

Høringssvar: NOU 2014:14 Fagskolen – et attraktivt utdanningsvalg

1 Sammendrag

Sørlandets Fagskole og Fagskolen i Kristiansand avgir etter vedtak i felles fagskolestyremøte 13.3.15 felles høringssuttalelse.

Begge Fagskolestyrene støtter i alt 43 av utvalgets 49 forslag til tiltak.

Styret for Fagskolen i Kristiansand støtter tiltak 20. Styret for Sørlandets Fagskole støtter ikke dette tiltaket.

Styret for Sørlandets Fagskole og flertallet i styret for Fagskolen i Kristiansand støtter ikke tiltak 7, 13, 14, 19 og 21 på det nåværende tidspunkt. Mindretallet i styret for Fagskolen i Kristiansand, styremedlem fra Næringslivets hovedorganisasjon, støtter også tiltak 13, 19 og 21.

2 Høringssvar

Høringssvaret gjøres i forhold til grupper av tiltak

2.1 Tiltak 1 til og med 38 om hva staten bør gjøre

1. Opptaksbestemmelser og studentrettigheter (tiltak 1,2,3,4,6,9,10)

Utvalget peker på en noe fragmentert situasjon når det gjelder opptak til studier ved fagskolene. Dette har sammenheng med at fagskolesektoren har flere aktører å forholde seg til og det er på mange måter fravær av helhetlige bestemmelser.

Vi støtter etablering av en nasjonal opptaksforskrift for fagskoler og at akkrediterte fagskoler får fullmakt til å fastsette mer detaljerte bestemmelser hva som er et tilstrekkelig opptaksgrunnlag. Likeledes støttes forslaget om at det gjøres endringer i fagskoleloven og studentsamskipnadsloven slik at studenter og fagskoler blir tilknyttet studentsamskipnader. Dette vil sikre studentrettigheter som per i dag ikke er organisert på samme måte som studenter i U/H-sektoren. Forslaget om tilleggspoeng for minimum ett års fagskoleutdanning og at det skal utstedes vitnemål i stedet for kompetansebevis støttes også. Fagskolestyret finner det naturlig at opptak samordnes enten gjennom det etablerte Samordna opptak (U/H-sektoren) eller etablering av noe tilsvarende ordning for fagskolene.

Oppsummering: Fagskolestyrene støtter tiltak 1,2,3,4,6,9 og 10.

2. Øke synlighet og omdømme (tiltak 5,7,8,11,12)

Utvalget beskriver at fagskolesektoren er lite synlig, har et uoversiktlig mangfold og et uklart omdømme. Selv om den systematiske kunnskapen om fagskolene har vært liten, har det de siste årene kommet noen rapporter og statistikk om tilbud, omfang og resultater. *Fagskolesektoren har så vidt begynt og tre fram i lyset fra kunnskapens skyggedal (s.33).*

Etter vår oppfatning må både synlighet om omdømme styrkes. Dette krever en kompetanseheving om sektoren som fanger bredt. Fylkeskommunene, både gjennom videregående opplæring og gjennom karrieresentrene, er en viktig arena for å bidra til synlighet og rekruttering til fagskoleutdanning. Vi vil også her peke på viktigheten at det allerede godt etablerte partssamarbeidet kan ha en rolle her. For å

sikre både økt synlighet og positiv omdømme støttes at det innføres en grad som fagskolekandidat. Vi er imidlertid i tvil om dette kun kan oppnås etter to års fagskolestudier. En bør vurdere om en slik gradsbeleggelse kan gis etter ett års studier, jf. tiltak 6 hvor det foreslås tilleggspoeng etter minimum ett års fagskoleutdanning. Det er viktig at staten aktivt går inn for å synliggjøre fagskoleutdanningen og på en langt bedre måte enn i dag sikrer hensiktsmessige overganger til U/H-sektoren.

Oppsummering: Fagskolestyrene støtter tiltak 5,8,11 og 12. Tiltak 7 støttes ikke da Fagskolestyrene mener fagskolekandidat som grad bør kunne oppnås også etter ett års studier. Begrunnelsen for forslaget er at mange fagskolestudier er ett år, og dette vil styrke utdanningens attraktivitet.

3. Eierskap og regional organisering (tiltak 13,14)

Utvalget tilkjenner forslag både om å iverksette en prosess om tilbakeføring av de offentlige fagskolene til staten og å regionalisere fagskolene til robuste enheter innenfor et omfang på mellom fem og ni. Utvalget begrunner forslaget spesielt med at en ikke har fått en positiv utvikling av sektoren etter forvaltningsreformen i 2010 og utvalget har i sitt arbeid fått NIFU til å gjøre en studie om fylkeskommunens rolle innenfor fagskolesektoren. Se NOU'en boks 4.1. s.41. Se også NIFU-rapport 15/2014 *Fylkeskommunene og fagskolen: tilrettelegging for fagskoletilbud og kostnader ved fagskoledrift*. Lenke til rapporten: <http://www.nifu.no/files/2014/05/NIFUrapport2014-15.pdf>

Vi mener utvalget her tar til ordet for en radikal endring som det er problematisk å gi støtte til. I en tid hvor det diskuteres en kommunereform som kan gi et helt annet regionalt bilde enn dagens fylkesstruktur og hvor oppgavefordeling er en naturlig del av en slik debatt, blir det etter vår mening ikke riktig å støtte forslaget. En kan imidlertid se at forvaltningsreformen ikke ga et tilstrekkelig trykk for at fylkeskommunene kunne ivareta fagskolesektoren på en sterk og offensiv måte. Å fjerne denne oppgaven fra fylkeskommunene og overføre den til staten, vil etter vår mening ikke på noen som helst måte gi noen garanti for at fagskolesektoren får et nytt løft. Et løft i sektoren kan et folkevalgt regionalt nivå på en utmerket måte klare, gitt at staten tar et langt større ansvar for utdanningens status og finansielle grunnlag og at arbeidslivet – både offentlig og privat – virkelig tar i bruk fagskoleutdanningen som en viktig kompetansekilde for kvalitetsutvikling.

Når det gjelder en mulig regionalisering av de offentlige fagskolene til mellom fem og ni, kan heller ikke dette støttes. En slik tanke må henge sammen med andre prosesser som går knyttet til kommunereform og regionalisering. Etter vår oppfatning er tiden ikke inne for en slik organisering av de offentlige fagskolene – selv om det foreligger gode argumenter for dannelsen av robuste administrative enheter og samtidig ha gjennomføring av undervisning på langt flere steder som ivaretar lokale behov.

Oppsummering: Fagskolestyrene støtter ikke tiltak 14. Styret for Sørlandets Fagskole og flertallet i styret for Fagskolen i Kristiansand støtter ikke tiltak 13, dette mot stemmen til styremedlem fra Næringslivets hovedorganisasjon som støtter tiltaket.

4. Godkjenning og akkrediteringsbestemmelser (tiltak 15,16,17,18)

Utvalget foreslår å etablere en godkjenningsordning bygd på institusjonsakkreditering og at akkrediterte fagskoler selv kan beslutte å gjøre endringer i utdanningstilbudene innenfor statlige finansielle rammer. En ordning som i prinsippet er det som dagens ordning i U/H-sektoren. Utvalget bygger opp en løsning hvor også de private fagskolene stimuleres til dannelsen av robuste enheter gjennom utforming av vilkårene for akkreditering. NOKUT foreslås gitt akkrediteringsmyndighet.

Vi finner mye fornuftig i dannelsen av en slik akkrediteringsordning. Skal en slik ordning fungere praktisk og oversiktlig vil det trolig innebære langt færre selvstendige fagskoler – særlig de mange små private fagskolene bør kunne finne frem til ordninger som innebærer andre organiseringer administrativt. Slik vil de kunne danne selskapsformer som aksjeselskap, stiftelser eller foreninger. Ordningen vil også kunne stimulere offentlig fagskoler til et nærmere samarbeid og sannsynligvis i noen grad administrative sammenslåinger der dette er åpenbart hensiktsmessig.

Oppsummering: Fagskolestyrene støtter tiltak 15,16,17 og 18.

5. Organisering og representasjonsordninger (tiltak 19,20,21)

Utvalget foreslår en tydeliggjøring av fagskolenes selvstendighet som utdanningsinstitusjoner gjennom en markering av styrets viktighet og rolle. På mange måter foreslås her en ordning som en også har i U/H-sektoren.

Vi er noe i tvil om utvalgets forslag her bidrar til å tydeliggjøre fagskolene, øke dens attraktivitet og effektivisere driften. Dagens fagskolelov tilkjenner noe av de samme bestemmelser og føringer, noe som ikke er uproblematisk når det gjelder det offentlige fagskolene som eies og drives av fylkeskommunene. Man har imidlertid fått til lempelige og pragmatiske ordninger hvor både representasjon fra skoleeier og fra næringslivet har funnet sin plass i styret. Usikkerhet i rollen og en fragmentert og uforutsigbar finansiering fra statlig side har ikke løst forholdene mellom fagskolens styre, slik det fremkommer i fagskoleloven, og fylkestinget som reell skoleeier. Vi kan ikke se nødvendigheten av ytterligere presiseringer i fagskoleloven som øker fagskolens selvstendighet og følgelig reduserer fagskolen som fylkeskommunal virksomhet nå. Denne problemstillingen vil komme opp igjen. Etter vår mening vil et mer riktig tidspunkt være, når kommunereform og regionalisering finner sin form. Vi ser at de foreslåtte tiltakene kan ha sammenheng med forslaget om statlig overtakelse, jf. punkt 13.

Oppsummering: Styret for Fagskolen i Kristiansand støtter tiltak 20. Styret for Sørlandets Fagskole støtter ikke dette tiltaket. Styret for Sørlandets Fagskole og flertallet i styret for Fagskolen i Kristiansand støtter ikke tiltak 19 og 21 på det nåværende tidspunkt, dette mot stemmen til styremedlem fra Næringslivets hovedorganisasjon som støtter disse tiltakene.

6. Nasjonale fagorgan og kvalitetsordninger (tiltak 22,23,24,25 og 26)

Utvalget tydeliggjør behov for at staten tar et sterkere grep om nasjonale organer som både kan forsterke samarbeidet med arbeidslivet for å øke oppslutningen om, og rekrutteringen til, fagskoleutdanning. Nasjonale fagorgan kan bedre dimensjonere fagskoleutdanninger som det er behov for. Nasjonalt fagskoleråd bør kunne ta en fremtredende rolle både i forhold til forsterket samarbeid med arbeidslivet og å sikre en aktiv politikktutforming for fagskolesektoren. Utvalget peker på NOKUT som det mest hensiktsmessige organet for å godkjenne fagskolene kvalitetssystemer.

Vi ser behovet for at nasjonale fagorgan og at Nasjonalt fagskoleråd bidrar til å styrke fagskolesektoren både i form av øket aktualitet, riktig og hensiktsmessig dimensjonering av sektorens portefølje og også bidrar til å styrke politikktutforming på feltet. Vi vil imidlertid understreke at det er sentralt med et lokalt utgangspunkt for linjevalg og dimensjonering ved hver enkelt fagskole. Dette kan ikke

Oppsummering: Fagskolestyrene støtter tiltak 22,23,24, 25 og 26. I forhold til tiltak 24 ønsker styret for Fagskolen i Kristiansand å understreke viktigheten av et regionalt utgangspunkt for studietilbud og dimensjonering på hver enkelt skole.

7. Kompetansekrav (tiltak 27,28,29 og 30)

Utvalget har, slik det fremkommer i saksfremleggets punkt 5, en klar oppfatning av at fagskolesektoren har for svak utdanningskvalitet. Utvalget beskriver kvalitetsutfordringen i kapittel 9 i NOU'en og konstaterer at det er nødvendig å utvikle fagskolen til et skoleslag med høy kvalitet og relevans som er godt kjent og har høy anerkjennelse i arbeidslivet og hos befolkningen for øvrig. Utvalget anfører at et viktig tiltak for å øke kvaliteten og relevansen er å styrke skolenes administrasjon og pedagogiske miljø. Utvalget ser for seg at færre og mer robuste enheter er et sentralt virkemiddel for å oppnå dette.

Vi ser klart nødvendighet av at fagskolene fremstår som utdanningsinstitusjoner med relevant portefølje, hensiktsmessig dimensjonert i forhold til arbeidslivets behov og har en kvalitet i sin leveranse som vekker anerkjennelse og slik sett bidrar til økt rekruttering og status. På denne bakgrunn er det uproblematisk å støtte utvalgets forslag i tiltak 27,28,29 og 30. Utvalget resonnerer imidlertid ut fra en tilsynelatende forutsetning om at skal en lykkes med en slik kvalitetsutvikling gjennom sterke kompetansekrav, betinger det en reduksjon i antall skoler og etablering av sammenslåinger til mer robuste administrative enheter. Vi er usikre på om en slik forutsetning bør være så absolutt, men understreker samtidig at det kan både være hensiktsmessig, klokt og kvalitetsfremmende å organisere fagskoler i administrative enheter der forholdene klart ligger til rette for det. Det er generelt sett alt for mange små fagskoler i landet (særlig private) i og med at mellom 40 og 50 % av fagskolene har under 50 studenter.

Oppsummering: Fagskolestyrene støtter tiltak 27,28,29 og 30.

8. Finansiering og dimensjonering (tiltak 31,32,33,34,35,36,37,38)

Ved gjennomgang av finansieringen av fagskolesektoren, kom utvalget frem til at det er mangel på sammenheng i de forskjellige finansieringsordningene. Ordningene spriker og det er lite logisk samsvar i ordningene. Samtidig er det et offentlig ansvar å fremme fagskoleutdanning gjennom økt aktualitet og rekruttering. Noen ordninger går tilnærmet i motsatt retning. Utvalget kom frem til en karakteristikk at fagskolesektoren har en utilstrekkelig finansiering gjennom et utilfredsstillende finansieringssystem. Idet ligger også at store deler av finansieringssystemene har i seg en uforutsigbarhet som vanskeliggjør satsing på utdanningstiltak som i de aller fleste tilfeller er årsovergripende. Utvalget fikk utarbeidet et notat fra NIFU som dokumenterer dette. NIFU-arbeidsnotat 13/2014 *Finansiering av fagskoler: Stabilitet og endring*. Lenke til rapporten: <http://www.nifu.no/files/2014/12/NIFUarbeidsnotat2014-13.pdf>

Vi konstaterer det samme som utvalget så solid dokumenterer i NOU'ens kapittel 10. Utvalget foreslår en rekke grep som reduserer de negative forhold i dagens ordninger. Ikke minst viktig blir det at staten samordner all finansiering av fagskoler under Kunnskapsdepartementet og får sitt uttrykk i en egen programkategori for fagskoler i statsbudsjettet. Det er avgjørende at statlig finansieringen ivaretar reell kostnadsdekning for de ulike fagskoleutdanninger. En del tekniske og maritime utdanninger er sterkt utstyrsintensive og har følgelig høye kostnader. Modellen kaldt "kandidat-studentmodell med utviklingsmidler" synes å være hensiktsmessig og ivaretar best behov for tilpasninger. Det er en utfordring å innføre en ny finansieringsordning i dagens fagskolebilde i og med at det er så mange små skoler. Tiltakene under nytt finansieringssystem vil til en viss grad henge sammen med andre tiltak som innebærer robuste administrative enheter og eventuelt også sammenslåinger i selskapsdannelser (private fagskoler). Vi legger til grunn at utvalgets foreslåtte tiltak imøtekommer de utfordringer skoleeierne i dag har knyttet til finansiering.

Oppsummering: Fagskolestyrene støtter tiltak 31,32,33,34,35,36,37 og 38. I forhold til tiltak 37 ønsker styret for Fagskolen i Kristiansand å understreke viktigheten av et regionalt utgangspunkt for studietilbud og dimensjonering på hver enkelt skole.

2.2 Tiltak 39 til og med 43 om hva fagskolene bør gjøre

9. Bidra til synlighet og helhet (tiltak 39,40,41,42,43)

Utvalget er av den oppfatning at fagskolene selv aktivt kan bidra mer enn tidligere både ved at de i sterkere grad satser på kompetanseutvikling, hospiteringsordninger i samarbeid med arbeidslivet og markedsføring.

Fagskolestyret foreslår å støtte de foreslåtte tiltak, men understreker at skal en virkelig lykkes med dette vil det kreve en økonomisk styrking av fagskolene. Kompetanseutviklingstiltak og solid markedsføring koster, det samme gjør en intensivering av samarbeid med lokalt/regionalt arbeidsliv. Økonomi både hos private arbeidsgivere og i offentlig sektor har over tid vært en begrensende faktor

for studentdeltakelse i fagskoleutdanningen. Fagskolestyret ser at robuste fagskoler med dyktig ledelse og administrasjon og en viss størrelse både i antall pedagoger og studenter, sannsynligvis lettere kan få til deltakelse i slike tiltak.

Oppsummering: Fagskolestyrene støtter tiltak 39,40,41,42 og 43, og understreker at dette vil kreve økt økonomisk støtte fra staten.

2.3 Tiltak 44 til og med 48 om hva partene og arbeidslivet bør gjøre

10. Bidra til synlighet og tydeliggjøring av behov (tiltak 44,45,46,47,48)

Utvalget mener at arbeidslivet ikke i tilstrekkelig grad har stillet opp verken i bruk av fagskolene eller i bidrag til å gjøre utdanningen kjent. Dette til tross for at skoleslaget er ”arbeidslivets skoleslag”. Utvalget mener videre at gjennom dannelse av nye fagråd og økt regionalt samarbeid, vil arbeidslivet få en bedre mulighet til et tydeligere engasjement. Utvalget er tydelig på at arbeidslivet må øke sin innsats på flere felt.

Vi slutter oss til at arbeidslivet – både privat næringsliv og offentlig sektor – i større grad kan bidra til å øke skoleslagets attraktivitet. Et slikt bidrag kan være både gjennom etablerte nasjonale fagrådordninger, regionalt samarbeid og lokalt engasjement på virksomhetsnivå. Vi har også en erkjennelse av at privat næringsliv i større grad har hatt et engasjement i fagskolesektoren enn det offentlig sektor har hatt. Innenfor tekniske fag har privat næringsliv hatt en viktig rolle både i samarbeid med Nasjonalt utvalg for tekniske fagskoler, og direkte med de lokale fagskolene. For helsefagutdanningene, som kom tidlig på 2000-tallet, har samarbeid og omfang blitt langt lavere enn forventet.

Oppsummering: Fagskolestyrene støtter tiltak 44,45,46,47 og 48.

2.4 Tiltak 49 om hva U/H-sektoren bør gjøre

11. Sikre hensiktsmessig overgang og læringsutbytte (tiltak 49)

Utvalget beskriver at det i varierende grad eksisterer et faglig samarbeid mellom fagskoler og universitet/høyskoler. Utvalget har også konstatert at det er variasjoner knyttet til hvordan en vurderer og godkjenner overgang mellom studieslagene. Utvalget peker på at det er behov for å utvikle mer forutsigbare innpassordninger som baserer seg på vurderinger av læringsutbytte.

Vi slutter oss til utvalgets resonnement rundt behov for bedre samarbeid og bedre innpass når det gjelder overgang mellom skoleslagene. Det er ikke til fordel for fagskolesektorens attraktivitet, rekruttering og omdømme at det ikke finnes hensiktsmessige og forutsigbare overgangsordninger som baserer seg på objektiv vurdering av læringsutbytte.

Oppsummering: Fagskolestyrene støtter tiltak 49.

2.5 Andre kommentarer: Fagskolepoeng eller studiepoeng?

I NOU'ens kapittel 8 (s. 82-85) fører utvalget en diskusjon om fortsatt fagskolepoeng eller innføring av studiepoeng for læringsutbytte i fagskolene. Utvalget er delt i synet og det fremkommer gode argumenter for begge syn.

Vi vil tilrå at en legger hovedvekten på de forhold som taler for innføring av studiepoeng. Dette vil gi det mest helhetlige uttrykk for en samlet tertiær utdanningssektor som bygger på nasjonalt kvalitetsrammeverk. Studiepoeng vil i større grad enn bibehold av fagskolepoeng øke skoleslaget attraktivitet og kan bidra til bedre innpassordninger i U/H-sektoren. Innenfor en del tekniske fag, for eksempel elektrofag og bygg/anleggsgfag, er det eksempel på at studiepoeng er viktig for mange bedrifter som konkurrerer om oppdrag særlig internasjonalt. Mange bedrifter må i anbudskonkurranser

levere kompetanseoversikt fra bedriften og erfarer at begrepet eller uttrykket fagskolepoeng ikke gir den kompetansekreditt som studiepoeng gjør.

Oppsummering: Fagskolestyrene ønsker å erstatte fagskolepoeng med studiepoeng.

Arkiv ref. 13/10254
Kristiansand 24. mars 2015

Sørlandets Fagskole
Styreleder Kåre Blålid

Fagskolen i Kristiansand
Styreleder Olav Haavorstad