

Handläggare
Petra Wårstam Larnhed
Telefon: 08-508 35 514

Till
Arbetsmarknadsnämnden den 22
september 2015

Ärende 13

Yttrande över remissen ”En stärkt yrkeshögskola - ett lyft för alla”

Svar på remiss från kommunstyrelsen

Arbetsmarknadsförvaltningens förslag till beslut

1. Arbetsmarknadsnämnden hänvisar till förvaltningens tjänsteutlåtande som svar på remissen.

Arjun Bakshi
arbetsmarknadsdirektör

Karin Eriksson-Bech
utvecklingschef

Sammanfattning

Kommunstyrelsen har remitterat utredningen En stärkt yrkeshögskola – ett lyft för kunskap (Ds 2015:41) till arbetsmarknadsnämnden.

Yrkeshögskolan inrättades i juli 2009 på grundval av den tidigare kvalificerade yrkesutbildningen för att tillgodose arbetslivets behov av kvalificerad arbetskraft.

Förslagen som presenteras i promemorian är ett led i att vidareutveckla yrkeshögskolan. Syftet är att yrkeshögskolan ska få bättre förutsättningar att kunna tillgodose samhällets och arbetslivets behov av kompetens i såväl det medellånga som det mer långsiktiga perspektivet.

Förslagen i promemorian innebär bland annat att ett beslut om utbildning inom yrkeshögskolan som huvudregel ska omfatta tre utbildningsomgångar och som längst fem utbildningsomgångar. Undantag kan göras om det är svårt att bedöma behovets omfattning då beslut om färre utbildningsomgångar kan fattas. Genom att fatta

beslut om fler utbildningsomgångar kan kontinuitet och långsiktighet säkerställas.

Vidare föreslås det att lottning införs som en urvalsgrund och att kvotgrupper införs i urvalsprocessen. Kompetenskraven på nya utbildningsanordnare stärks.

Yrkeshögskolan ska kunna anordna fristående kurser och behörighetsgivande förutbildningar på gymnasial nivå.

Utbildningar inom yrkeshögskolan ska väsentligen bygga på kunskaper från nationella program i gymnasieskolan. Därför föreslås att andra krav på särskilda förkunskaper än krav på kunskaper från en eller flera kurser i gymnasieskolans nationella program eller motsvarande kunskaper endast får ställas upp om det finns särskilda skäl. Myndigheten för yrkesutbildning föreslås få i uppdrag att utreda och föreslå hur enhetligare förkunskapskrav kan se ut och införas.

Förvaltningen anser att yrkeshögskolan är en bra utbildningsform med hög kvalitet och som i hög grad leder till arbete. Utbildningsformen fyller en viktig del i det svenska utbildningsväsendet och ska svara upp mot arbetsmarknadsens behov.

Förvaltningen delar i många avseenden promemorians förslag och bedömer att förslaget om att beslut kan ges för fler utbildningsomgångar än dagens två är bra och kommer att bidra till ökad kvalitet och kontinuitet. Däremot är det viktigt att Myndigheten för yrkeshögskolan inte låser merparten av de finansiella medlen i långa beslut. Det måste finnas kvar ett utrymme för nya utbildningar att starta med kort varsel så att flexibiliteten i utbildningsformen behålls.

De ökande kraven på nya utbildningsanordnare bör kompletteras med krav på kompetens i behörighetsbedömning och urval.

Enhetliga förkunskapskrav är bra men det finns en risk att förslaget kan undergräva syftet och framgången med yrkeshögskolan som utbildningsform. Regionala behov kan finnas när yrkeslivet genom ledningsgruppen definierar vad som behövs gällande förkunskapskrav har de en insikt om vilka förkunskapskrav som lämpar sig bäst för att efter avslutad utbildning leda till anställningsbarhet.

Förvaltningen anser vidare att det är den kommunala vuxenutbildningen som ska genomgå de förberedande kurserna och behörighetskompletteringen, såvida det inte är en specifik yrkesdel som kan vara svår att tillgodose inom den kommunala vuxenutbildningen.

Myndigheten för yrkesutbildningen bör få i uppdrag att utreda förutsättningarna för ett gemensamt ansökningssystem. Ett gemensamt ansökningssystem skulle effektivisera ansökningsprocessen

Förvaltningen anser att det är viktigt att yrkeshögskolan får behålla sin särart.

Bakgrund

Yrkeshögskolan inrättades i juli 2009 på grundval av den tidigare kvalificerade yrkesutbildningen för att tillgodose arbetslivets behov av kvalificerad arbetskraft. Yrkesutbildningens resultat visar att utbildningarna i hög grad leder till arbete.

Yrkeshögskolan har en central betydelse för det livslånga lärandet. Genom en yrkeshögskoleutbildning kan individer göra yrkes- och karriärbyten.

Yrkeshögskolan är fokuserad på kortsiktiga arbetsmarknadsbehov vilket innebär att utbildningsutbudet är under ständig omprövning. Det har skapat osäkerhet när det gäller de enskilda utbildningarnas framtid. Ur arbetslivssynpunkt behöver yrkeshögskolan bli mer långsiktig och för individen är det viktigt att yrkeshögskolan blir ett tydligt alternativ för yrkesutbildning efter gymnasieskolan.

Förslagen som presenteras i promemorian är ett led i att vidareutveckla yrkeshögskolan. Förslagen lämnas med utgångspunkt i regeringens nya kunskapslyft. Syftet är att yrkeshögskolan ska få bättre förutsättningar att kunna tillgodose samhällets och arbetslivets behov av kompetens i såväl det medellånga som det mer långsiktiga perspektivet.

Kommunstyrelsen har remitterat utredningen En stärkt yrkeshögskola – ett lyft för kunskap (Ds 2015:41) till arbetsmarknadsnämnden.

Ärendet

I promemorian lämnas förslag på förändringar inom yrkeshögskolan.

Nuvarande ordning innebär att Myndigheten för yrkeshögskolan i ett och samma beslut kan bevilja stöd för två omgångar av en två år lång utbildning. I promemorian lämnas förslag om att ett beslut om utbildning inom yrkeshögskolan som huvudregel ska omfatta tre utbildningsomgångar. Undantag kan göras om det är svårt att bedöma behovets omfattning, då ska Myndigheten för yrkeshögskolan besluta om färre utbildningsomgångar. Undantag kan också göras om myndigheten bedömer att det finns ett långsiktigt behov på arbetsmarknaden och de ska då kunna fatta beslut som omfattar fem utbildningsomgångar.

Att Myndigheten för yrkeshögskolan kan ge beslut om fler utbildningsomgångar ska ge kontinuitet och långsiktighet och på så sätt kan yrkeshögskolan få bättre förutsättningar att bli det led i samhällets yrkesutbildningssystem som det var tänkt. Förändringarna bör även gynna kvaliteten samt att antalet investeringstunga utbildningar kan komma att öka. Utredningen bedömer även att förändringarna kan skapa nödvändiga rationaliseringar och effektiviseringar av både myndighetens och utbildningsanordnarnas hantering av ansökningar. Detta innebär att mer resurser kan läggas på utbildningarnas kvalitet och att Myndigheten för yrkeshögskolan kan lägga mer resurser på att utöva tillsyn.

Vidare föreslår utredningen att urval till utbildning inom yrkeshögskolan inte bara ska få göras på grundval av de i förordningen om yrkeshögskolan definierade urvalsgrunderna utan ska också kunna göras genom lottning. Utredningen föreslår också att platserna ska fördelas med olika andelar i kvotgrupper.

För att yrkeshögskolan ska förknippas med hög kvalitet och arbetsmarknadsrelevans ska ett villkor, för att utbildningen ska få ingå i yrkeshögskolan, vara att utbildningsanordnaren har den kompetens som krävs. Utbildningsanordnare som inte tidigare bedrivit utbildning inom yrkeshögskolan ska beskriva tidigare erfarenhet av att ge utbildning, arbetslivets medverkan samt hur man avser arbeta med kompetensutveckling av undervisande personal.

Lärande i arbetet på en arbetsplats (LIA) är av stor betydelse för studerandes möjligheter att få ett arbete. Därför föreslås det i

promemorian att det ska förtydligas i förordningen (2009:130) om yrkeshögskolan att den ansvariga utbildningsanordnaren ska se till att det finns LIA-platser, om sådant lärande ingår i utbildningen.

I promemorian föreslås det också att Myndigheten för yrkeshögskolan ska få i uppdrag att undersöka hur fristående kurser ska kunna ingå i yrkeshögskolans utbud.

Myndigheten för yrkeshögskola föreslås att vid fördelning av statsbidrag ta hänsyn till i vilken grad en utbildning har en utifrån arbetslivets behov lämplig regional eller nationell placering.

Vidare föreslås att Myndigheten för yrkeshögskolan får i uppdrag att främja internationella samarbeten.

Långsiktigt och kontinuerligt skulle även vissa samhällsviktiga yrkesutbildningar kunna ingå i yrkeshögskolan, till exempel utbildningar som Kustbevakningen eller Tullverket bedriver. Förslaget innebär att andra myndigheter än universitet och högskola ska få anordna utbildning inom yrkeshögskolan.

Om det finns brist på behöriga sökanden till utbildningar och det behövs arbetskraft med sådan kompetens ska det vara möjligt att anordna behörighetsgivande förutbildningar. Denna typ av förutbildningar ska erbjudas på gymnasial nivå.

Utbildningar inom yrkeshögskolan ska väsentligen bygga på kunskaper från nationella program i gymnasieskolan. Därför föreslås att andra krav på särskilda förkunskaper än krav på kunskaper från en eller flera kurser i gymnasieskolans nationella program eller motsvarande kunskaper endast får ställas upp om det finns särskilda skäl. Myndigheten för yrkesutbildning föreslås få i uppdrag att utreda och föreslå hur enhetligare förkunskapskrav kan se ut och införas.

Myndigheten för yrkesutbildning ska i större omfattning än i dag kunna lämna råd och vägledning i samband med tillsynen. Resultaten av myndighetens tillsyn och kvalitetsgranskningar ska också kunna publiceras.

Ärendets beredning

Ärendet har beretts på arbetsmarknadsförvaltningens ekonomistab i samarbete med utvecklings- och utredningsstaben.

Förvaltningens synpunkter och förslag

Yrkeshögskolan är en bra utbildningsform med hög kvalitet och som i hög grad leder till arbete. Yrkeshögskolan fyller en viktig del i det svenska utbildningsväsendet och ska svara upp mot arbetsmarknadsens behov. En annan styrka med yrkeshögskolan är dess snabba styrkraft. Det går snabbt att inrätta nya utbildningar och de omprövas kontinuerligt. Förvaltningen anser att det i många fall är kort med två utbildningsomgångar och är därför positiv till förslaget om att beslut som huvudregel ska omfatta tre utbildningsomgångar. Förvaltningen är även positiv till förslaget om att myndigheten kan ge beslut på upp till fem utbildningsomgångar för utbildningar där det finns ett långsiktigt behov på arbetsmarknaden och eller kräver stora investeringar. Förvaltningen bedömer att förslagen leder till långsiktighet och därmed till förbättrad kvalitet och ökad investeringsvilja.

I utredningen föreslås även att Myndigheten för yrkeshögskolan får fatta beslut om färre utbildningsomgångar. Förvaltningen anser emellertid att det vore olyckligt om myndigheten kan fatta beslut om endast en utbildningsomgång, om inte utbildningsanordnaren önskar detta. Det kan leda till att utbildningen inte startar över huvud taget då det ekonomiska incitamentet saknas, om uppstartskostnaden överstiger den långsiktiga lönsamheten. Dessutom krävs det flera startomgångar för att utbildningen ska bli känd hos sökanden och i arbetslivet.

Det är viktigt att Myndigheten för yrkeshögskolan inte låser merparten av de finansiella medlen i långa beslut. Det måste finnas kvar ett utrymme för nya utbildningar att starta med kort varsel så att flexibiliteten i utbildningsformen behålls. På så sätt kan utbildningsanordnarna även fortsättningsvis snabbt kunna anpassa utbildningarna efter arbetsmarknadens behov.

Förvaltningen anser att det är bra att kompetenskraven för nya utbildningsanordnare stärks och tydliggörs. Emellertid anser förvaltningen att kompetenskraven bör kompletteras med krav på kompetens i behörighetsbedömning och urval så att ansökningsprocessen blir transparent, förutsägbar och rättssäker.

Förvaltningen anser att förslaget om att utreda förutsättningarna för att erbjuda fristående kurser är bra. Fristående kurser kan förbättra möjligheten för till exempel högutbildade personer att vidareutbilda sig utan att nödvändigtvis behöva läsa en hel utbildning.

Förvaltningen anser också att det är bra att Myndigheten för yrkeshögskolan föreslås få i uppdrag att utreda enhetliga förkunskapskrav för samma utbildning samt att det endast i undantagsfall ska få krävas särskilda förkunskaper, andra än kurser från gymnasieskolan. Om yrkeshögskolan ska vara ett reellt alternativ för potentiella studeranden, särskilt unga, är det viktigt att kraven på förkunskaper är förutsägbara och tämligen beständiga över utbildningsomgångarna. Likväl kan förvaltningen se en risk att detta förslag kan undergräva syftet och framgången med yrkeshögskolan som utbildningsform. När yrkeslivet genom ledningsgruppen ger en utbildningsanordnare sin syn på vad som behövs gällande förkunskapskrav har de en insikt om vilka förkunskapskrav som lämpar sig bäst för att efter avslutad utbildning leda till anställningsbarhet. Detta innebär att mångfalden av utbildningar som skraddarsys för att passa det yrkesliv som efterfrågar en utbildning ser annorlunda ut i mellan olika regioner. Behoven och kraven i Stockholms arbetsliv behöver inte nödvändigtvis vara detsamma som på andra platser i landet.

Regeringen har flaggat, inför budgetpropositionen 2016, för en satsning på vuxenutbildningen som bland annat innebär att studeranden ska få rätt att behörighetskomplettera till yrkeshögskolan. I dag har en kommun skyldighet att ordna utbildning för en vuxen som har examen från ett yrkesprogram men som inte uppnått grundläggande behörighet till högskolan. Någon motsvarande skyldighet har inte kommunen när det gäller att uppnå behörighet till yrkeshögskoleutbildning. Stockholms stad har emellertid redan nu som praxis att låta studeranden komplettera även för yrkeshögskoleutbildningar. Enligt regeringens förslag ska denna rätt i så fall utökas till att även gälla studeranden som läst ett högskoleförberedande program men som vill kompettera eventuella kurser för att vara behörig till utbildningar inom yrkeshögskolan. I och med regeringens förslag faller en del av argumentationen i utredningen för förslaget om att yrkeshögskolan ska ha rätt att bedriva behörighetsgivande förutbildningar. Förvaltningen anser att, förutsatt att regeringens förslag vinner laga kraft, behörighetskomplettering av gymnasiekurser bör ske inom ramen för den kommunala vuxenutbildningen. På så sätt genomför den studerande hela kurser med betyg vilket ger en god grund för fortsatta studier.

Förvaltningen anser att det vore bra om en eventuell överkapacitet kan användas för att ta in elever bara för en eller flera kurser. I promemorian föreslås att detta ska kunna göras, emellertid saknas ett förslag på hur ersättningen till anordnaren ska ske. Detta ska

utredas vidare. Det är viktigt att hänsyn tas till studiemedelssystemet eftersom det i dag finns krav på att studiemedel endast kan sökas för kurser över tre veckor. Vidare är det väsentligt att de enstaka kurserna bara behöver anordnas inom ramen för en hel utbildning. Det vill säga att kurserna inte ska behöva gå fortlöpande under en beviljad period. Det skulle i så fall kunna medföra att lärarna ska finnas i skolans organisation, vilket skulle medföra kostnadsökningar. Förvaltningen anser vidare att det är den kommunala vuxenutbildningen som ska genomföra de förberedande kurserna, såvida det inte är en specifik yrkesdel som kan vara svår att tillgodose inom den kommunala vuxenutbildningen.

Ansvariga för urvalet till en utbildning är ledningsgruppen för utbildningen, vilket förvaltningen anser vara i sin ordning. Emellertid finns det en svårighet när det inte finns ett gemensamt ansökningssystem vilket gör att utbildningarna får hantera pappersansökningar och i flera fall görs kraftiga överintag, på grund av stora avhopp för att den sökande har kommit in på annan utbildning. För den studerande innebär det att ansökningar med betyg etc. ska lämnas för varje utbildning som söks. Med ett gemensamt ansökningssystem kan ansökningsförfarandet digitaliseras, till exempel genom att behörighetskontrollen automatiseras. Givetvis bör det även med ett digitalt system gå att komplettera med exempelvis intyg eller utländska betyg via papper och där det behövs ha en manuell hantering. Ett gemensamt system underlättar även för utbildningsanordnarna att få information om i vilken ordning den sökande har sökt utbildningen. Förvaltningen anser att Myndigheten för yrkesutbildningen ska få i uppdrag att utreda förutsättningarna för ett gemensamt ansökningssystem. Både för gymnasieskolan i Stockholms län samt för högskolan finns digitala ansökningssystem. Besluten om antagning ska ledningsgruppen för en utbildning även fortsättningsvis ha.

Att utöka urvalsgrunderna till att även inkludera lottning anser förvaltningen vara både positivt och negativt. Lottning finns inom flera utbildningar inom till exempel högskolan och det kan vara rimligt att lotta den sista platsen om det är flera sökanden med likvärdiga meriter och övriga urvalsgrunder inte kan skilja de sökande åt. Huvudprincipen måste emellertid vara att urvalet ska baseras på individens förutsättningar att tillgodogöra sig utbildningen de sökt till. Lottning bör endast ske undantagsvis.

Förvaltningen är tveksam till förslaget att införa kvotgrupper. Även här bör urvalsprocessen vara utformad så att den studerande med

bäst förutsättningar att tillgodogöra sig utbildningen bereds plats. Att börja kvotera in sökande utifrån andra skäl än deras förmåga att tillgodogöra sig utbildningen skulle bli fel på många sätt, inte minst utifrån en likabehandlingsprincip. En utbildningsanordnare som erhållit startillstånd från Myndigheten för yrkeshögskolan ska ha en rättssäker och tydlig rutin för ett urval som ger samtliga sökande oberoende på sätt de påvisat behörighet en reell möjlighet att ingå i urvalet och erbjudas plats.

Förvaltningen ser gärna att Myndigheten för yrkeshögskolan i samband med tillsyn av utbildningarna inför kvalitetskontroller av antagningsförfarandet och behörighetskontrollen hos utbildningsanordnarna i syfte att stärka rättssäkerheten. En kvalitetssäkring säkerställer att utbildningsanordnarna kan fortsätta med det inkluderande och specialiserade antagningsförfarandet som leder till en mångfald av utbildningar.

Slutligen vill förvaltningen påtala att det är viktigt att yrkeshögskolan får behålla sin särart, har en nära koppling till arbetsgivare samt att lärandet i arbetslivet (LIA) kvarstår.

Som svar på remissen En stärkt yrkeshögskola – ett lyft för kunskap (Ds 2015:41) hänvisas till arbetsmarknadsförvaltningens tjänsteutlåtande.

Bilaga

1. Remiss ”En stärkt yrkeshögskola - ett lyft för alla”