


Handläggare: Pär Lundström
Telefon: 508 33 256

Till
Utbildningsnämnden 2008-05-15

”Yrkeshögskolan. För yrkeskunnande i förändring

Svar till kommunstyrelsen på remiss av betänkandet SOU 2008:29

Förslag till beslut

Förvaltningen föreslår utbildningsnämnden att besluta följande

1. Utbildningsnämnden överlämnar förvaltningens tjänsteutlåtande till kommunstyrelsen som svar på betänkandet.
2. Omedelbar justering

Thomas Persson
Direktör

Lars Brandt
Avdelningschef

Sammanfattning

Detta ärende innehåller en sammanfattning av förslaget. Utbildningsförvaltningen ser genomgående positivt på betänkandets förslag. Det sammanhållna ramverket med arbetsnamnet ”yrkeshögskolan” säkerställer att arbetslivets behov av eftergymnasial yrkesutbildning tillgodoses, att statens stöd till eftergymnasiala yrkesutbildningar fördelas effektivt och att hög kvalitet upprätthålls.

De utbildningar som bedrivs inom ”yrkeshögskolan” ska ha sin grund dels i kunskap som generats i produktionen av varor och tjänster, dels i vetenskap. Resultatet av utbildningen ska vara fördjupade teoretiska, praktiska och


erfarenhetsbaserade kunskaper som krävs för att självständigt, och i arbetslag, kunna utföra kvalificerade uppgifter i arbetslivet.

Utbildningen ska vara avgiftsfri för deltagarna.

Ärendets beredning

Ärendet har beretts av vuxenutbildningsavdelningen.

Bakgrund

I regeringens utredningsdirektiv gavs uppdraget att: "en särskild utredare skall göra en analys av och lämna förslag till hur eftergymnasiala yrkesutbildningar utanför högskolan skall sammanföras under ett gemensamt ramverk benämnt "Yrkeshögskolan". I uppdraget ingick inte att pröva om en yrkeshögskola behövs eller vilka motiv som kan finnas för att skapa en sådan.

Sammanfattning av betänkandet:

Syfte

Förslagen i betänkandet innebär att ett ramverk kallat yrkeshögskolan skapas. Syftet är att säkerställa kvalitet och rättssäkerhet för de studerande samt förenkla regelverken, öka tydligheten och förbättra informationen till de studerande och till arbetsmarknaden. "Yrkeshögskolan" innebär effektivare resursanvändning med tydligare prioriteringar utifrån arbetslivets behov samt mer likvärdiga ekonomiska villkor för anordnare och de studerande. "Yrkeshögskolan" ska också medverka till att säkerställa tillgång på sådana yrkeskvalifikationer som efterfrågas av arbetslivet.

Yrkeshögskolans omfattning

Yrkeshögskolan ska bildas med utgångspunkt i de eftergymnasiala yrkesutbildningarna utanför högskolan som nu finns. De är den kvalificerade yrkesutbildningen (KY), påbyggnadsutbildning (PU) inom kommunal vuxenutbildning, de kompletterande utbildningarna samt lärlingsutbildningen för vuxna till vissa hantverksyrken, vilka alla föreslås upphöra som separata utbildningsformer.

Pågående och beslutade utbildningar ska fullföljas enligt hittills gällande regler och de av Skolverket respektive Myndigheten för kvalificerad yrkesutbildning fattade besluten. Myndighetsansvaret för dem övergår till den nya myndigheten för yrkeshögskolan den 1 juli 2009. Denna myndighet får pröva ansökningar från huvudmännen om eventuell fortsatt verksamhet inom yrkeshögskolan. Författningsförslag läggs fram avseende en lag om yrkeshögskolan, en förordning


med instruktion för Myndigheten för yrkeshögskolan, en förordning om yrkeshögskolan, en förordning om statligt stöd till utbildningar inom yrkeshögskolan, en förordning om utbildning inom yrkeshögskolan som uppdragsutbildning samt en förordning om statligt stöd till vissa eftergymnasiala utbildningar. Därutöver läggs förslag om en rad konsekvensändringar i olika författningar.

Utbildningens karaktär

Utbildningarna ska i hög grad baseras på de kunskaper, färdigheter och erfarenheter som genereras och utvecklas vid produktionen av varor och tjänster. De ska vara eftergymnasiala och bygga på den grund gymnasieskolan ger. För behörighet ska krävas genomgången gymnasieskola med godkänt slutbetyg eller motsvarande kunskaper förvärvade på annat sätt. Många utbildningar inom yrkeshögskolan kommer att direkt bygga vidare på de kunskaper som de yrkesförberedande utbildningarna i gymnasieskolan avses ge de studerande. De ska komma till stånd och utvecklas för att det finns ett behov av bestämda kvalifikationer på arbetsmarknaden. Vid utformningen av yrkeshögskolans utbildningar och deras innehåll ska arbetslivet ha ett avgörande inflytande och dess krav ska vara utgångspunkt vid kvalitetssäkring och utvärdering.

Planering och dimensionering

I betänkandet redovisas förslag till struktur och processer för hur yrkeshögskolan ska dimensionera olika utbildningar. Dimensioneringen ska bygga på en kombination av initiativ på lokal och regional nivå, uppföljning och utvärdering av pågående verksamhet samt en väl utvecklad omvärldsbevakning i samverkan med många andra aktörer.

Det grundläggande beslutet i planeringsprocessen blir att den nya myndigheten prövar en ansökan från en utbildningsanordnare om att omfattas av yrkeshögskolans kvalitetssäkringssystem. Grunden för beslutet är de kvalitativa krav som lagts fast för utbildningar inom yrkeshögskolan. Till ett positivt beslut kan anges behov av vissa utvecklingsinsatser och ett högsta antal årsplatser. Utbildningar, som omfattas av yrkeshögskolans kvalitetssäkringssystem, kan ansöka hos den nya myndigheten om statligt ekonomiskt stöd.

När en utbildning förlorat sin relevans på arbetsmarknaden, eller inte längre lever upp till de kvalitetskrav som gäller, ska myndigheten besluta om utfasning. Den kan ske successivt genom minskat eller indraget statligt stöd och minskad dimensionering eller genom uteslutning från kvalitetssäkringssystemet.


Kvalitetskriterier

I betänkandet redovisas ett antal kvalitetskriterier för yrkeshögskolan som är inspirerade framförallt av kvalitetsarbetet inom Bologna-processen samt av kvalitetsnormer inom existerande utbildningsformer i Sverige. De har anpassats till, och kompletterats med, kriterier som springer ur yrkeshögskolans särskilda förutsättningar. De redovisade kriterierna ska ses som exempel och är valda för att ytterligare tydliggöra utbildningens karaktär inom yrkeshögskolan.

Uppföljning och kvalitetssäkring

Den nya myndigheten ska bygga upp en fullgod uppföljning framförallt vad gäller verksamhetens resultat. För att åstadkomma detta behöver den ha tillgång till ett studerande- och studiedokumentationssystem där studerandeprestationer kan följas på individnivå. Myndigheten behöver också bygga upp ett uppföljningssystem, som utgår från författningarna och de fastställda kvalitetskriterierna. Myndigheten har att löpande följa, granska och värdera den verksamhet som bedrivs inom ramverket. Ett avgörande motiv för att skapa ramverket är behovet av kvalitetssäkring. Myndigheten har också att avgöra hur ramarna till ekonomiskt stöd till eftergymnasial yrkesutbildning ska fördelas. Därutöver krävs en återkommande fristående utvärdering av såväl yrkeshögskolan som system, som av enskilda utbildningar eller grupper av utbildningar och av myndighetens eget arbete.

Myndigheten ska värdera bl.a. kvaliteten i enskilda utbildningar, utbildningsanordnares förmåga att anordna utbildningar samt utbildningsbehov inom olika yrkesområden eller regioner. Inom dessa områden måste myndigheten bygga upp en hög intern kompetens. Denna omvärldskunskap ska byggas upp i samverkan med branscher, parter, myndigheter och andra organisationer och institutioner. Den nya myndigheten ska utöva tillsyn och genomföra kvalitetsgranskning samt ha resurser att låta oberoende institutioner, t.ex. vid universitet och högskolor, utvärdera olika aspekter av verksamheten inom såväl yrkeshögskolan som myndigheten.

Yrkeskunnande och yrkeslärande

I utredningens avsnitt 6 refereras några teoretiska beskrivningar av yrkeskunnande, yrkeslärande och lärande i arbete. De utgör viktiga utgångspunkter för förslagen. De bör också bidra till att ytterligare tydliggöra yrkeshögskolans identitet. Förslagen om utbildningarnas utformning och om bedömning, betyg och examenssystem motiveras huvudsakligen på detta sätt. Utbildningarna i yrkeshögskolan ska ha ett väsentligt inslag av arbetslivsanknutet


lärande. Att utveckla formerna för arbetslivsanknytning av lärandet blir en utmaning för yrkeshögskolan. För att inte en stor del av de eftergymnasiala yrkesutbildningarna ska hamna utanför möjligheten att ingå i yrkeshögskolan, måste formerna för arbetslivsanknytning utvecklas. Denna utveckling ska utgå från den kunskap som finns om hur yrkeskunnande utvecklas i samspel med produktion av varor och tjänster. Även om deltagarna inte alltid behöver befinna sig på en arbetsplats i bestämda perioder måste undervisning och handledning samt undervisande personal och handledande personal ha en stark anknytning till arbetslivet. Arbets- och övningsuppgifter behöver utformas så att en reell progression i lärandet kan uppnås.

Utbildningens omfattning ska anges med ett poängsystem där 100 poäng motsvarar heltidsstudier under 20 veckor, dvs 1 poäng per studiedag. I frågan om tillgodoräknande av utbildning inom yrkeshögskolan vid övergång till högskolan eller vice versa, betonas vikten av att kunna tillgodoräkna kunnande, som förvärvats i det ena systemet, när man går över till det andra. Fokus ska då riktas mot förvärvade kunskaper i stället för poängsystem och numeriska värden. I yrkeshögskolan ska det finnas två olika examina. Den allmänna examen ska benämnas yrkeshögskoleexamen och kräva att deltagaren har fullgjort vad som krävs för att bli godkänd på alla moment i en utbildning omfattande minst 300 poäng. För kvalificerad yrkeshögskoleexamen ska krävas dels att utbildningen omfattar minst 400 poäng, dels att minst en fjärdedel av utbildningstiden utgjorts av lärande i arbete. Vidare ska det krävas ett examensarbete samt att utbildningen uppfyller vissa organisatoriska krav.

Utbildningens organisation m.m.

I utredningens avsnitt 7 lämnas förslag på reglering av lokal ledning och styrning av utbildningen. Sålunda föreslås att det ska finnas en ledningsgrupp för varje utbildning. Flertalet av ledamöterna ska vara företrädare för arbetslivet. Den nya myndigheten ska efter förslag från utbildningsanordnaren godkänna en utbildningsplan. Ledningsgruppen ska fastställa en kursplan för varje utbildning.

Den undervisande och handledande personalen är ofta utbildningens främsta resurs. En stor del av utbildningen inom yrkeshögskolan kommer, som en följd av kravet på en stark arbetslivsanknytning, att genomföras med hjälp av personer, som inte har formell lärarutbildning. Utbildningens kvalitet kommer i hög grad att vara beroende av att lärare och handledare med erforderlig ämnesmässig och pedagogisk kompetens kan rekryteras. Det bör vara en angelägen uppgift för den nya myndigheten att främja fortbildning av dem som medverkar i undervisning och handledning.


För att kunna möta alla deltagares behov av stöd för sitt lärande, ska utbildningarna inom yrkeshögskolan präglas av stor flexibilitet. Den moderna tekniken öppnar möjligheter att stödja vuxnas lärande oberoende av plats och tid. En utbildning som i hög grad bygger på nära samverkan med arbetslivet behöver också anpassas till arbetslivets årsrytm.

Ett delat åtagande

Den grundläggande yrkesutbildningen i gymnasieskolan är yrkesförberedande. Färdigutbildning förutsätts ske efter anställning i ett företag. Det ökade kunskapsinnehållet i produkter och produktionsmetoder liksom ny arbetsorganisation kräver djupare och bredare kompetens av de anställda. Möjligheterna för eleverna att nå dessa kompetensnivåer inom en treårig gymnasieutbildning har minskat. Dessa förändringar accentuerar behovet av eftergymnasial yrkesutbildning.

Yrkeshögskolan innebär, principiellt sett, en vidgning av det allmännas åtagande. Den är delvis förorsakad av arbetslivets förändring, delvis av utvecklingen av gymnasieskolan. Detta motiverar ett ökat åtagande från arbetslivets sida när det gäller den eftergymnasiala yrkesutbildningen. Ett annat starkt skäl för ett ökat åtagande från arbetslivets sida är det inflytande över utbildningens innehåll och inriktning som följer av den föreslagna utformningen av yrkeshögskolan. Det större åtagandet från arbetslivets sida kan ta sig många uttryck. Det behöver anpassas till situationen inom varje bransch eller utbildning. Det är en angelägen uppgift för branscher, som för sin kompetensförsörjning är beroende av yrkeshögskolan, att hitta former för utjämning av kostnaderna mellan de företag som aktivt medverkar och övriga.

Elevavgifter förekommer för närvarande vid de kompletterande utbildningarna och lärlingsutbildningen för vuxna till vissa hantverksyrken. Avgifterna är, i främst de kompletterande utbildningarna, betungande för deltagarna. De medverkar till att snedvrider rekryteringen till utbildningarna i socialt hänseende. Som ett led i strävandena att begränsa skillnaderna för de studerande mellan olika eftergymnasiala yrkesutbildningar, bör möjligheten för anordnare att ta ut elevavgifter upphöra i de fall utbildningen stöds med statsbidrag. Statsbidragen bör då höjas. Detta kan bl.a. ske genom att antalet utbildningsplatser minskas.

Omfattningen av det statliga åtagandet bestäms genom riksdagens beslut om anslaget till yrkeshögskolan. Det är rimligt, att detta av regeringen kopplas till ett prestationskrav uttryckt som ett lägsta antal årsplatser. Det statliga åtagandet


omfattar även ekonomiskt stöd till deltagarna, studiestöd. För att uppnå enhetlighet mellan de olika utbildningarna föreslås, att all utbildning inom yrkeshögskolan ska berättiga till studiestöd som eftergymnasial utbildning.

Den struktur för planering och dimensionering av utbildningen inom yrkeshögskolan som föreslås i avsnitt 3 avses leda till, att vissa av dagens utbildningar fasas ut eller ges minskar i volym. Därmed kan resurser omfördelas till mer angelägna områden. Den totala omfattningen av den eftergymnasiala yrkesutbildningen bedöms emellertid behöva öka. Skälen till detta är flera. Den demografiska utvecklingen, med stora pensionsavgångar och små ungdomskullar under det närmaste decenniet, medför att tillflödet till arbetsmarknaden kommer av vara avsevärt lägre än avgångarna. Detta kommer att kräva kompetensutveckling av yrkesverksamma vuxna för att arbetslivets efterfrågan på vissa kvalifikationer ska kunna mötas.

Kunskapsinnehållet i såväl produktionsprocesser som produkter ökar ständigt. Det ställer krav på både djupare och bredare kompetenser hos de anställda. Utvecklingen av arbetsorganisationen vid produktionen av varor och tjänster verkar i samma riktning. Det finns anledning att anta att en utbyggd eftergymnasial yrkesutbildning inom vissa områden bättre skulle motsvara arbetsmarknadens behov än en del av den nuvarande högskoleutbildningen. Mot denna bakgrund föreslås att 300 miljoner kronor successivt tillförs yrkeshögskolan med början år 2009.

Deltagarna

Yrkeshögskolan kommer att erbjuda en möjlighet till fördjupning inom det yrkesområde som en elev valt i gymnasieskolan. Yrkeshögskolan blir en intressant väg för vidare utveckling efter gymnasiet för det stora antal gymnasieelever som inte uppfattar akademiska studier som ett relevant alternativ. Yrkeshögskolan bör också kunna få stor betydelse genom att erbjuda yrkesverksamma kompetensutveckling i form av kortare kurser och kurspaket med reducerad studietakt i flexibla former.

Betänkandet tar upp några frågor som berör deltagarnas rättssäkerhet m.m. Den nya myndigheten bör bygga upp och driva ett system för registrering av deltagare och studieresultat. Regeringen bör därför uppdra åt organisationskommittén för yrkeshögskolan att inleda utvecklingen av ett system för dokumentation av deltagare och studieresultat.


Deltagare i utbildning inom yrkeshögskolan med statlig, kommunal eller landstingskommunal huvudman ska, liksom studerande vid statliga högskolor, under vissa villkor kunna avskiljas från utbildningen. Vidare bör myndigheten för yrkeshögskolan ansvara för att deltagare i utbildning är försäkrade för personskada m.m.

Kostnadskrävande utbildningar

I direktiven uppdras åt utredaren att lämna förslag om hur ansvaret för speciella och särskilt kostnadskrävande utbildningar, t.ex. flygutbildningar ska utformas. Flygutbildningarna kännetecknas, utöver kostnadsnivån, av att de är mycket attraktiva. Vidare vänder de sig mot en utpräglad internationell arbetsmarknad. Omfattningen av samhällets åtagande bör bestämmas genom en avvägning mellan behovet av utbildad arbetskraft i landet och tillgängliga resurser. Samtidigt som pilotutbildningen är starkt reglerad genom internationella överenskommelser bedrivs den f n i fyra olika skolformer. Utbildningens karaktär gör att den passar väl in i yrkeshögskolan. Därför föreslås att en offentligt finansierad pilotutbildning utanför försvaret ska bedrivas inom yrkeshögskolan. Pilotutbildning ska inte längre kunna anordnas inom gymnasieskolan eller inom högskolan.

Inom flygområdet finns utöver pilotutbildningen, utbildning till flygmekaniker och flygtekniker. Också dessa utbildningar är mycket kostnadskrävande och styrs av internationella konventioner och certifikat. Man bör pröva om det finns samordningsvinster vid en samlokalisering av utbildningarna av flygteknisk underhållspersonal och piloter. Möjligheterna till samverkan med en kommersiell flygplats och därmed kommersiella flygbolag bör vara en fördel i båda fallen.

Utbildningar inom konst och kultur

Utgångspunkten för yrkeshögskolans utbildningar är att de ska präglas av arbetsmarknadsrelevans och arbetslivsanknytning. Detta är varken rimligt eller möjligt att förverkliga för ett stort antal av de kompletterande utbildningarna, som förbereder för konstnärlig högskoleutbildning eller har en kulturarvsbevarande karaktär. Ett ramverk för kvalitetssäkring och fördelning av statligt ekonomiskt stöd till dessa utbildningar bör därför regleras i en separat förordning. Förslagen innebär att någon stödform motsvarande nuvarande "statlig tillsyn" inte kommer att finnas kvar. Kraven för att omfattas av det nya systemet föreslås vara högre än de som nu gäller för att ställas under statlig tillsyn. Dessutom ska samtliga utbildningar inom systemet berättiga till statligt studiestöd. Det medför sannolikt att antalet utbildningar som omfattas av någon typ av statligt stöd kommer att minska.

I likhet med vad som föreslås i fråga om yrkeshögskolan bör anordnarna av dessa utbildningar inte kunna ta ut elevavgifter och samtidigt åtnjuta statligt ekonomiskt stöd. Elevavgifterna vid konstutbildningarna verkar påtagligt socialt segregerande, vilket återverkar på rekryteringen till de högre konstnärliga utbildningarna. Statsbidraget bör i stället höjas och höjningen delvis finansieras genom att antalet utbildningsplatser med statsbidrag minskas. Även dessa utbildningar bör administreras av den nya myndigheten.

En ny myndighet

Förslagen innebär att en ny myndighet skapas, som tar över uppgifter från KY-myndigheten, Skolverket och Myndigheten för skolutveckling. KY-myndigheten avvecklas därmed. Myndigheten ska bl.a besluta om vilka utbildningar som yrkeshögskolan ska omfatta, besluta om statligt ekonomiskt stöd till utbildningar, ansvara för dokumentation av deltagare och av deras studieresultat, utöva tillsyn över utbildningar, ansvara för uppföljning av utbildningarna och utbildningsanordnarnas kvalitetsarbete samt säkerställa att all verksamhet utvärderas.

Myndigheten föreslås inledningsvis omfatta 55 anställda så att – trots volymökningen – en ambitionshöjning jämfört med den nuvarande KY-myndigheten blir möjlig inom ett antal områden, särskilt omvärldsanalys samt uppföljning, tillsyn och kvalitetsgranskning. Vid övervägandena om myndighetens lokalisering bedöms kompetensförsörjningen vara av avgörande betydelse. Detta talar för en lokalisering nära något av de större universiteten. Uppföljning, tillsyn och kvalitetsgranskning underlättas påtagligt om myndigheten lokaliseras centralt i södra hälften av landet. En ny statlig myndighet bör inte förläggas till Stockholms-, Göteborgs- eller Malmö/Lund-regionerna.

Sammantagna leder övervägandena till att den nya myndigheten bör lokaliseras till någon av orterna Västerås, Eskilstuna, Örebro eller Norrköping. Förutsättningarna att där rekrytera personal med erforderlig kompetens bör vara goda. I det slutliga valet utgör den starka forskningsmiljö kring yrkesutbildning som finns vid universitetet i Linköping och nedläggningen av Nationellt centrum för flexibelt lärande argument för att förlägga myndigheten till Norrköping.

Kostnader

De förslag som innebär kostnadsökningar för staten är utvidgning av rätten till studiestöd, kompensation för avveckling av elevavgifter, reformering av pilotutbildningen samt uppbyggnaden av den nya myndigheten. Vidare medför en allmän volymökning av den eftergymnasiala yrkesutbildningen en

kostnadsökning. Förslagen innebär en nettokostnadsökning – utöver en eventuell allmän volymökning – på knappt 53 miljoner kronor. Denna merkostnad föreslås bli finansierad genom en minskning av antalet utbildningsplatser inom yrkeshögskolan med ca 550. En utökning av utbildningsvolymen bör finansieras genom omföring av medel från anslagen till högskoleutbildning.

Genomförande

Avsikten är att yrkeshögskolan ska bildas den 1 juli 2009. Genomförandet måste ske så att pågående utbildning och deltagarna i denna påverkas så lite som möjligt. Principen bör vara att KY-myndighetens och Skolverkets beslut enligt nuvarande regelverk ska gälla under den tidsperiod som besluten avser, även för tid efter den 1 juli 2009. Deltagare, som påbörjat en utbildning enligt nuvarande regelverk, ska kunna fullfölja denna. De uppgifter avseende pågående eller beslutad utbildning, som enligt nu gällande reglering ankommer på KY-myndigheten respektive Skolverket, ska efter den 1 juli 2009 med stöd av övergångsbestämmelser, fullgöras av myndigheten för yrkeshögskolan i enlighet med nu gällande författningar.

Konsekvenser

KY-myndigheten i Hässleholm kommer att upphöra och verksamheten avvecklas. Ett 25-tal arbetstillfällen försvinner därmed. De berörda kommer i kraft av lagen om anställningsskydd, att erbjudas anställning vid den nya myndigheten. Ett bortfall av ca 25 arbetstillfällen bör ha marginell betydelse för kommunen.

De gymnasiala pilotutbildningarna i Västerås och Arvidsjaur föreslås upphöra. Detsamma avses gälla pilotutbildningen vid TFHS i Lund. Förändringen innebär ett bortfall av ca 100 elever från gymnasieskolan i Arvidsjaur, praktiskt taget samtliga från andra kommuner. En nedläggning av pilotutbildningen i Arvidsjaur kommer att påverka kommunen negativt. Man bör därför pröva om den nya pilotutbildningen inom yrkeshögskolan till en mindre del kan lokaliseras till Arvidsjaur och där genomföras i samarbete med Luleå.

Två syften med den föreslagna reformen är att stärka kvaliteten på den eftergymnasiala yrkesutbildningen och att öka tydligheten för studerande och arbetsgivare. De föreslagna åtgärderna kommer att kräva anpassning från utbildningsanordnarnas sida.

Förändringarna för de kompletterande utbildningarna gäller väsentligen att det statliga stödet omfördelas, så att elevavgifterna kan avskaffas för de utbildningar som får statligt stöd. Antalet bidragsberättigade utbildningsplatser kan då beräknas minska och alla nuvarande skolor kommer inte att kunna erhålla statsbidrag.


För samtliga utbildningar gäller, att deras ställning i yrkeshögskolan prövas när nuvarande beslut av Skolverket respektive KY-myndigheten upphör att gälla. Då ska den nya myndigheten pröva en ansökan från anordnaren. Den bedöms då med utgångspunkt i kvalitetskriterierna inom yrkeshögskolan. Utbildningsanordnare, som inte kan eller önskar anpassa verksamheten till de nya kriterierna, kommer att ställas utanför ramverket och därmed utan statligt stöd, studiestöd och kvalitetskontroll.

Förvaltningens förslag

Utbildningsförvaltningen ser positivt på förslaget att skapa ett ramverk för eftergymnasiala utbildningar under namnet "Yrkeshögskolan". Möjligheten för en studerande att välja "rätt" ökar när utbildningskartan blir mer översiktlig. Det är också positivt att utredaren framhåller samarbetet inom EU och den sköta Köpenhamnsprocessen som syftar till att främja livslångt lärande, kvalitet och rörlighet på den europeiska arbetsmarknaden.

Utredaren betonar att myndigheten måste bygga upp en hög intern kompetens för att bli kunna värdera kvaliteten i enskilda utbildningar, utbildningsanordnares förmåga att anordna utbildningar samt utbildningsbehov inom olika yrkesområden eller regioner. Utbildningsförvaltningen kan inte nog understryka detta.

Det föreslagna poängsystemet där 20 veckors heltidsstudier motsvarar 100 poäng (1 poäng per dag) är en förenkling mot dagens system. Samtidigt finns en uppenbar risk för förvirring när gymnasiet, kommunal vuxenutbildning, yrkeshögskolan och högskolan har olika poängsystem. Utbildningsförvaltningen ställer sig därför frågande till ett poängsystem som lätt kan bli förvirrande för studerande och det omgivande samhället.

Det är oklart hur utredaren tänker sig tillgodoräknande av utbildning inom "yrkeshögskolan" vid övergång till högskolan. Det är gott och väl att "fokus ska då riktas mot förvärvade kunskaper i stället för poängsystem och numeriska värden" men något förslag på hur kunskaper förvärvade inom ramen för "yrkeshögskolan" ska kunna tillgodoräknas vid övergång till akademiska studier inom högskolan beskrivs inte.

Bilaga

Utdrag ur SOU 2008:29