

www.uka.se
Rapport 2015:1

Analys av för- och nackdelar med en
förlängning av tandhygienistutbildningen

,

http://www.uka.se/

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
Rapport 2015:1
Utgiven av Universitetskanslersämbetet 2015
Tomas Egeltoft (projektledare), Camilla Georgsson, Aija Sadurskis, Anders
Viberg

Universitetskanslersämbetet, Box 7703, 103 95 Stockholm
Tfn: 08-563 085 00. Fax: 08-563 085 00
E-post: registrator@uka.se, www.uka.se

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 2(30)

Innehåll

Sammanfattning .. 4

1 Inledning och beskrivning av uppdraget ... 5

2 Befintliga tandhygienistutbildningar .. 6
2.1 Sökandetryck, antal nybörjare, antal examinerade, antal helårsstudenter och
etableringsgrad .. 6
2.2 Utformning av utbildningen.. 8

3 Prognos för framtida behov av tandhygienister ... 10

4 Konsekvenser av en förlängning av utbildningen för dem som studerar till
tandhygienist ... 11

5 Konsekvenser av en förlängning av utbildningen för arbetsgivarnas
personalförsörjning .. 13

6 Konsekvenser av en förlängning av utbildningen för staten .. 15
6.1 Utbildningsanslag .. 15
6.2 Studiemedel .. 16

7 Universitetskanslersämbetets slutsatser .. 17

Bilagor .. 19
A. Antalet sökande, antagna och sökandetryck till tandhygienistutbildningar per lärosäte,
HT07-HT14 .. 19
B. Antal nybörjare på tandhygienistutbildningar per lärosäte, HT07-HT13 22
C. Antal avlagda tandhygienistexamina per lärosäte, 2007-2013... 25
D. Antal helårsstudenter vid tandhygienistutbildningar per lärosäte, läsår 2007/2008-
2012/2013.. 27
E. Genomförda intervjuer .. 29

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 3(30)

Sammanfattning

Universitetskanslersämbetet har i detta uppdrag analyserat för- och nackdelar med en
förlängning av utbildningen till tandhygienist genom att tandhygienistexamen utökas till
180 högskolepoäng. I redovisningen ingår en analys av konsekvenserna av en sådan
förlängning för dem som studerar till tandhygienist, för arbetsgivarnas
personalförsörjning och för staten.

Den övervägande delen av studenter och företrädare för studentorganisationer som
tillfrågats är positiva till en förlängning av tandhygienistutbildningen. En längre
utbildning anses ge en bättre teoretisk och praktisk grund för den framtida
yrkesutövningen. Det finns dock vissa reservationer från några studentgrupper, framför
allt från en del studenter som har tidigare erfarenhet som tandsköterska och som
vidareutbildar sig till tandhygienist. Studierna görs då ibland parallellt med yrkesarbete
och en förlängning kan innebära minskat intresse för vidareutbildning för denna grupp
studenter.

Även bland tillfrågade arbetsgivare, arbetsgivarorganisationer och intresseorganisationer
är de flesta positiva till en förlängning. Anledningen är främst att tandhygienistens
arbetsuppgifter ändrats och fortsätter att ändras. En allt större befolkning där både yngre
och äldre har bättre munhälsa och bättre tänder än tidigare generationer innebär att både
arbetsvolym och arbetsuppgifter för tandhygienister ökar. Detta medför krav på ökad
bredd och djup i tandhygienistens kompetens.

Prognoser, bland annat från Statistiska centralbyrån, visar att behovet av antalet
tandhygienister som behövs förväntas öka.

En förlängning av utbildningen innebär ökade kostnader för staten i form av ökad
ersättning till lärosätena motsvarande maximalt 25 miljoner kronor per år. Till detta
tillkommer ett ökat utflöde av studiemedel motsvarande maximalt 9 miljoner kronor per
år. Dessa beräknade ökade kostnader tar inte hänsyn till att ett relativt stort antal
tandhygieniststudenter redan idag läser en treårig utbildning, och som de kanske redan nu
tar studiemedel för.

Universitetskanslersämbetet menar att denna analys visar att fördelarna med en
förlängning av tandhygienistexamen från 120 till 180 högskolepoäng klart överväger
nackdelarna.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 4(30)

1 Inledning och beskrivning av uppdraget

Tandhygienistexamen är en yrkesexamen på grundnivå som omfattar 120 högskolepoäng.
Regeringen har gett Universitetskanslersämbetet (UKÄ) i uppdrag att analysera för- och
nackdelar med en förlängning av utbildningen till tandhygienist genom att
tandhygienistexamen ökar i omfattning till 180 högskolepoäng (U2014/3351/UH).
I uppdraget ingår att UKÄ ska beskriva konsekvenserna av en sådan förlängning för dem
som studerar till tandhygienist, för arbetsgivarnas personalförsörjning och för staten.

En redovisning av uppdraget ska göras till Regeringskansliet (Utbildningsdepartementet)
senast den 31 januari 2015.

Arbetet på UKÄ har utförts av en arbetsgrupp bestående av Tomas Egeltoft
(projektledare), Camilla Georgsson, Aija Sadurskis och Anders Viberg. Vad gäller
underlag för att bedöma konsekvenserna av en förlängning för dem som studerar och för
arbetsgivarnas personalförsörjning har det bestått av intervjuer med företrädare för
studentkårer eller organisationer kopplade till studentkårer, intresseorganisationer,
arbetsgivare och arbetsgivarorganisationer. Centrala studiestödsnämnden har också
bidragit med underlag.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 5(30)

2 Befintliga tandhygienistutbildningar

2.1 Sökandetryck, antal nybörjare, antal examinerade,
antal helårsstudenter och etableringsgrad
I dagsläget ger sju lärosäten utbildning som leder till tandhygienistexamen: Göteborgs
universitet, Högskolan i Jönköping, Högskolan Kristianstad, Karlstads universitet,
Karolinska institutet, Malmö högskola och Umeå universitet. Karlstads universitet har
dock relativt nyligen beslutat att avveckla sin tandhygienistutbildning. Tre andra
lärosäten har examenstillstånd för tandhygienistexamen: Högskolan Dalarna, Högskolan i
Gävle och Högskolan i Halmstad, men ingen av dessa ger i dagsläget denna utbildning.

Sökandetrycket, definierat som kvoten mellan antalet förstahandssökande och det antal
som lärosätet antar, varierar mellan de lärosäten som ger tandhygienistutbildning.
Nedanstående tabell visar sökandetrycket för höstterminen 2014. I bilaga A finns
motsvarande information för höstterminerna 2007-2013. Malmö högskola har det högsta
sökandetrycket med drygt tio sökande per antagen student. Även tidigare terminer har
Malmö haft ett högt söktryck jämfört med övriga lärosäten.

 Sökande Antagna Sökandetryck
Göteborgs universitet HT14 173 42 4,1
Högskolan i Jönköping HT14 128 40 3,2
Högskolan Kristianstad HT14 106 40 2,7
Karlstads universitet HT14 303 70 4,3
Malmö högskola HT14 182 17 10,7
Umeå universitet HT14 74 38 1,9
Karolinska institutet HT14 304 55 5,5

Antal sökande och antagna samt sökandetryck höstterminen 2014. Tidigare höstterminer finns i
bilaga A.

Det totala antalet nybörjare i riket visar inga stora förändringar under åren 2007-2013.
Kvinnliga nybörjare dominerar och uppgår till minst 90 procent. I bilaga B redovisas
motsvarande information per lärosäte.

 Kvinnor Män Totalt
HT13 223 19 242
HT12 239 15 254
HT11 217 19 236
HT10 218 17 235
HT09 221 20 241
HT08 217 15 232
HT07 222 21 243

Antal nybörjare i riket höstterminen 2007-2013. Antal nybörjare per lärosäte redovisas i bilaga
B.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 6(30)

Antalet avlagda tandhygienistexamina i riket ligger omkring 200 per år förutom år 2007
då betydligt färre examina avlades. I bilaga C finns motsvarande information per lärosäte.

 År Kvinnor Män Totalt
2013 173 8 181
2012 186 12 198
2011 180 14 194
2010 186 16 202
2009 174 14 188
2008 171 18 189
2007 136 8 144

Antal avlagda examina i riket 2007-2013. Antal nybörjare per lärosäte redovisas i bilaga C.

Uppgifter om antalet helårsstudenter finns tillgängliga fram till läsåret 2012/13 och dessa
redovisas i nedanstående tabell. Karlstad universitet hade då flest helårsstudenter. I bilaga
D finns motsvarande information för tidigare läsår.

 Kvinnor Män Totalt
Göteborgs universitet 66 2 68
Högskolan i Jönköping 75 3 78
Högskolan Kristianstad 78 3 81
Karolinska institutet 80 5 85
Karlstads universitet 100 5 105
Malmö högskola 32 2 34
Umeå universitet 71 10 81

Antal helårsstudenter per lärosäte läsåret 2012/13. Uppgifter för tidigare läsår finns i bilaga D.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 7(30)

År 2011 var 78 procent etablerade på arbetsmarknaden 0,5-1,5 år efter att de hade tagit ut
en examen inom högre utbildning, men i stort sett samtliga examinerade (97 procent)
hade arbetat och/eller haft inkomst under hela eller en del av året. Kraven för att räknas
som etablerad på arbetsmarknaden är alltså högre än att ha arbete eller inkomst, bland
annat vad gäller såväl omfattningen av arbetet som inkomsten. Bland alla examinerade
tandhygienister var 74 procent etablerade på arbetsmarknaden år 2011. Andelen
etablerade åren 2007, 2008, 2009 och 2011 bland examinerade per lärosäte varierar
mellan 60 och 100 procent.

 2011 2009 2008 2007
Göteborgs universitet 79 93 80
Högskolan Dalarna 68 82 89
Högskolan Kristianstad 83
Karolinska Institutet 68 76 68 83
Karlstads universitet 75 91
Malmö Högskola 100
Umeå universitet 86 86 81 84
Högskolan Jönköping 85 78
Totalt
tandhygienistexaminerade 74 86 80 81

Alla examinerade oavsett
examen 78 78 80 78

Andelen (procent) etablerade år 2011 av examinerade läsåret 2009/10, etablerade år 2009 av
examinerade läsåret 2007/08 och etablerade år 2008 av examinerade läsåret 2006/07 samt
etablerade läsåret 2007 av examinerade läsåret 2005/06. Om antalet examinerade är mindre än
20 redovisas inga uppgifter1.

2.2 Utformning av utbildningen
De sju lärosäten som ger tandhygienistutbildning organiserar och genomför utbildningen
på två principiellt olika sätt:
- Karolinska institutet och Malmö högskola marknadsför, organiserar och genomför
utbildningen som en sammanhållen utbildning med en utbildningsplan omfattande det
antal högskolepoäng som examensbeskrivningen i högskoleförordningen föreskriver, i
detta fall 120 högskolepoäng. Dessa båda lärosäten ger studenter med en
tandhygienistexamen möjlighet till en separat vidareutbildning omfattande 60
högskolepoäng som vid Karolinska institutet leder till en kandidatexamen i odontologisk
profylaktik och vid Malmö högskola till kandidatexamen i odontologi.

1 Universitetskanslersämbetet, Etablerade på arbetsmarknaden 2011 – Examinerade läsåret 2009/10.
Rapport 2013:11.
http://www.uka.se/download/18.575a959a141925e81d11f03/1403093613348/Etableringsrapporten-
2013-11.pdf

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 8(30)

- Göteborgs universitet, Högskolan i Jönköping, Högskolan i Kristianstad, Karlstads
universitet och Umeå universitet marknadsför och organiserar tandhygienistutbildningen
som en sammanhållen utbildning omfattande 180 högskolepoäng. Respektive
utbildningsplan omfattar 180 högskolepoäng och i denna anges att studenten har
möjlighet att efter avslutad utbildning erhålla dels tandhygienistexamen, dels
kandidatexamen i oral hälsa eller motsvarande huvudområde. I utbildningsplanen anges
att en student kan erhålla tandhygienistexamen efter 120 högskolepoäng men
tandhygienistprogrammet är tydligt uppbyggt som en integrerad 180-poängsutbildning.
För de studenter som avser att endast läsa 120 högskolepoäng skiljer sig möjligheten att
utan problem få en sammanhängande tvåårig utbildning mellan lärosätena. I något fall
måste studenten redan i början av sin utbildning ansöka om en individuell studieplan
vilket kan innebära att kurser antingen inte kommer i lämplig ordning eller att det blir
tidsluckor mellan kurser. Oftast är dock de första två studieåren gemensamma, följt av de
kurser som ingår i kandidatexamen.

Karlstads universitet bedriver alltså utbildning som leder till tandhygienistexamen och
kandidatexamen i oral hälsa men i september 2014 meddelade rektor vid lärosätet att
beslut tagits om att helt avveckla ämnet oral hälsa och de till ämnet hörande
utbildningarna från och med 2017. Avvecklingen innebär bland annat att lärosätet från
och med 2015 inte kommer att anta några nya studenter till dessa utbildningar.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 9(30)

3 Prognos för framtida behov av
tandhygienister

Prognosinstitutet vid Statistiska centralbyrån gör analyser och beräknar prognoser på lång
sikt som handlar om arbetsmarknaden och inom utbildningsområdet. Resultatet
rapporteras vart tredje år och årets rapport är den trettonde i ordningen2. Syftet med
rapporten är att visa de obalanser mellan tillgång och efterfrågan som blir resultatet om
utvecklingen fortsätter på samma sätt som idag.

Prognoserna görs för 57 utbildningsgrupper och sträcker sig fram till år 2035. I en av
dessa utbildningsgrupper ingår tandhygienistutbildningen och följande statistik redovisas.

Förvärvsarbetande 2006: 3 640
Förvärvsarbetande 2012: 3 670
Tillgång 2012: 3 720

Prognos:
Efterfrågan 2035: 4 600
Tillgång 2035: 3 600

Antalet förvärvsarbetande och den prognosticerade tillgången skiljer sig inte mycket,
tillgången på tandhygienister år 2035 väntas bli 3 600 medan tillgången år 2012 var
3 700. Däremot förväntas efterfrågan på tandhygienister bli 4 600 år 2035, det vill säga
1 000 fler jämfört med tillgången. Enligt prognosen kommer det alltså att finnas en brist
på tandhygienister.

2 Statistiska centralbyrån: Trender och prognoser 2014. Tandhygienister, sidan 90.
http://www.scb.se/Statistik/_Publikationer/UF0515_2014I35_BR_AM85BR1401.pdf

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 10(30)

http://www.scb.se/Statistik/_Publikationer/UF0515_2014I35_BR_AM85BR1401.pdf

4 Konsekvenser av en förlängning av
utbildningen för dem som studerar till
tandhygienist

Universitetskanslersämbetet har haft kontakt med studentkårer/organisationer kopplade
till studentkårer vid samtliga sju lärosäten som ger tandhygienistutbildning, se bilaga E
för en sammanställning över dessa. Av dem har representanter från fem lärosäten
medverkat genom att dels samla information från studenter i frågan om en förlängning av
utbildningen, dels genom att själva reflektera över konsekvenserna av en förlängning.
Nedan följer en sammanställning av studenternas och studentrepresentanternas åsikter.

Flera av de lärosäten som ger tandhygienistutbildning marknadsför den som treårig, där
studenterna får ut såväl en yrkesexamen som en kandidatexamen i oral hälsa eller
motsvarande huvudområde. Studenterna upplever att det finns tydliga – men sinsemellan
olika – uppfattningar hos lärosätena om tvåårig kontra treårig utbildning. Vid vissa
lärosäten presenteras en treårig utbildning till exempel som en nödvändighet för att
studenten efter examen ska vara konkurrenskraftig på arbetsmarknaden.

Det kan konstateras att den situation som råder i dag är svårnavigerad för presumtiva
studenter. Det är svårt att jämföra utbildningar, och innan studenten väl är på plats vid
lärosätet är det också svårt för studenten att få klarhet i hur den valda utbildningen är
uppbyggd. Många vittnar om att de inte till fullo förstod vad utbildningen innehöll eller
vad som eventuellt skilde tandhygienistutbildningar vid olika lärosäten åt innan de
började utbildningen.

En utbredd åsikt bland tandhygieniststudenter och deras företrädare är att en förlängning
av examen från två till tre år är positiv. Särskilt lyfts att tre år ger en bättre grund för
yrkesutövningen, flertalet uttrycker dessutom tydligt att de efter två år ännu inte känner
sig trygga i sitt yrke. De som studerar ett tredje år uttrycker att det de lär sig under det
sista året är mycket användbart, och att det får dem att känna sig mer redo för
yrkesutövandet. Ökad klinisk erfarenhet lyfts fram som värdefullt, och andra positiva
aspekter som nämns är att det egna kritiska tänkandet utvecklas mycket under det sista
året. Vissa anser även att en tvåårig utbildning inte ger tillräcklig tid för utbildningens
innehåll, vilket innebär en stress för studenterna.

Studenterna och deras företrädare lyfter även att yrkets status skulle höjas i och med en
förlängning, och att detta skulle resultera i en tydligare distinktion mellan tandhygienister
och tandsköterskor. De arbetsuppgifter som utförs av tandhygienister bedöms ligga
närmare en tandläkares än en tandsköterskas, och en representant uttrycker bland annat
att det är hög tid att yrket utvecklas. Det finns också en förhoppning att en förlängning
skulle leda till att löneläget förbättras, om än på lite längre sikt. En åsikt som lyfts, om än
i relativt få fall, är att en treårig utbildning är nödvändig ur ett internationaliserings-
perspektiv – bland annat gäller det möjlighet till utlandsstudier.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 11(30)

En mindre andel av de tillfrågade menar att en förlängning skulle göra mindre skillnad
för yrket och dess status då utbildningen de facto upplevs som treårig i dagsläget.

Några studentgrupper uttrycker delvis reservationer mot en förlängning, avseende bland
annat finansiering av studierna samt en eventuell minskad flexibilitet i utbildningen.
Dessa åsikter uttrycks framför allt av dem som tar ut sin yrkesexamen efter två år och
arbetar inom yrket samtidigt som de studerar det tredje året. De menar att en avsaknad av
yrkesexamen efter två år, i kombination med en eventuell ökning av kliniska och/eller
obligatoriska moment under det tredje året, skulle försvåra att arbeta parallellt med
studierna. Studenterna upplever att de stärks i sin yrkesroll genom att arbeta inom sektorn
parallellt med studierna. Farhågor för problem med en förlängning uttrycks även av dem
som har familj och/eller studerar senare i livet. Till den problembild dessa studentgrupper
beskriver hör också studiemedelssituationen, eftersom det är vanligt att finansiera det
tredje årets studier genom yrkesutövning. Generellt upplevs dock värdet av en treårig
utbildning vara så pass stort att det är värt den investering som ett tredje år med
studiemedel innebär.

De flesta studenter uttrycker att det för närvarande inte är aktuellt för dem att studera på
avancerad nivå, men att det ändå är positivt om möjligheten finns så att de enkelt kan
återvända till studier i ett senare skede.

Sammanfattningsvis är den övervägande delen av de studenter och studentrepresentanter
som tillfrågats positiva till en förlängning av utbildningen, framför allt då en treårig
utbildning upplevs ge en bättre grund för att utöva yrket som tandhygienist.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 12(30)

5 Konsekvenser av en förlängning av
utbildningen för arbetsgivarnas
personalförsörjning

Universitetskanslersämbetet har som underlag för analysen av vilka konsekvenser en
eventuell förlängning av tandhygienistutbildningen har för arbetsgivarnas
personalförsörjning intervjuat ett antal intresseorganisationer, arbetsgivare och
arbetsgivarorganisationer, se bilaga E för en sammanställning över dessa. Nedan följer en
sammanställning över vad som framkommit vid dessa intervjuer.

Intervjuerna visar att det är ganska stora regionala skillnader i möjligheten för
arbetsgivare att kunna nyrekrytera tandhygienister. Den generella bilden är att rekrytering
är relativt enkel i storstadsområden, speciellt i de områden där tandhygienister utbildas.
Där är det flera kvalificerade sökande till varje position. Det är motsatt förhållande i
andra områden, där det är få eller inga sökande till nya anställningar. Det går inte
entydigt att säga i vilka områden rekrytering är svårare, det varierar beroende bland annat
på typ av arbetsgivare, till exempel om det är mindre eller större, offentliga eller privata
vårdgivare som behöver anställa. Bilden är i stort entydig att de tillfrågade tror att
rekryteringsbehovet av tandhygienister kommer att öka. Anledningarna till detta anges
bland annat vara att antalet äldre blir fler. Allt fler människor behöver därför olika typer
av tandvård, vilket ökar behovet av olika typer av tandvårdskompetens. Befolkningen blir
också allt friskare och en växande befolkning med allt mer frisk munhälsa medför
paradoxalt nog att vårdbehoven totalt sett ökar. Behoven av tandvård blir också mer
differentierade, vilket påverkar behovet av tandhygienister eftersom vissa
tandvårdsmoment kräver tandläkarkompetens medan för vissa moment är
tandhygienistkompetens tillräcklig.

Vid rekryteringar verkar det generellt inte vara någon större skillnad för arbetsgivaren om
den sökande enbart har en tandhygienistexamen eller om den sökande har både en
tandhygienistexamen och en kandidatexamen. Arbetsgivarnas huvudkrav är alltid
tandhygienistexamen och tandhygienistlegitimation och övriga faktorer som påverkar den
sökandens chanser att få arbete synes mer vara sådant som tidigare erfarenheter inom
området, till exempel som tandsköterska, samt personliga egenskaper. Denna bild är dock
inte entydig, några av de intervjuade menar att det ibland vid vissa anställningar är en
betydande fördel att ha den längre utbildningen. Efterfrågan på tandhygienister som även
har en vidareutbildning i form av magister- och/eller masterexamen inom området verkar
det inte vara någon uttalat stor efterfrågan på.

Det synes inte vara någon starkare korrelation mellan ingångslön och enbart parametern
om den sökande har relevant examen/examina omfattande 120 eller 180 högskolepoäng.
Eventuella skillnader i ingångslön beror på andra orsaker, framför allt bristen på sökande
i vissa delar av landet höjer ingångslönerna i dessa områden.

Vid frågan om en förlängning kan påverka intresset att utbilda sig till tandhygienist anser
flertalet intervjuade att en förlängning inte skulle minska intresset i stort. I stället finns

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 13(30)

det förhoppning av nya studentgrupper skulle söka till utbildningen. En annan åsikt var
att en förlängning möjligen skulle medföra att de som söker gör det främst av reellt
intresse för yrket och att avhoppen från studierna därför möjligen skulle minska. Några
menar att en förlängning möjligen skulle innebära att en idag efterfrågad grupp,
tandsköterskor som vidareutbildar sig till tandhygienist, kan bli mindre. De är ofta redan
etablerade på arbetsmarknaden och bedriver kanske studierna parallellt med deltidsarbete
och en förlängning skulle möjligen försvåra detta.

Sammanfattningsvis är flertalet intervjuade positiva till en förlängning av utbildningen
som leder till tandhygienistexamen till 180 högskolepoäng, främst av den anledningen att
tandhygienisten redan idag i vissa fall har fler och mer kvalificerade arbetsuppgifter än
tidigare och att detta kommer att bli allt vanligare. Samtliga intervjuade poängterar även
tydligt att vid en förlängning bör utbildningens mål, upplägg, innehåll, omfattning av
olika moment m.m. ses över i sin helhet, och detta i samverkan mellan olika intressenter.
Förlängningen bör innebära en förstärkning av både relevanta teoretiska och kliniska
moment och även en tydlig integrering av de olika momenten. Många menar att
tyngdpunkten i en utökning bör ligga på fler kliniska moment. Detta kommer dock att
kräva ett större antal kliniska placeringar än idag och mer handledning/handledare, och
om detta är möjligt är något som de intervjuade inte gav entydiga svar på.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 14(30)

6 Konsekvenser av en förlängning av
utbildningen för staten

6.1 Utbildningsanslag
I detta uppdrag ingår att beskriva konsekvenserna för staten av en ökad omfattning av
tandhygienistexamen.

En ökning av examen med 60 högskolepoäng, dvs. ett års studier på heltid, innebär 1
helårsstudent och 1 helårsprestation per student som genomför utbildningen. Det har
inom ramen för detta uppdrag inte varit möjligt att kartlägga hur stor andel av studenterna
som redan idag studerar i tre år och UKÄ har därför gjort ett par räkneexempel för att
illustrera tänkbara konsekvenser av en förlängning.

UKÄ har inte tillgång till klassningen av kurser inom tandhygienistutbildningen, men
utgår i nedanstående exempel ifrån att alla kurser är klassade inom odontologiskt
utbildningsområde (prislapp). Om till exempel hälften av kurserna skulle vara klassade
som vård och hälften som odontologi skulle skillnaden i ersättning på totalnivå ändå inte
vara så stor att några sådana detaljerade beräkningar krävs. I nedanstående räkneexempel
används därför odontologisk prislapp som år 2014 var 45 142 kr per helårsstudent och
52 585 per helårsprestation, tillsammans 97 727 kr per student.

Det är ungefär 250 nybörjare på landets tandhygienistutbildningar per år, vilket innebär
att ökningen av examen motsvarar 250 helårsstudenter och 250 helårsprestationer. Om
dessa 250 studenter är nya innebär det en extra kostnad på nästan 25 miljoner kr (mkr)
vid 100 procent genomströmning. Om man tar hänsyn till att vissa av studenterna redan
idag läser en längre utbildning och antar att ökningen motsvarar 200 nya studenter blir
kostnaden nästan 20 mkr. Om man i stället antar att merparten redan idag läser en treårig
utbildning och att 100 är nya blir kostnaden nästan 10 mkr. Det är dock viktigt att förstå
att oavsett vilka nya kostnader som tillkommer står lärosätena redan för en del av
kostnaden för en förlängning.

Eftersom bara drygt 80 procent av studenterna i realiteten genomför utbildningen3 blir
den faktiska kostnadsökningen mindre. Ovan har beräkningarna, som nämnts, gjorts
utifrån en 100-procentig genomströmning.

3 Genomströmning och resultat på grundnivå och avancerad nivå till och med 2011/12, Statistiska
meddelanden, UF 20 SM 1303, UKÄ och SCB.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 15(30)

6.2 Studiemedel

Centrala studiemedelsnämnden har beräknat vad en ändrad omfattning av
tandhygienistexamen skulle kosta staten i form av ökade studiemedelskostnader.
Beräkningen är gjord utifrån antagandena att 250 studenter får sina utbildningar
förlängda med ett års heltidsstudier och att denna grupp studenter tar studiemedel som
genomsnittet av studentpopulationen.

Det ökade utflödet av studiemedel beräknas till 7,0 mnkr för bidrag och 8,6 mnkr för lån,
med de belopp som gäller år 2015. Den ökade nettoutgiften är 9,3 mnkr.

Detta är högt räknat eftersom många av de berörda studenterna redan läser ett tredje år
och förmodligen tar studiemedel för detta år.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 16(30)

7 Universitetskanslersämbetets slutsatser

Högskoleverket4 har i flera olika tidigare sammanhang ställt sig positivt till en
förlängning av tandhygienistexamen5. Motiven för detta ställningstagande är främst att
tandhygienistyrket har genomgått och genomgår stora förändringar, och att de krav som
ställs på den legitimerade tandhygienisten inte kan mötas med en utbildning som ryms
inom 120 högskolepoäng. Tandhygienistyrket är idag det enda av de 21 yrken som är
reglerade inom hälso- och sjukvården som inte har minst en treårig utbildning. Idag
marknadsför och organiserar lärosäten dessutom i flera fall i praktiken
tandhygienistutbildningen som en treårig utbildning (180 högskolepoäng) som leder till
både en yrkesexamen och en generell kandidatexamen, vilket skapar en otydlighet.

En nackdel med en förlängning är att det under en övergångsperiod kan bli färre
utexaminerade tandhygienister än de 180-200 personer per år som de senaste åren
examinerats i riket som helhet. Anledningen är att även om flertalet lärosäten ger
sammanhängande utbildningar för både tandhygienist- och kandidatexamen omfattande
180 högskolepoäng så väljer ett antal studenter att avsluta sina studier med enbart en
tandhygienistexamen. Om utbildningen förlängs och antalet nybörjare förblir på samma
nivå kan det leda till en minskning av antalet examinerade tandhygienister under en
period och detta skapar i så fall troligen en temporär obalans mellan tillgång och
efterfrågan på denna yrkesgrupp.

En annan nackdel är att en förlängning kan innebära ett minskat intresse från erfarna
tandsköterskor att vidareutbilda sig till tandhygienister. Denna grupp är eftertraktad på
arbetsmarknaden men ytterligare ett års studier kan av ekonomiska och andra skäl
medföra en minskning av examinerade tandhygienister med denna bakgrund.

En förlängning innebär en ökad direkt kostnad för staten i form av ersättning för fler
helårsstudenter och helårsprestationer. Vid oförändrat totalt antal nybörjare mot tidigare
och 100 procent genomströmning är den ökade kostnaden för staten maximalt 25
miljoner kronor per år. Denna kostnad tar dock inte hänsyn till att relativt många
tandhygieniststudenter redan idag läser en treårig utbildning samt att genomströmningen
är betydligt lägre än 100 procent, vilket gör att den ökade kostnaden blir väsentligt lägre.
Till detta tillkommer ett utökat utflöde av studiemedel och där är den skattade ökade
nettokostnaden i storleksordningen maximalt 9 miljoner per år. Även denna ökning är
beräknad utan att ta hänsyn till att en del studenter redan nu studerar ett tredje år och
förmodligen tar studiemedel även för detta år.

Den viktigaste fördelen med en ökad omfattning av tandhygienistexamen är att den
möjliggör en utbildning som ger den nyexaminerade tandhygienisten en bredare och

4 Högskoleverket upphörde den 31 december 2012 och verkets arbetsuppgifter övertogs bland annat av
Universitetskanslersämbetet.
5 Högskoleverkets rapport 2000:5R ”Utbildningar inom vård och omsorg – en uppföljande
utvärdering”, Högskoleverkets rapport 2007:23R ”Utvärdering av grundutbildningar i medicin och
vård vid svenska universitet och högskolor” och Högskoleverkets yttrande över betänkandet
Kompetens och ansvar (SOU 2010:65), regnr. 13-6405-10.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 17(30)

djupare teoretisk och praktisk kompetens, vilket ger bättre förutsättningar att möta de
krav som ställs för att klara både dagens och morgondagens arbetsuppgifter.

En treårig utbildning skulle sannolikt även öka jämförbarheten utbildningar emellan,
vilket kan underlätta såväl för presumtiva studenter som ska välja utbildning som för
studenter som av någon anledning vill byta lärosäte under utbildningens gång. För
arbetsgivare skulle det också bli tydligare vilka kompetenser alla tandhygienister
förväntas ha efter avslutad utbildning, oavsett vid vilket lärosäte denne har tagit sin
tandhygienistexamen.

En treårig gemensam yrkesexamen skulle även underlätta för och eventuellt öka intresset
för vidareutbildning på avancerad nivå och forskarnivå. Intresset för tandhygienister med
vidareutbildning bland arbetsgivare inom tandvården är relativt lågt enligt de samtal som
förts i denna utredning, men för vidare utveckling av ämnesområdet är det nödvändigt
med personer med utbildning på de båda ovan nämnda akademiska nivåerna, inte minst
för att säkerställa lärosätenas framtida behov av lärare och forskare inom området.

Sammantaget menar Universitetskanslersämbetet att denna analys visar att fördelarna
med en förlängning av tandhygienistexamen från 120 till 180 högskolepoäng klart
överväger nackdelarna. Ämbetet vill dock påpeka några saker:

- En förlängning innebär med stor sannolikhet ett ökat antal kliniska moment och detta
innebär krav på fler kliniska placeringar och en ökad mängd handledning/fler handledare.
Hur detta ska klaras är något som inte får förbises i arbetet med en eventuell förlängning.

- Personer som har en tandhygienistexamen omfattande 120 högskolepoäng bör vid en
förlängning ges möjligheter att under en övergångsperiod kunna komplettera sina tidigare
studier med kurser och på det sättet kunna erhålla den nya tandhygienistexamen.

- Enligt Statistiska centralbyråns prognoser kommer behovet av tandhygienister, oavsett
framtida utbildningslängd, att öka. Det är därför viktigt att påpeka att ett av de sju
lärosäten som idag ger denna utbildning, Karlstads universitet, har beslutat att fram till
2017 avveckla området Oral hälsa och de utbildningar som ansluter till detta område,
bland annat tandhygienistutbildningen. Karlstads universitet har de senaste åren varit
bland de lärosäten som antagit flest nybörjare, 40-50 per år, men antar från och med 2015
inga nya studenter. Nedläggningen medför, om övriga lärosäten antar lika många
studenter som tidigare, en betydande minskning av antalet tandhygieniststuderande och
därmed antalet examinerade.

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 18(30)

Bilagor

A. Antalet sökande, antagna och sökandetryck till
tandhygienistutbildningar per lärosäte, HT07-HT14

 Termin Sökande Antagna Sökandetryck
Göteborgs universitet HT14 173 42 4,1
Göteborgs universitet HT13 195 42 4,6
Göteborgs universitet HT12 133 40 3,3
Göteborgs universitet HT11 137 25 5,5
Göteborgs universitet HT10 147 25 5,9
Göteborgs universitet HT09 134 25 5,4
Göteborgs universitet HT08 99 25 4
Göteborgs universitet HT07 100 23 4,3

 Termin Sökande Antagna Sökandetryck
Högskolan i Jönköping HT14 128 40 3,2
Högskolan i Jönköping HT13 113 40 2,8
Högskolan i Jönköping HT12 127 40 3,2
Högskolan i Jönköping HT11 103 35 2,9
Högskolan i Jönköping HT10 101 39 2,6
Högskolan i Jönköping HT09 100 40 2,5
Högskolan i Jönköping HT08 78 36 2,2
Högskolan i Jönköping HT07 79 40 2

 Termin Sökande Antagna Sökandetryck
Högskolan Kristianstad HT14 106 40 2,7
Högskolan Kristianstad HT13 94 40 2,4
Högskolan Kristianstad HT12 76 36 2,1
Högskolan Kristianstad HT11 64 34 1,9
Högskolan Kristianstad HT10 77 30 2,6
Högskolan Kristianstad HT09 49 31 1,6
Högskolan Kristianstad HT08 54 29 1,9
Högskolan Kristianstad HT07 71 32 2,2

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 19(30)

 Termin Sökande Antagna Sökandetryck
Karlstads universitet HT14 303 70 4,3
Karlstads universitet HT13 277 70 4
Karlstads universitet HT12 246 60 4,1
Karlstads universitet HT11 228 70 3,3
Karlstads universitet HT10 218 58 3,8
Karlstads universitet HT09 147 68 2,2
Karlstads universitet HT08 128 54 2,4
Karlstads universitet HT07 174 62 2,8

 Termin Sökande Antagna Sökandetryck
Karolinska institutet HT14 304 55 5,5
Karolinska institutet HT13 372 52 7,2
Karolinska institutet HT12 312 52 6
Karolinska institutet HT11 301 48 6,3
Karolinska institutet HT10 264 50 5,3
Karolinska institutet HT09 238 47 5,1
Karolinska institutet HT08 225 47 4,8
Karolinska institutet HT07 205 47 4,4

 Termin Sökande Antagna Sökandetryck
Malmö högskola HT14 182 17 10,7
Malmö högskola HT13 179 20 9
Malmö högskola HT12 152 20 7,6
Malmö högskola HT11 147 18 8,2
Malmö högskola HT10 140 18 7,8
Malmö högskola HT09 113 18 6,3
Malmö högskola HT08 110 18 6,1
Malmö högskola HT07 140 18 7,8

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 20(30)

 Termin Sökande Antagna Sökandetryck
Umeå universitet HT14 74 38 1,9
Umeå universitet HT13 62 37 1,7
Umeå universitet HT12 65 37 1,8
Umeå universitet HT11 69 35 2
Umeå universitet HT10 67 37 1,8
Umeå universitet HT09 72 34 2,1
Umeå universitet HT08 59 34 1,7
Umeå universitet HT07 59 37 1,6

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 21(30)

B. Antal nybörjare på tandhygienistutbildningar per
lärosäte, HT07-HT13

 Termin Kvinnor Män Totalt
Göteborgs universitet HT13 35 2 37
Göteborgs universitet HT12 33 2 35

Göteborgs universitet HT11 21 2 23
Göteborgs universitet HT10 23 2 25
Göteborgs universitet HT09 20 2 22
Göteborgs universitet HT08 23 2 25
Göteborgs universitet HT07 20 2 22

 Termin Kvinnor Män Totalt
Högskolan i Jönköping HT13 35 2 37
Högskolan i Jönköping HT12 37 2 39

Högskolan i Jönköping HT11 27 3 30
Högskolan i Jönköping HT10 34 1 35
Högskolan i Jönköping HT09 34 1 35
Högskolan i Jönköping HT08 34 34
Högskolan i Jönköping HT07 33 6 39

 Termin Kvinnor Män Totalt
Högskolan Kristianstad HT13 30 7 37
Högskolan Kristianstad HT12 37 1 38
Högskolan Kristianstad VT12 1 1
Högskolan Kristianstad HT11 32 3 35
Högskolan Kristianstad HT10 27 1 28
Högskolan Kristianstad HT09 29 3 32
Högskolan Kristianstad HT08 27 2 29
Högskolan Kristianstad HT07 28 3 31

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 22(30)

 Termin Kvinnor Män Totalt
Karlstads universitet HT13 41 3 44
Karlstads universitet HT12 40 4 44

Karlstads universitet HT11 54 1 55
Karlstads universitet HT10 53 3 56
Karlstads universitet HT09 51 4 55
Karlstads universitet HT08 54 1 55
Karlstads universitet HT07 50 1 51

 Termin Kvinnor Män Totalt
Karolinska institutet HT13 37 37
Karolinska institutet HT12 44 2 46

Karolinska institutet HT11 42 5 47
Karolinska institutet HT10 43 2 45
Karolinska institutet HT09 44 3 47
Karolinska institutet HT08 36 7 43
Karolinska institutet HT07 43 5 48

 Termin Kvinnor Män Totalt
Malmö högskola HT13 17 2 19
Malmö högskola HT12 19 1 20

Malmö högskola HT11 16 1 17
Malmö högskola HT10 13 2 15
Malmö högskola HT09 16 3 19
Malmö högskola HT08 16 2 18
Malmö högskola HT07 17 1 18

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 23(30)

 Termin Kvinnor Män Totalt
Umeå universitet HT13 28 3 31
Umeå universitet HT12 29 3 32

Umeå universitet HT11 25 4 29
Umeå universitet HT10 25 6 31
Umeå universitet HT09 27 4 31
Umeå universitet HT08 27 1 28
Umeå universitet HT07 31 3 34

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 24(30)

C. Antal avlagda tandhygienistexamina per lärosäte,
2007-2013

 År Kvinnor Män Totalt
Göteborgs universitet 2013 21 21
Göteborgs universitet 2012 17 1 18
Göteborgs universitet 2011 18 2 20
Göteborgs universitet 2010 17 1 18
Göteborgs universitet 2009 15 3 18
Göteborgs universitet 2008 17 2 19
Göteborgs universitet 2007 18 18

 År Kvinnor Män Totalt
Högskolan i Jönköping 2013 35 35
Högskolan i Jönköping 2012 27 2 29
Högskolan i Jönköping 2011 28 1 29
Högskolan i Jönköping 2010 32 2 34
Högskolan i Jönköping 2009 30 2 32
Högskolan i Jönköping 2008 23 1 24
Högskolan i Jönköping 2007 17 1 18

 År Kvinnor Män Totalt
Högskolan Kristianstad 2013 23 1 24
Högskolan Kristianstad 2012 22 1 23
Högskolan Kristianstad 2011 26 2 28
Högskolan Kristianstad 2010 20 3 23
Högskolan Kristianstad 2009 24 1 25
Högskolan Kristianstad 2008 15 1 16
Högskolan Kristianstad 2007 20 1 21

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 25(30)

 År Kvinnor Män Totalt
Karlstads universitet 2013 27 27
Karlstads universitet 2012 49 2 51
Karlstads universitet 2011 36 36
Karlstads universitet 2010 43 1 44
Karlstads universitet 2009 33 3 36
Karlstads universitet 2008 38 3 41
Karlstads universitet 2007 18 18

 År Kvinnor Män Totalt
Karolinska institutet 2013 36 3 39
Karolinska institutet 2012 37 1 38
Karolinska institutet 2011 36 1 37
Karolinska institutet 2010 32 7 39
Karolinska institutet 2009 36 1 37
Karolinska institutet 2008 35 5 40
Karolinska institutet 2007 38 3 41

 År Kvinnor Män Totalt
Malmö högskola 2013 13 2 15
Malmö högskola 2012 14 14
Malmö högskola 2011 12 2 14
Malmö högskola 2010 16 2 18
Malmö högskola 2009 14 14
Malmö högskola 2008 17 5 22

 År Kvinnor Män Totalt
Umeå universitet 2013 18 2 20
Umeå universitet 2012 20 5 25
Umeå universitet 2011 24 6 30
Umeå universitet 2010 26 26
Umeå universitet 2009 22 4 26
Umeå universitet 2008 26 1 27
Umeå universitet 2007 25 3 28

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 26(30)

D. Antal helårsstudenter vid tandhygienistutbildningar
per lärosäte, läsår 2007/2008-2012/2013

 Läsår Kvinnor Män Totalt
Göteborgs universitet 2012/2013 66 2 68
Göteborgs universitet 2011/2012 58 3 61
Göteborgs universitet 2010/2011 61 5 66
Göteborgs universitet 2009/2010 55 5 60
Göteborgs universitet 2008/2009 52 7 59
Göteborgs universitet 2007/2008 53 7 60

 Läsår Kvinnor Män Totalt
Högskolan i Jönköping 2012/2013 75 3 78
Högskolan i Jönköping 2011/2012 78 4 82
Högskolan i Jönköping 2010/2011 83 3 86
Högskolan i Jönköping 2009/2010 75 5 80
Högskolan i Jönköping 2008/2009 81 4 85
Högskolan i Jönköping 2007/2008 69 8 77

 Läsår Kvinnor Män Totalt
Högskolan Kristianstad 2012/2013 78 3 81
Högskolan Kristianstad 2011/2012 72 5 77
Högskolan Kristianstad 2010/2011 75 4 79
Högskolan Kristianstad 2009/2010 72 7 79
Högskolan Kristianstad 2008/2009 65 6 71
Högskolan Kristianstad 2007/2008 65 7 72

 Läsår Kvinnor Män Totalt
Karlstads universitet 2012/2013 100 5 105
Karlstads universitet 2011/2012 109 2 111
Karlstads universitet 2010/2011 117 4 121
Karlstads universitet 2009/2010 111 4 115
Karlstads universitet 2008/2009 97 3 100
Karlstads universitet 2007/2008 106 6 112

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 27(30)

 Läsår Kvinnor Män Totalt
Karolinska institutet 2012/2013 80 5 85
Karolinska institutet 2011/2012 82 6 88
Karolinska institutet 2010/2011 78 3 81
Karolinska institutet 2009/2010 75 10 85
Karolinska institutet 2008/2009 72 8 80
Karolinska institutet 2007/2008 77 8 85

 Läsår Kvinnor Män Totalt
Malmö högskola 2012/2013 32 2 34
Malmö högskola 2011/2012 32 3 35
Malmö högskola 2010/2011 28 6 34
Malmö högskola 2009/2010 32 5 37
Malmö högskola 2008/2009 31 3 34
Malmö högskola 2007/2008 34 6 40

 Läsår Kvinnor Män Totalt
Umeå universitet 2012/2013 71 10 81
Umeå universitet 2011/2012 57 13 70
Umeå universitet 2010/2011 58 11 69
Umeå universitet 2009/2010 63 6 69
Umeå universitet 2008/2009 59 4 63
Umeå universitet 2007/2008 56 5 61

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 28(30)

E. Genomförda intervjuer

Intervjuer med studentorganisationer, arbetsgivare och organisationer har gjorts enligt
följande:

27 oktober 2014: Sahlgrenska akademins studentkår, Göteborgs universitet, Johanna
Börjesson

6 november 2014: Sveriges tandhygienistförening, Yvonne Nyblom

11 november 2014: Folktandvårdsföreningen, Bent Petersen

12 november 2014: Privattandläkarna, Lars Olsson

14 november 2014: Oral Care AB, Anders Sandvik

19 november 2014: Umeå medicinska studentkår, Nils Gustavsson

20 november 2014: Odontologiska studentkåren, Malmö högskola, Marcus Olandersson

2 december 2014, Sveriges kommuner och landsting, Jenny Carlsson och Carin Renger

2 december 2014: Kristianstad Studentkår, Amanda Lindborg

4 december 2014: Hälsosektionen – studerandeföreningen på Hälsohögskolan JKPG,
Högskolan i Jönköping, Sandra Bäckman (mejlledes konversation)

12 december 2014, Praktikertjänst, Charlotte Dahllöf

16 december 2014, Sveriges tandläkarförbund, Hans Göransson och Hanna Bjuggren

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 29(30)

Universitetskanslersämbetet är en myndighet inom högskoleområdet.
Ämbetet utvärderar kvalitet i högre utbildning, har tillsyn över universitet

och högskolor, granskar effektivitet och ansvarar för statistik och uppföljning.
www.uka.se

Analys av för- och nackdelar med en förlängning av tandhygienistutbildningen
 30(30)

http://www.uka.se/

	Sammanfattning
	1 Inledning och beskrivning av uppdraget
	2 Befintliga tandhygienistutbildningar
	2.1 Sökandetryck, antal nybörjare, antal examinerade, antal helårsstudenter och etableringsgrad
	2.2 Utformning av utbildningen

	3 Prognos för framtida behov av tandhygienister
	4 Konsekvenser av en förlängning av utbildningen för dem som studerar till tandhygienist
	5 Konsekvenser av en förlängning av utbildningen för arbetsgivarnas personalförsörjning
	6 Konsekvenser av en förlängning av utbildningen för staten
	6.1 Utbildningsanslag
	6.2 Studiemedel

	7 Universitetskanslersämbetets slutsatser
	Bilagor
	A. Antalet sökande, antagna och sökandetryck till tandhygienistutbildningar per lärosäte, HT07-HT14
	B. Antal nybörjare på tandhygienistutbildningar per lärosäte, HT07-HT13
	C. Antal avlagda tandhygienistexamina per lärosäte, 2007-2013
	D. Antal helårsstudenter vid tandhygienistutbildningar per lärosäte, läsår 2007/2008-2012/2013
	E. Genomförda intervjuer

