

Kunnskapsdepartementet

Oslo, 24.03.2015

Vår ref.
56416/HS04

Deres ref.
14/6199 1

Høring - Fagskolen et attraktivt utdanningsvalg NOU 2014:14

Arbeidsgiverforeningen Spekter ønsker med dette å avgi høringsuttalelse vedrørende NOU 2014:14, *Fagskolen – et attraktivt utdanningsvalg*.

Vi vil først kommentere enkelte av tiltakene som er beskrevet i kap 11.10, *Utvalgets samlede liste over tiltak*, og i den rekkefølge som de er beskrevet. Dernest vil vi knytte flere kommentarer til helheten av tiltakene, noe mer om hvilke forutsetninger vi synes er viktige, samt til hvordan vi mener fagskolesektoren bør utvikles fremover.

Utvalgets samlede liste over tiltak

Spekter støtter de aller fleste av utvalgets tiltaksforslag, men det er noen få unntak. Vi ønsker også å kommentere enkelte tiltak og grupper av tiltak vi mener det trengs en presisering i forhold til, og hvor vi mener det er viktige forutsetninger som må innfris i tilknytning til disse. Kommentarer til tiltakene er gitt ved at tiltaksteksten er satt i kursiv, og med tilhørende kommentar under. I noen grad har vi slått sammen grupper av tiltak.

Tiltaksforslag:

Staten bør gi akkrediterte fagskoler myndighet til å fastsette nærmere bestemmelser om opptaksgrunnlag, herunder krav til generell studiekompetanse eller fag-/svennebrev i tillegg til realkompetansevurderinger. Fagskoler med godkjente utdanningstilbud bør forholde seg til dagens opptaksregler.

Staten bør utarbeide en nasjonal opptaksforskrift for fagskoler.

Kommentar til de to forslagene:

Spekter mener at det ikke bør slippes helt opp på dette. Opptaksgrunnlaget bør drøftes i samarbeid med det arbeidslivet som skal motta ferdige kandidater, og dette bør da bli et element i kvalitetssikringssystemet ved den enkelte fagskole.

Det er særdeles viktig at det settes minimumskrav om autorisasjon eller sertifisering som opptaksgrunnlag der fagskoleutdanningen gjelder for yrkesgrupper med autorisasjon, for eksempel for helsefagarbeidere. Dette bør tas inn i en eventuell nasjonal opptaksforskrift.

Tiltaksforslag:

Staten bør vurdere om opptak til fagskoler bør legges inn under Felles studieadministrativt tjenestесenter eller andre relevante instanser.

Kommentar:

Det som er viktig for Spekter er at det er *ett felles sted* der man kan søke om opptak til fagskoleutdanning. I dag er dette altfor fragmentert. Samtidig er det viktig at det beholdes en fleksibilitet med tanke på opptakstidspunkt. Tiltaket vil kunne være ett av flere tiltak for å synliggjøre fagskoleutdanningene og fagskolene.

Tiltaksforslag:

Staten bør igangsette en prosess som skal lede til å redusere antallet fagskoler for å skape robuste fagmiljøer og styrke kvaliteten. Tallet på offentlige fagskoler bør anslagsvis reduseres til mellom fem og ni.

Kommentar:

Det er nødvendig med en konsentrasjon og en reduksjon av antall fagskoler, men det er ikke etablert et tilstrekkelig grunnlag for å foreslå et spesifikt antall fagskoler. Kunnskapsdepartementet må initiere et slikt arbeid, og involvere partene i arbeidslivet, fagskolene og arbeidslivet for øvrig i en slik prosess. Målet må både være å skape en mer robust sektor og mer fleksibilitet i fagskoletilbudet. Dette bør gjøres i nær relasjon til yrkesfagløftet, slik som påpekt i utredningen.

Tiltaksforslag:

Staten bør gjennomføre lov- og regelverksendringer med sikte på å innføre institusjonsakkreditering etter bestemte kriterier for fagskolene. En slik godkjenning skal være en forutsetning for å kunne kalle seg akkreditert fagskole. Akkrediterte fagskoler kan selv opprette utdanninger innenfor de økonomiske rammene myndighetene setter.

Kommentar:

Spekter mener det bør være strenge regler for institusjonsakkreditering, som da skal gi grunnlag for å kunne opprette nye tilbud uten å få godkjenning fra NOKUT. Dette kan løfte kvalitet og seriøsitet i sektoren. Men selv med en slik akkreditering mener Spekter at fagskolene ikke kan opprette nye tilbud *uten* at dette er tilstrekkelig forankret i et arbeidslivsbehov. Det må legges inn mekanismer som sikrer dette, enten i fagskolens eget kvalitetssikringsystem (som en viktig del av akkrediteringen fra NOKUT), eller ved en forankring i ledelses- og styringsstrukturen for fagskolesektoren. Det må være et *dokumentert* behov i arbeidslivet for utdanningene.

Tiltaksforslag:

Staten bør utforme vilkårene for å oppnå akkreditering slik at også de private fagskolene stimuleres til å utvikle robuste enheter.

Kommentar:

Spekter mener at de samme reglene bør gjelde både for private og offentlige tilbydere når det gjelder institusjonsakkreditering. Når det gjelder offentlig finansiering av fagskoletilbudene ved en akkreditert fagskole bør det i prinsippet ikke være forskjeller når det gjelder private eller offentlige tilbydere. Forutsetningen for offentlig finansiering må uansett være et dokumentert behov i arbeidslivet, samt at det må sannsynliggjøres et positivt arbeidsmarkedsresultat for kandidatene.

Tiltaksforslag:

Staten bør sette ut på oppdrag en ekstern evaluering av Nasjonalt fagskoleråd.

Staten bør revidere mandat og sammensetning av Nasjonalt fagskoleråd med det mål at rådet kan ta et større ansvar for å sammenstille arbeidslivets behov for fagskolekompetanse, og ellers styrke rådets bidrag til politikkutviklingen på fagskolefeltet.

Staten bør som et ledd i revisjonen av Nasjonalt fagskoleråds mandat be rådet opprette nasjonale fagråd som gir råd i forbindelse med dimensjonering av studietilbudet innenfor eget fagfelt, samt gis en koordinerende rolle for kvalitetsutvikling, herunder opptak og utvikling av anbefalte nasjonale studieplaner. Staten bør sikre at rådene ledes av ledende fagpersoner innenfor gitt fagfelt.

Kommentar til de tre forslagene som berører Nasjonalt fagskoleråd og fagrådene:

Ledelses- og styringsstrukturen knyttet til fagskolesektoren er en svært viktig komponent når det skal gjennomføres en satsing på fagskoler. Nasjonalt fagskoleråd og de foreslåtte nasjonale fagrådene bør spille en meget viktig rolle i denne strukturen. Det er derfor viktig at disse gis mandat og ressurser til dette, samtidig som sammensetning og ledelse av rådene på ulike nivåer må gis tilstrekkelig legitimitet, ressurser og oppmerksomhet.

Spekter mener at hovedorganisasjonene i arbeidslivet både på arbeidsgiver- og arbeidstakersiden må gis likeverdig representasjon i Nasjonalt fagskoleråd for å sikre at alle deler av norsk arbeidsliv er representert og at rådet har den legitimitet som trengs. Fagskolesektoren bør være representert i rådet, men ikke så tungt som i dag. Rådet må også gis en profesjonell og dedikert ledelse.

Proessen som ledet frem til etableringen av Nasjonalt fagskoleråd var i stor grad preget av at noen interessenter ble gitt en innflytelse ut over det som er rimelig, mens andre i realiteten ble holdt utenfor. Sammensetningen av rådet bærer preg av dette: Fagskolenes egne interesseorganisasjoner utgjør nesten halvparten av rådet, og når det gjelder hovedorganisasjonene i arbeidslivet er verken YS eller Spekter (heller ikke Akademikerne) direkte representert, mens både LO og NHO har to hver.

Sammensetningen preger både hvilke saker som diskuteres og de konklusjoner nasjonalt fagskoleråd kommer frem til. I den grad vararepresentanten fra Spekter får møte i rådet, så har vi ofte et annet standpunkt enn det store flertallet i rådet. Den samme observasjonen gjøres også for andre som ikke er fast representert i rådet. Organisasjoner som har et litt annet prinsipielt syn på fagskolene og deres rolle i forhold til arbeidslivet (enn det flertallet i Nasjonalt fagskoleråd har) ble i utgangspunktet ikke invitert inn i rådet med skikkelig representasjon.

Vi ser også at når det gjelder lederverv, nestlederverv og forslag til kandidater til ulike roller, så går dette utelukkende til de aktører som utgjør dagens store flertall i rådet.

Til sammen gjør dette at Spekter i stor grad ser på Nasjonalt fagskoleråd som en eksponent for interessene til fagskolesektoren selv, og i mindre grad målbærer bredden i de interessene arbeidslivet har overfor fagskoleutdanningene. Konsekvensen av dette er at Spekter anser at Nasjonalt fagskoleråd mangler legitimitet overfor store deler av norsk arbeidsliv, og at det har mindre relevans overfor myndighetene enn det kunne hatt hvis målet er å være rådgivende angående det faktiske behovet til norsk arbeidsliv. Dette gjelder både angående hva slags fagskoleutdanninger vi trenger (kvalitet og relevans) og koblinger til resten av utdanningssystemet.

Spekter ønsker derfor at en evaluering av Nasjonalt fagskoleråd ser på både selve etableringen av rådet, og i hvilken grad dagens konstruksjon har legitimitet overfor alle relevante aktører i fagskolefeltet.

Evalueringen bør få konsekvenser både for mandatet og sammensetningen til et fremtidig Nasjonalt fagskoleråd. Mandatet og rådet bør i mye større grad reflektere bredden av arbeidslivets interesser for utviklingen av fagskolesektoren.

Spekter mener også at utviklingen av en ledelses- og styringsstruktur må prioriteres like mye som endringer i finansieringssystemet. Dette kan i noen grad skje parallelt, men hvor ledelses- og styringsstrukturen må få legge viktige premisser for utviklingen videre.

De nasjonale fagrådene bør, som utvalget foreslår, gis et mer faglig fokus, men det er viktig at hovedorganisasjonene utpeker representanter også til disse. Men representasjonen bør i større grad reflektere hvilke sektorer fagrådene innretter seg mot. Det er viktig at rådene gis tilstrekkelig forankring og ressurser.

Det er naturlig at etableringen av nasjonale fagråd blant annet bygger videre på det arbeidet og de strukturer som er etablert for tekniske fagskoler (NUTF) og for fagskoler innen helse og oppvekst (NUFHO). I tillegg er det etablert et råd for grønne fagskoleutdanninger (NUGF) som det er naturlig å bygge videre på.

Tiltaksforslag:

Staten bør stille lovfestet krav om praksis i all fagskoleutdanning under forutsetning av en bred definisjon av praksisbegrepet.

Kommentar:

Spekter støtter forslaget, men det bør konkretiseres hva som ligger i en *bred definisjon av praksisbegrepet* i de videre prosessene fremover. Det må ikke bli slik at begrepet blir altfor utvannet. Praksis må være relevant og med god kvalitet, og ivaretas i tett samarbeid med motagende arbeidsliv.

Tiltaksforslag:

Staten bør sette i gang en kartlegging av i hvilken grad virksomheter og bedrifter har strategier og kartlegginger av behov for etter- og videreutdanning.

Kommentar:

Spekter kan vanskelig se hva som skal komme ut av en slik kartlegging i forhold til fagskoletematikken. Behovet for etter- og videreutdanning er for Spekters del forankret i Hovedavtalen med arbeidstakerorganisasjonene der det vektlegges at det er virksomhetens behov både på kort og lang sikt som skal danne utgangspunktet for etter- og videreutdanning, og kartlegging av dette. Dette behovet dekkes gjennom både internopplæring og mer formell utdanning hvor fagskoleutdanninger bare er en liten bit.

Vi tror det vil være krevende å innrette en slik kartlegging slik at det kan gi gode innspill til utviklingen av fagskolesektoren, til nytte både for myndigheter og arbeidsliv. Spekter støtter derfor ikke dette forslaget.

Tiltaksforslag:

Staten bør bevilge midler til å styrke kunnskapsgrunnlaget om fagskolen gjennom økt forskningsinnsats.

Kommentar:

Spekter er enig i at det trengs mer kunnskapsutvikling omkring fagskolesektoren og fagskoleutdanningene. De siste årene har det blitt et bedre statistikkgrunnlag enn tidligere, men det har vært og er for lite kunnskap som kan brukes direkte til å utvikle fagskolesektoren videre.

Tiltaksforslag:

Staten bør tilføre fagskolesektoren nye friske midler, gjennom en finansieringsordning som gir reell kostnadsdekning, og med friske utviklingsmidler som bør utgjøre om lag 15-20 prosent av budsjettetrammen.

Staten bør innføre en finansieringsordning i tråd med utvalgets "Kandidat-studentmodell med utviklingsmidler". Systemet bør bestå av tre hovedelementer: grunnbevilgning, resultatbasert bevilgning og utviklingsmidler. Systemet bør baseres på differensierte kategorier med tilhørende satser.

Kommentar til de to forslagene om finansiering:

Spekter mener at en satsing på fagskoler både er nødvendig og riktig, og at det under visse forutsetninger må tilføres friske midler gjennom en endring i finansieringssystemet for fagskolene.

Forutsetningen knytter seg i hovedsak til at det etableres en ledelses- og styringsstruktur som både har legitimitet overfor bredden i norsk arbeidsliv med ulike råd og styringsstrukturer (se ovenfor). Men arbeidet med å reformere både ledelses- og styringsstrukturen og finansieringssystemet bør kunne startes opp parallelt. Friske midler må gå til å fylle et behov i samfunnet som er forankret i behovet for relevant og kompetent arbeidskraft. Friske midler bør ikke gå til fagskolestudier som i hovedsak er motivert av fagskolenes og studentenes egne ønsker og som i mindre grad er etterspurt i arbeidslivet. Spekter mener at fagskoleutdanninger som er etterspurt og relevante for arbeidslivet må få full kostnadsdekning.

Vi mener at det bør vurderes om 15-20 prosent til utviklingsmidler er i overkant av det som er hensiktsmessig. Her mener vi det kan ses til den modellen som Hægeland-utvalget presenterte for høyere utdanning, hvor det ble foreslått en modell med avtaler mellom departement og utdanningsinstitusjoner, og som utgjør omkring fem prosent av rammebevilgningen. For fagskolenes del kan slike avtaler rettes mot utvikling, profil og kvalitet på en lignende måte som for høyere utdanning. Med betydelig færre fagskoler enn i dag, kan dette være realiserbart.

Tiltaksforslag:

Staten bør inkludere institusjonsakkrediterte private fagskoler i offentlig finansiering fra det tidspunkt søknad om finansiering er innvilget.

Kommentar:

Dette må ikke forstås som om at private fagskoler automatisk skal få full kostnadsdekning når de er blitt institusjonsakkrediterte. Akkreditering bør være et absolutt krav, men de private fagskolene må også fylle et godt dokumentert samfunns- og arbeidslivsbehov. Innenfor noen områder, kanskje først og fremst service- og tjenesteytende tilbud, bør tilbudene vurderes tilbudt i offentlig regi, slik som beskrevet i kap 10.7.

Tiltaksforslag:

Staten bør dimensjonere antall studieplasser i sektoren gjennom etablering av en opptaksramme og tildeling av studieplasser på bakgrunn av dokumenterte kompetansebehov og innspill fra Nasjonalt fagskoleråd og de nasjonale fagrådene. Dimensjoneringen bør defineres som et styringsvirkemiddel for staten.

Staten bør tildele en andel strategiske, og frie, studieplasser som fagskolene selv kan fordele eller benytte til opprettelse av nye tilbud ved behov og for å opprettholde en dynamikk i fagskoletilbudet.

Kommentar til de to forslagene om dimensjonering:

Spekter støtter tiltakene, men understreker at det må føres en diskusjon omkring hvor stor andelen av "frie" studieplasser skal være. Denne andelen bør ikke være for stor, men samtidig må det være en fleksibilitet i forhold til dimensjonerings- og budsjettprosesser som nødvendigvis vil gå over noe tid.

Spekter mener at behovet som skal danne utgangspunkt for de strategiske og frie studieplassene også må forankres i arbeidslivets behov. Institusjonsakkrediterte fagskoler kan opprette tilbud uten godkjenning fra NOKUT, men det bør ikke bety at de står fritt til dette. Som tidligere nevnt må det legges inn mekanismer som sikrer dette, enten i fagskolens eget kvalitetssikringssystem, eller ved en forankring i ledelses- og styringsstrukturen for fagskolesektoren.

Andre kommentarer til Fagskolen – et attraktivt utdanningsvalg

Spekter mener at samfunnets og arbeidslivets behov for fagskoleutdanninger primært er i form av å være en videreutdannings- og spesialiseringsvei for de med fagbrev og annen yrkeskompetanse.

Spekters syn er at en videre utvikling av fagskolesektoren må innebære en dyrking av egenarten til fagskolene, slik dette også i dag er beskrevet i lov om fagskoler. Det er svært viktig å holde fast ved yrkesrettingen og at utdanningene skal kunne tas i bruk i arbeidslivet uten ytterligere opplæringstiltak. Fagskolene skal være et alternativ til mer akademiske utdanninger i høyere utdanning.

For de med fagbrev og yrkeskompetanse bør det satses mye mer på videreutdanningsmuligheter i form av fagskoleutdanninger. Mens det for de med studiespesialisering fra videregående opplæring er et svært stort antall mulige studietilbud ved universiteter og høyskoler, så er fagskolen som en vei videre for de med yrkesfaglig bakgrunn i begrenset grad utbygd. Det er derfor viktig at det utvikles gode tilbud, for eksempel for helsesekretærer og helsefagarbeidere, slik at disse kan gis et tilbud der det er identifiserte kompetansebehov i arbeidslivet.

En satsing på fagskoler med dette utgangspunktet vil kunne være et løft også for fag- og yrkesopplæringen i videregående opplæring. Det vil i større grad kunne utvikles attraktive karriereveier, og det vil øke yrkesutdanningenes status (i stort).

Spekter mener at det *primære* samfunnsoppdraget til fagskolene skal være å gi videreutdannings- og spesialiseringmuligheter for de med yrkesfaglig bakgrunn, i alle fall for de fagskolene som er offentlig finansiert. Dette betyr ikke nødvendigvis at det ikke skal være fagskoletilbud for de med studiespesialisering, men dette bør være underordnet det primære målet.

Fagskolene må svare på kompetanseutfordringer i arbeidslivet

Fagskolene skal gi yrkesrettede tilbud og gi en kompetanse som ikke krever ytterligere opplæring for å ta i bruk. De skal være rettet mot identifiserte behov i arbeidslivet.

Spekter mener at det er svært viktig å holde fast ved dette, og at det ikke utvikles mer generelle tilbud eller tilbud som det ikke er tilstrekkelig etterspørsel etter, samt tilbud hvor den naturlige veien videre er mer utdanning. Hvis kandidater fra en fagskoleutdanning ikke får relevant jobb eller hvor de i stor grad går videre til annen utdanning, mener Spekter at dette da er et fagskoletilbud som bør vurderes lagt ned eller endret.

For å lykkes med å utvikle en god og relevant fagskolesektor mener Spekter at sektoren må styres og ledes på en måte som gir arbeidslivet direkte innflytelse på utdanningenes innhold og omfang.

Fagskolene skal ikke akademiseres unødvendig, og skal være et alternativ til universiteter og høyskoler

Det har vært en trend at fagskolene selv ønsker å bygge ut tilbudene til å bli høyskoleutdanninger, og at flere fagskoler har et ønske om å bli høyskoler. Spekter mener dette er uheldig. Det reduserer fagskolenes egenart i forhold til målet om å være kortere yrkesrettede utdanninger som skal være relevante for arbeidslivet. Dessuten er det mer enn nok institusjoner i høyere utdanning (universiteter og høyskoler) som utvikler slike tilbud.

Spekter mener derfor at den øvre grensen på fagskoleutdanningens lengde på to år bør bestå. Hvis det er særlige krav til sertifiseringer og hvor det er krevende å plassere hele utdanningen innenfor

rammen på to år, bør det først og fremst søkes løsninger hvor sertifiseringer og andre krav oppnås utenfor de to årene.

Når det gjelder diskusjonen om fagskolepoeng versus studiepoeng, støtter Spekter den delen av utvalget som går inn for fortsatt bruk av fagskolepoeng, og den argumentasjonen som føres for dette i utvalgets utredning. For å utvikle hensiktsmessige overganger mellom utdanningsnivåene så må det være læringsutbyttet som vurderes fremfor å innføre likelydende poengbenevnelser for utdanning på *ulike nivåer* i utdanningssystemet.

Fagskolesektoren må utvikles med tanke på større robusthet og høyere kvalitet

Det er mange små og spredte fagskoletilbud, og det er ved mange tilfeller stilt spørsmål ved kvaliteten. Spekter mener i tråd med utvalgets anbefalinger at det må jobbes for å få til større og mer robuste fagskoler og at det må til fusjoner, men at det per nå ikke er tilstrekkelig grunnlag for å angi nøyaktig antall fagskoler. Samtidig er det flere små fagskoler som åpenbart svarer ut lokale behov i arbeidslivet, og det vil være viktig at disse miljøene består, eventuelt som en del av en større helhet.

I og med endringene i finansieringsstrømmer som beskrevet i regjeringserklæringen (som et statlig ansvar), så er det også naturlig at også eierskapet for de offentlige fagskolene i fremtiden blir statlig og ikke fylkeskommunalt. Innenfor flere sektorer er det behov for kompetanse og utdanningstilbud hvor fylkeskommunen ikke er det naturlige oppløsningsnivået.

Når finansieringssystemet legges om vil det bli viktig at eventuelle økninger i bevilgningsnivå målrettes kompetansebehovene i arbeidslivet, og at det samtidig etableres en større fleksibilitet både med tanke på å opprette nye tilbud og legge ned gamle.

Avslutning

Spekter mener at det ved en fagskolereform er viktig å holde fast ved den egenarten fagskolene utgjør, nemlig at dette skal være korte yrkesrettede utdanninger som skal svare ut konkrete kompetansebehov i arbeidslivet. Utdanningene skal primært være videreutdannings- og spesialiseringmuligheter for de med fag- og yrkeskompetanse fra videregående opplæring.

Fra Spekters side er en av de viktigste forutsetningene at det innføres en ledelses- og styringsmodell som det vi beskriver ovenfor, og som innebærer en bred forankring i arbeidslivet som grunnlag for videre utvikling. En slik struktur må etableres snarest og i sammenheng med vesentlige endringer i finansieringsnivå og finansieringsmodell.

Med vennlig hilsen
Arbeidsgiverforeningen Spekter


Olav Wendelbo Kvam
Fagsjef