
FEBRUARI 2017

A new resource allocation system for higher education
– for improved quality and more jobs

Försäkringslösningar lyft
för kvinnors företagande

Författare: Mikaela Almerud och Tobias Krantz

1

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

Summary

The Swedish higher education system has serious flaws in delivering academic quality
and preparing students for the labour market.

For example, business administration programmes often have among the highest
enrolments in the country. However, as much as 40% of these programmes were
assessed as having inadequate quality in 2012 according to a regular audit of the
National Agency for Higher Education (the agency was split in two as of 1 January
2013, where responsibility for administering higher education is now with the Swe-
dish Higher Education Authority). A meer 10% of these programmes had ‘very high
quality’. This is a stinging failing grade for a country striving to compete globally as
a knowledge-based nation.

Higher education in Sweden also has significant shortcomings in preparing students
for a future in working life. Over one-third of post-graduate students had not found
jobs corresponding to their educational level. Meanwhile, businesses across the
country have an urgent demand for workers with appropriate competencies. The
latest recruitment survey by the Confederation of Swedish Enterprise’ showed that
one in five recruitment attempts fail because companies can’t find individuals with
the right skills.

It is high time for a comprehensive reform of the system to allocate resources to
higher education. This report introduces the Confederation’s basic considerations
on these reforms. We propose the allocation of resources based on four elements
– a student grant, a degree grant, an employment grant and a quality grant.

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

2

Background

Annual public expenditure on Swedish higher education (tuition and student aid)
exceeds SEK 40 billion1. This considerable investment, as with all publically financed
activities, must be used efficiently and lead to clear and measurable results2.

The design and implementation of public funding for higher education is therefore
not simply a question of getting value for money, but also vital in relation to the
results that the system brings.

“Higher education characterised by quality, efficiency and modernisation is a prerequi-

site for an open, tolerant, and prosperous society. Strengthening Sweden as a knowledge-

based nation is a primary task of government. Teaching more higher educated individuals

and raising the quality of their education is critical to Sweden’s international competitive-

ness and future welfare.”

These were the opening remarks of the government bill 1992/93:169, Higher Educa-
tion for greater competencies,3 which describes the resource allocation system intro-
duced in 1993, and has since been used to fund Sweden’s colleges and universities.
As part of implementing the new allocation system, every higher education institu-
tion (HEI) was also specifically permitted greater autonomy with regard to study
programmes, course offerings, admission procedures and the use of resources.

This year, the allocation system will pass 20 years in use. Throughout its duration, the
system has remained with its central principles intact. No significant changes were
implemented either by centre-left Social Democratic governments or their successors
on the centre-right, despite the fact that the prerequisites for higher education have
changed enormously over these same 20 years.

In the early 1990s, over 140,000 full-time equivalent students were enrolled at Swe-
dish HEIs, before the system experienced significant expansion and the number of
colleges and universities subsequently increased. Currently, there are nearly 320,000
full-time equivalent students in the system – a 125% increase over the last 20 years.

The ambition to increase the number of college educated people in Sweden lead to an
increase in ‘seats’ available for more students throughout the 1990s. This expansion
of Sweden’s higher educational system was important and necessary. Nonetheless, the
expansion happened at a rate where quality could not be maintained. Furthermore,
the system for allocating resources during this expansion did not create incentives for
improving quality or ensuring that study programmes lead to employment; more likely,
any incentives have had the opposite effect. This is one of the main reasons why the
Swedish higher educational system suffers from the serious problems it has today.

1  Utgiftsområde 15-16 i Budget bill 2012.
2  Ensuring that resources invested in higher education shall be used as efficiently as possible is also stated in the Swedish
Higher Education Act paragraph 1:4.
3  The budget bill was based on the Government Resource Committee preliminary report Reimbursement for Quality and
Efficiency (SOU 1993:3).

3

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

The expansion occurred in such a way that the HEIs had significant difficulties recru-
iting students to fill all the seats that they had funded. Follow-up reporting in the
1999 government budget bill stated, as an example, that 75% of the seats designated
for science and technology were not filled. Expanding the system did not bring a cor-
responding increase in entrants; instead this often led to longer study periods for cur-
rent students.

Another way to fill the vacancies of the late 1990s was to lower admission require-
ments, which was done to varying degrees. Lower admission requirements demanded
less prior knowledge, which led to several programmes in the country being forced to
lower their requirements for completing courses so that students could earn their credits.

In 2012, the Higher Education Agency conducted an audit of the quality levels of
many programmes offered in the system. The findings were quite discouraging. For
example, 40% (25 of 67) of the business administration programmes, which have
some of the highest enrolments in Sweden, were formally assessed as having ‘inade-
quate quality’. Only slightly more than 10% received an assessment of ‘very high
quality’. This is a stinging failing grade for a country striving to compete internatio-
nally as a knowledge-based nation.

Furthermore, the Swedish higher education system has not failed simply in relation to
quality in the stricter academic sense. There is also the issue of its inability to prepare
students for the labour market. If Sweden’s entrepreneurial sector is to create new
jobs to ensure the country’s future welfare, they must be able to recruit employees
with the right skills and competencies.

Sweden suffers from a significant qualification mismatch. The growing discrepancy
between employees’ qualifications and skills required for their work tasks has raised
increasing concern in recent decades. The Commission on the Future of Sweden
(launched by the Prime Minister) stated in its recent report ‘Matching on the Swedish
Labour Market’ (‘Matchning på den svenska arbetsmarknaden’) that only half of all
employees in Sweden are correctly matched in relation to the specialisation and pro-
gramme length of their studies.4 Similar findings have been in international studies
conducted by the OECD.

Both educational levels in the labour force and qualification requirements for jobs in
the market have significantly increased since the early 1990s. However, this growth
has occurred out of synch: the average educational level has increased significantly
faster than qualification requirements in working life. By 2000, nearly one-third of
all employees in Sweden had educational levels that were approximately two years
longer than their job requirements. This situation leads to an imbalance in the labour
market.5 Having academics working in professions that do not match their qualifica-
tions creates an ineffective labour market that affects all employees – those with and
those lacking higher education.

Concurring research findings from many countries, including Sweden, show that the
economic returns of education for individual employees is relatively low if the job
qualification requirements are lower than the educational level the individual has
attained.

4  Commission on the Future of Sweden: Matchning på den svenska arbetsmarknaden, 2012 (Matching on the Swedish
Labour Market).
5  Thålin, M, Överutbildningen I Sverige: Utveckling och konsekvenser, 2007 (Over-qualification in Sweden: Develop-
ments and consequences).

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

4

The problem of qualification mismatch on the Swedish labour market has deterio-
rated despite various governments’ attempts over two decades to raise demands on
HEIs to ensure that their study programmes actually lead to jobs. The ‘third man-
date’ written into the Higher Education Act in 1977, assigns universities and colleges
the task of spreading general awareness of their activities, in addition to teaching and
research. This was modified in 1997 to include third mission activities. As a result,
all colleges and universities were obliged to collaborate with the society in general
– adding to their mission without any linkage (then or later) with the resource allo-
cation system. Tasking for third mission activities is nevertheless an expression of
society’s interest in highlighting the inherent value in education leading to employ-
ment, and that HEIs have a central role in strengthening the national skills supply.

Despite this mandate, tasks related to third mission activities have been depriori-
tised among HEIs since then, primarily because there are no economic incentives to
actively pursue them. This presents a challenge. Third mission activities namely pre-
pare students for the labour market and increase their employability on graduation.
Employer associations and unions, as well as government authorities and national
commissions all state this as self-evident.

The Confederation of Swedish Enterprise has conducted an annual survey, Högskole-
kvalitet, (in Swedish only, Higher Education Quality) since 2006 to identify the rela-
tionship between the higher educational programmes’ link to working life and how
well students establish themselves in the labour market after completing their degree.
All these surveys have shown a strong relationship between schools with well-functio-
ning collaborations and improved prospects for students entering the labour market,
regardless of specialisation. Third mission activities significantly increase the likeli-
hood that students quickly secure higher qualified positions after completing their
degree. 6

The survey also shows that over the six years surveyed (from 2006 to 2012), slightly
more than two-thirds of graduates have a job corresponding to their education level
within one year. This cannot be considered acceptable results for Swedish higher edu-
cation. Especially alarming is that the barriers to the labour market become higher
the longer graduates fail to secure their first job.

Third mission activities also facilitate recruitment of university graduates, which is a
critical aspect. The Confederation’s latest survey shows that 25% of all recruitment
attempts fail since businesses cannot find the prospective employees with the right
skills and education for their needs, which is highly contradicting to the fact that the
number of highly educated individuals in Sweden are at a record level.

The declining quality, longer duration of studies for students, and an inability to pre-
pare them for working life all present serious problems for HEIs. This failure is not
caused by coincidence. It is founded on several failures in the system. One of the most
important involves the resource allocation system.

6  See, Högskolekvalitet 2012: Third mission activities lead to qualified jobs and more satisfied students, Higher Educa-
tion Quality 2012: Får studenter job efter examen, Högskolekvalitet 2011, Akademi eller verklighet? 2008, Akademi eller
verklighet?, 2007.

5

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

Today’s resource allocation system

The current system for allocating resources was introduced in the early 1990s by the
centre-right coalition government then in power. The previous system, from 1977,
was based on allocating resources directly to the university or college for each of five
educational sectors into which study programmes were placed, as well as individual
self-contained courses; with special grants for premises, furnishings, and equipment.

The system introduced in 1993 was different in that most resources were assigned
to first cycle programmes per registered full time equivalent students, and additional
resources were allocated for annual performance equivalents based on completed
credits awarded.

First cycle programmes are currently organised as courses classified by subject con-
tent into one or more of 20 disciplinary domains that are linked to the resource allo-
cation system. The grants awarded to each disciplinary domain vary in size.

The table below illustrates the disciplinary domains in the resource allocation system
showing the funding amounts for total active full-time equivalent students and the
per capita funding for annual performance equivalents in the form of completed
credits awarded granted to each domain.

Table 1. Funding amounts per disciplinary domain, 2012

FET Annual performance
equivalent

Distribution of FET

Humanities, social sciences, theology, law 23 432 19 143 41,8

Natural sciences, engineering and technology,
pharmaceutics

50 092 42 243 33,4

Health science 53 254 46 125 7,5

Teaching 34 763 40 941 6,6

Medicine 59 510 72 386 5,5

Other 40 229 32 679 2,4

Music 122 461 77 430 0,7

Design 141 947 86 484 0,7

Sport 103 423 47 860 0,5

Odontology 44 039 51 300 0,5

Arts 201 518 86 515 0,2

Media 287 986 230 689 0,1

Theater 282 201 140 561 0,1

Dance 198 472 109 667 0

Opera 291 837 174 581 0

(Source: Government approval document, 2012)

Column 1 Funding per full-time equivalent; column 2 Funding per annual performance equivalent; column 3 Allocation of full-time equivalent students.

Nearly half the grant for larger disciplinary domains is dependent on students com-
pleting their studies. This is a rather large proportion of the potential funding each

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

6

institution receives for their teaching responsibilities. For smaller institutions, this
type of funding based on annual performance can be critical to their continued viabi-
lity or to avoid forced cut-backs.

A purpose-designed resource allocation system should enable a high quality edu-
cation where students attain higher performance results. Nonetheless, the current
system encourages institutions to pass students that have actually not achieved pre-set
targets. The quality of expected learning outcomes, and thereby the educational level,
is therefore exposed to constant downward pressure.

Naturally, all institutions are entitled to redistribute this funding internally as needed
– an important feature of their independence. However, institutions indicate that they
experience serious difficulty in redistributing resources internally, since the popular
programmes receiving the most funding must often help finance less popular pro-
grammes that are otherwise underfunded. In such cases, all programmes are suffi-
ciently funded which leads to a general deterioration of quality.

The exact resource redistribution process and any related consequences cannot be
clearly discerned either. Currently there are essentially no means to follow resource
distribution to the level of individual institutions, though it obviously differs signifi-
cantly between them. It is therefore desirable to require a clear, transparent accoun-
ting of how resources are used to enable external review and comparison.

A further problem with the current system involves categorising courses into the
variety of disciplinary domains used for resource allocation. In 2010, the Swedish
National Audit Office reported how the resource allocation system has led to inequa-
lities between HEIs in this regard. For example, the system encourages categorising
courses with two disciplinary domains into the domain that receives higher funding.
When some HEIs apply classification this way to obtain more funding and others do,
different institutions receive different funding for the same courses. This brings two
negative results: assessing quality in relation to allocated resources is made difficult,
and competition and efficiency are impeded.

All these problems related to resource allocation are described in greater detail in the
Confederation report ‘Fri akademi eller skyddad verkstad’ from 2012 (in Swedish
only, Free academics or sheltered workshop). 7

7  The Confederation of Swedish Enterprise, Fri akademi eller skyddad verkstad, 2012.

7

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

Confederation of Swedish Enterprise
proposal for a new resource allocation
system

Sweden’s competitiveness and future prosperity are dependent on a high quality
higher educational system that contributes to skills supply and benefits national wel-
fare. However, the current system is suffering from several shortcomings. This is partly
related to the resource allocation system of the last 20 years that drives HEIs towards
quantitative targets instead of qualitative.

A purpose-designed resource allocation system requires balanced elements to enable
many individuals to obtain high quality higher education. Such a system should also
address the capability of higher education to prepare students for the labour market.

Based on this premise, the Confederation of Swedish Enterprise hereby proposes a new
resource allocation system to fund higher education among the country’s higher educa-
tion institutions.

The Confederation believes that any new resource allocation system should consist of
granting based on four elements:

•	 Student grant

•	 Degree grant

•	 Employment grant

•	 Quality grant

Student grant

This corresponds to the current system in which HEIs receive funding for total full year
equivalents.

Granting based on student enrolments emphasises the importance of each student’s
choice of study, which should influence the allocation of resources as this is a vital indi-
cator of the competitiveness and attractiveness of the programme. Student grants should
therefore continue to be a resource-generating element.

Degree grant

This would be a new element in the funding system, since it would mean eliminating
current funding to HEIs for annual performance equivalents. Under the current fun-
ding model, these institutions receive more revenues as more students pass individual
courses – regardless what the course content is or whether it is part of a degree pro-
gram. This fails to incentivise maintaining or even raising educational quality or pass
grade requirements.

The HEIs should have a clear incentive to work with students on their academic careers
from lower cycles to higher. A degree grant would be performance-based and increase
as the student progresses through their study programme. The last credits earned in the
programme should therefore receive higher funding than the first – compared to the

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

8

current system in which all credits are funded equally. Moreover, a grant should be
linked directly to completing a degree.

Such a proposal would provide each HEI with an incentive to encourage students to
complete their respective study programmes and to complete their degrees. The cur-
rent graduation rate is only about 50%.8

This element in resource allocation would also demand closer follow-up of students,
which could contribute to lower dropout rates. The dropout rate in Sweden is high,
the highest of OECD countries. 17% of those starting studies quit.9 Studies con-
ducted by the European University Association, and others, show that continuous
follow-up increases students’ completion rates and reduces dropout rates. 10

Employment grant

A key objective of higher education is that it should lead to employment after earning
a degree and thereby contributing to the skills supply. Resource allocation should, to
a greater degree, therefore be linked to measurable results, as is commonplace in wor-
king life.

If the government strives to emphasise third mission activities and encourage HEIs
to initiate these, and if education is to lead to employment, the system for resource
allocation should promote these objectives. Granting would then incentivise HEIs
to design programmes that actually lead to employment, especially highly qualified
employment. The better the HEIs perform, the more funding they should receive.

An employment grant would be designed to compare programmes within the same
disciplinary domain. Labour markets today and in the future need individuals with
higher education across the entire academic field, from humanities and social sciences
to medicine, natural sciences and engineering. The education provider, regardless of
discipline, should be strongly incentivised to design programmes that enable students
to obtain qualified employment after graduation.

Under the current system, third mission activities are largely unfunded and depriori-
tised. An employment grant would provide economic incentives for faculty boards to
implement such activities as there is a clear link between study programmes tied to
successful activities of this kind and suitable jobs for students.

Quality grant

A quality grant would integrate the existing quality system with resource allocation,
and could well be based on the regular Higher Education Authority quality assess-
ment audit. This element would enable allocating additional resources to high qua-
lity programmes. The Confederation asserts that this quality assurance system should
continue to focus on learning outcomes and results.

8  SOU 2009:28, Strong support for studies, 2009.
9  The Confederation of Swedish Enterprise, Högskolekvalitet 2012: Får studenter job efter examen?, 2012.
10  See http://www.eua.be/trackit

9

A NEW RESOURCE ALLOCATION SYSTEM FOR HIGHER EDUCATION – FOR IMPROVED QUALITY AND MORE JOBS

Additional comments

The exact weighting of these four elements when considering total funding to
HEIs should be analysed in future studies. Moreover, the detailed design of each
element must be explored in greater detail. This proposal primarily expresses the
Confederation’s principal aim.

The Confederation of Swedish Enterprise would also argue that the number of dis-
ciplinary domains should be reduced from over 20 currently, to 5–7 (also reducing
total funding). This would counteract the risk that funding levels become the primary
consideration than the prerequisites for these programs – possibly impacting quality
negatively and skewing course offerings.

Closing remarks

This presentation primarily aims to highlight current negative developments within
Swedish higher education the last two decades, and describe the effects these have
had on HEIs, their students, and the business sector.

By creating a resource allocation system that emphasises quality over quantity,
provides economic incentives for preparing students for the labour market, and
contributes to colleges and universities raising their profiles and emphasising their
specialisation, we envisage that this negative can be reversed.

The Confederation of Swedish Enterprise therefore urges the government to quickly
initiate a review of the financial incentives for Swedish higher education. At the end
of the day, a competitive higher education will determine Sweden’s future as a know-
ledge-based nation that promotes entrepreneurship, jobs, and welfare.

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00

A
rk

ite
kt

ko
pi

a
A

B
, B

ro
m

m
a,

 2
01

7

	Summary
	Background
	Today’s resource allocation system
	Confederation of Swedish Enterprise proposal for a new resource allocation system
	Student grant
	Degree grant
	Employment grant
	Quality grant

	Additional comments
	Closing remarks

