvis. Det sker på bekostnad av övriga kompletterande ersättningar. Den här processen kan i längden inte fortgå utan att den får betydande negativa effekter på omställningsförmågan genom att färre arbetstagare får tillgång till de kompletterande ersättningarna.

Hur mycket betyder de kompletterande ersättningarna?

TCO har gjort beräkningar över vad de kompletterande ersättningarna bidrar med på hushållsnivå. Beräkningarna visar att en vanlig hushållstyp förlorar drygt 12 000 kronor per månad, utifall en vuxen blir arbetslös och får a-kassa men saknar de kompletterande ersättningarna. Än värre blir det givetvis för ensamstående.

	Båda arbetar	En blir arbetslös med enbart a-kassa	En blir arbetslös med a-kassa och kompletterande ersättningar
Lön 1	35 000	—	—
Lön 2	25 000	25 000	25 000
A-kassa	—	20 020	20 020
Avtalsersättning	—	—	4 480
Inkomstförsäkring	—	—	3 500
Barnbidrag	2 650	2 650	2 650
Skatt	-14 150	-11 480	-14 320
Summa Disponibel inkomst	48 500	36 190	41 330
Boende	9 000	9 000	9 000
Barnomsorg	1 425	1 425	1 425
Bil	4 000	4 000	4 000
Övriga nödvändiga levnadsomkostnader	16 810	16 810	16 810
Summa Utgifter	31 240	31 240	31 240
Kvar till sparande och övrig konsumtion	17 300	5 000	10 100

Anm. Skatten är beräknad som preliminärskatt för en enskild utbetalningsmånad och utgår från genomsnittlig kommunalskatt 2019, 32,19 procent. Vid beräkningen av skatten antas månadsinkomsten gälla hela beskattningsåret. Privatanställd tjänsteman över 40 år. Arbetslös en månad ersättningsdag 1-100. Beloppen för Övriga nödvändiga levnadsomkostnader kommer från Konsumentverkets beräkningar för rimliga kostnader för mat, kläder, förbrukning m.m. Det är mycket som inte ingår i det beloppet. T.ex. ingår inte utgifter för resor, glasögon, linser, hälso- och sjukvård, kalas, märkeskläder, alkohol, uteluncher, sparande.

Källa: TCO: Tryggheten, staten och partsmodellen, tabell 6, s. 27

Den är en betydande standardsänkning som väntar detta hushåll. Det är något som man rimligtvis vill undvika. På individnivå kan man anta att arbetstagare vill undvika risken att bli arbetslös. Det betyder minskade jobbyten och minskad rörlighet. Fackliga organisationer kan förväntas bjuda hårdare motstånd mot strukturomvandlingar. De kompletterande ersättningarna fungerar i själva verket som smörjmedel för den ständigt pågående omställningen på arbetsmarknaden.

Kostnad för att höja taket

För bibehållen omställningsförmåga behöver taket i a-kassan höjas. Men det är givetvis inte gratis. TCO:s beräkningar visar att en höjning av taket till 30 000 kronor per månad, motsvarande en högsta dagpenning på 1090 kronor, skulle försämra statens finanser med 3,9 miljarder kronor netto på årsbasis.² Det är självfallet en betydande kostnad men den högre ersättningen går väsentligen till konsumtion eftersom inkomstökningar på den nivån inte medför ökat sparande. Ökad konsumtion innebär ökade momsintäkter till staten.

Man ska hålla i minnet att statens finansiering av arbetslösheten ger en märklig bild. Systemet går med ett stort överskott och har gjort så under lång tid. Statens intäkter på detta område kommer från arbetsgivaravgifter (arbetsmarknadsavgiften) och ett finansieringsbidrag från a-kassorna (vilket ytterst kommer från a-kassemedlemmarnas inbetalda a-kasseavgift). Statens utgifter på detta område omfattar utbetalningar av arbetslöshetsersättning, aktivitetsstöd, lönegaranti samt avsättning för statlig pension för dessa tre ersättningar. För 2018 slutade räkningen på följande sätt.

A-kassans finansiering under 2018	
<i>Statens inkomster:</i>	<i>Tkr</i>
Bidrag från a-kassorna (finansieringsavgift)	3 494 343
Arbetsmarknadsavgift	45 971 611
Totalt:	49 465 954
<i>Statens utgifter:</i>	
Arbetslöshetsersättning	12 826 155
Aktivitetsstöd	12 541 110
Lönegaranti	1 479 849
Statliga ålderspensionsavgifter	2 496 782
Totalt:	29 343 896
Överfinansiering	20 122 058

Källa: Ekonomistyrningsverket: Utfall för statens budget 2018

Staten tog alltså in drygt 20 miljarder kronor mer än vad som betalades ut under 2018. Våra analyser visar att den här överfinansieringen aldrig understigit 8 miljarder kronor per år sedan 2008, med undantag för år 2009. Överskottet går in i statsbudgeten och används för helt andra ändamål.

² Beräkningar gjorda i FASIT 2019-06-24

Slutsatser

- Den faktiska ersättningsgraden i a-kassan ligger runt 60 procent, klart under en önskad nivå på 80 procent.
- Kompensationsgraden för de som är arbetslösa är låg. Bara runt 30 procent får 80 procent av tidigare inkomst från a-kassan.
- Bara runt 20 procent av alla arbetstagare skulle idag få 80 procent i ersättning om de blev arbetslösa.
- Tjänstemannagrupperna har lägre faktisk ersättningsgrad och kompensationsgrad än genomsnittet.
- A-kassans bidrag till de totala kostnaderna för tryggheten vid arbetslöshet sjunker som en konsekvens av att lönerna ökar, men a-kassetaket ligger still.
- De kompletterande ersättningarna får bära en ökande del av kostnaderna.
- De kompletterande ersättningarna betyder mycket för ett hushåll som drabbas av arbetslöshet.
- Att höja taket i a-kassan till 30 000 kronor per månad skulle kosta staten 3,9 miljarder kronor. Samtidigt överfinansieras a-kassan kraftigt och ger staten stora intäkter som används för andra ändamål.

”Majoriteten av alla arbetslösa hamnar på en ersättningsgrad om 60 procent, alltså långt under 80 procent.

Vägen framåt

TCO uppmanar den pågående utredningen ”Översyn av arbetslöshetsförsäkringen ska ge trygghet för fler” att beakta det faktum att majoriteten av alla arbetslösa hamnar på en ersättningsgrad om 60 procent, alltså långt under 80 procent. Det finns idag inget politiskt parti som förespråkar en så låg nivå. Låga ersättningsnivåer för trygghetssystemen för med sig en ekonomisk otrygghet för individen vid arbetslöshet och ger icke önskvärda inlåsnings effekter på arbetsmarknaden. När arbetsmarknaden är dynamisk behöver trygghetssystemen istället anpassas och främja en utveckling där det för individen blir lätt att förändra sin jobbsituation.

Debatten om a-kassan är högst aktuell och det är viktigt att man i denna utgår från rätt förutsättningar för den enskilde. När man använder uttrycket ”80 procent till 80 procent”, som är en ambition för både nivå och omfattning, bör man inte räkna in kompletterande ersättningar från privata aktörer. Det skapar en falsk trygghet för individen och sämre förutsättningar för omställning på arbetsmarknaden. Staten måste ta ansvar för att trygghetssystem hålls på en sådan nivå att rörlighet på arbetsmarknaden främjas, samtidigt som ekonomisk trygghet för den enskilde garanteras.

Om TCO

TCO är en partipolitiskt fristående centralorganisation som samlar 14 fackförbund med nästan 1,4 miljoner medlemmar. Vår uppgift är att påverka politiken och samhällsutvecklingen för goda villkor i arbetslivet. TCO-förbundens medlemmar är både välutbildade och professionella yrkesutövare. De jobbar i landets privata tjänste- och industriföretag, kommuner, landsting, kyrka, statliga myndigheter och i den ideella sektorn. Bland yrkesgrupperna finns allt från ingenjörer, journalister och lärare till poliser, ekonomer och sjuksköterskor. Över 60 procent av medlemmarna är kvinnor.

Vill du veta mer? Gå in på www.tco.se

TCO

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

