

Kristiansund, 25. mars 2015

Høring NOU 2014:14 Fagskolen – et attraktivt utdanningsvalg

Det vises til ovennevnte høring NOU 2014:14. Kom vekst ønsker med dette å gi sin uttalelse.

Kristiansund og omegn vekst (Kom vekst) er næringsforening for Kristiansundsregionen med rundt 150 medlemsbedrifter fra et bredt spekter av bransjer. Utdanning og kompetanseutvikling står sentralt hos våre medlemmer.

Fagskolen i Kristiansund utgjør sammen med Fagskolen i Ålesund Møre og Romsdal fylke sitt offentlige fagskoletilbud. Hos regionens næringsliv er det stort behov for desentralisert fagutdanning, særlig innen maritim næring og olje/gassektoren. Fagskolene har vært en nøkkelfaktor for vellykket rekruttering til vårt lokale næringsliv. De har vist god evne til å tilpasse seg næringslivets behov, både når det gjelder studieretning og dimensjonering. Det vises for øvrig til avsnittet «næringsliv i Møre og Romsdal og Kristiansundsregionen» nedenfor.

Kom vekst synes det er positivt at regjeringen gjennom å oppnevne et utvalg har satt fremtiden til norsk fagskoleutdanning på dagsorden. Fagskolene har lang tradisjon, men har dessverre vært lite synlige i det norske utdanningssystemet. Vi mener at fagskolene har en sentral rolle når det gjelder å møte dagens og fremtidens behov for kompetent arbeidskraft. Tilstrekkelig tilgang på fagutdannet arbeidskraft vil ha stor betydning for fremtidig verdiskapning og velferd, i vår region og i landet for øvrig.

I utgangspunktet vurderer vi de fleste av utvalgets foreslåtte tiltak som positive og med gode muligheter for å fremme status og kvalitet i fagskolen generelt. Her følger våre vurderinger til spesielt relevante områder, organisert etter utvalgets samlede liste i kapittel 11.10.

Eierskap og regional organisering (tiltak 13 og 14)

13. (Staten bør) – igangsette en prosess med det formål å overføre eierskapet av de offentlige fagskolene fra fylkeskommunene til staten. Fagskolene bør organiseres som statlige forvaltningsorganer med særskilte fullmakter.

14. (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.

Kom vekst støtter tiltak 13. Vår oppfatning er imidlertid ikke at dette automatisk betyr et løft for fagskolesektoren; desto viktigere er at staten tar ansvar for reell kostnadsdekning for de ulike fagskoletilbudene, slik at det i større grad legges til rette for utvikling av eksisterende og nye tilbud. Ved statlig eierskap vil Kom vekst gjerne poengtere viktigheten av regional og lokal næringsmessig forankring.

Utvalget foreslår å redusere antallet fagskoler for å skape robuste fagmiljøer og styrke kvaliteten. Kom vekst er ikke uenig i at det er behov for større og mer robuste fagmiljøer,

men vi mener at en reduksjon til mellom fem og ni hovedcampus er altfor drastisk. Vi mener at næringslivet må ta en aktiv del – og bli hørt - i en prosess med å redusere antallet fagskoler, slik at næringslivets nåværende og fremtidige behov blir ivaretatt.
Kom vekst støtter ikke tiltak 14.

Fagskolen i Ålesund og Fagskolen i Kristiansund hadde i 2014 til sammen rundt 450 studenter. Vår oppfatning er at de to fagskolene i fylket er en naturlig enhet og med en størrelse som gjør at den er tilstrekkelig stor i seg selv. Antallet studenter er ved begge studiestedene over landsgjennomsnittet og hver for seg langt større enn den store andelen fagskoler med færre enn 50 studenter (Kunnskapsdepartementet, Tilstandsrapport, Fagskoler 2013 (2014)). Dagens størrelse gjør fagskolene fleksible og omstillingsbare med gode muligheter for å tilpasse utdanningstilbudet i tråd med endringer i næringslivets kompetansebehov.

Samtidig understreker Kom vekst viktigheten av at fagskoletilbudet i fylket ikke splittes opp, for eksempel ved å samle all maritim utdanning i Ålesund og all petroleumsrettet utdanning i Kristiansund, slik som fylkeskommunen tidligere har foreslått i strategiplanen for fagskolen i Møre om Romsdal (2014). Det er ytterst viktig at tilbudet innen maritim fagutdanning opprettholdes ved begge lokasjoner, for ikke å svekke tilgangen på lokal, fagutdannet arbeidskraft for næringslivet i regionen.

Det maritime fagskoletilbudet i Kristiansund har en lang historie og et godt omdømme. Skolen fikk ny godkjenning fra Sjøfartsdirektoratet i august 2013 for fem nye år, med meget gode tilbakemeldinger på skolens kvalitetsarbeid med maritim utdanning. Dette er dokumentert gjennom flere rapporter. Nærhet til utdanningstilbudet er viktig for rekrutteringen, både for ungdom og for de som er familiariserte. Undersøkelser viser at det ikke er automatikk i at aktuelle studenter fra Kristiansund/Nordmøre vil reise til Ålesund for å ta utdanning.

Behovet for maritim kompetanse er økende, og en sentralisering av maritim utdanning i Ålesund vil vanskeliggjøre høyere sertifisering av sjøfolk på Nordmøre. Nordmøre og Romsdal vil miste mange maritime offiserer, noe som vil gi redusert tilgang på personell som det er økende behov for. Dette kan få alvorlige konsekvenser for næringslivet.

Et desentralisert tilbud som fagskolene representerer gir muligheter for videreutdanningstilbud også for de som er mer stedbundne av ulike årsaker. Kom vekst vil også understreke det faktum at Kristiansund og Nordmøre har lavere utdanningstilbud og utdanningsnivå enn ellers i Møre og Romsdal. En ytterligere forverring av situasjonen er ikke akseptabel.

En studentundersøkelse gjennomført i 2013 viser at fagskolestudentene i Møre og Romsdal i hovedsak er voksne (gjennomsnittsalder 27 år), bor hjemme og er familiariserte. Mange kombinerer jobb og utdanning. Motivasjonen er høy og gjennomføringsgraden er på et meget høyt nivå. En overveldende majoritet av studentene har jobb før de er ferdig med fagutdanningen. 90 prosent av studentene ved Fagskolen i Kristiansund har postadresse på Nordmøre eller i Romsdal, mens tilsvarende 87 prosent av studentene ved Fagskolen i Ålesund er fra Sunnmørsregionen. Dette understreker fagskolens sterke lokale forankring og viktigheten av et desentralisert utdanningstilbud.

Finansiering (tiltak 31-34)

Kom vekst ser positivt på at man nå ser på nye finansieringsmodeller for fagskolesektoren. Utilstrekkelig og uforutsigbar finansiering gjør det vanskelig for fagskolen både å utvikle nye tilbud og å aktivt rekruttere til eksisterende tilbud.

31. (Staten bør) – samordne all finansiering av fagskoler under én finansieringsordning for fagskoler som gjøres til et statlig ansvar under Kunnskapsdepartementet.

32. (Staten bør) – sørge for at en ny finansieringsordning for fagskoler bygger på prinsippet om reell kostnadsdekning for fagskoleutdanning, og foreta en grundig kartlegging av kostnadene knyttet til drift og utvikling av forskjellige typer fagskoleutdanninger.

33. (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.

34. (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 budsjettammen.

Kom vekst støtter tiltak 31-34. Av spesiell betydning anser vi **tiltak 32** om reell kostnadsdekning for fagskoleutdanning. I NIFUs utredning på oppdrag for utvalget (ref. 10.2.2) trekkes særlige maritime utdanninger, men også utdanninger innen petroleumsfag, frem som særlig kostnadskrevende. Utdanninger innen tekniske fag nevnes også. Behovet for slike kostnadskrevende utdanninger er naturlig nok stort i et kystfylke som Møre og Romsdal.

Fagskolen i Kristiansund tilbyr hovedsakelig teknisk og maritim utdanning, som er utstyrsintensiv og har internasjonale krav til læremiddel. Samtidig er kostnadene for lærekrefter spesielt høy, da fagskolen som arbeidsgiver i utstrakt grad konkurrerer med godt betalte jobbet innen oljenæringen/offshore.

For Fagskolen i Kristiansund er det derfor avgjørende at statlig finansiering dekker reell kostnad for de ulike utdanningene. I kombinasjon med tilstrekkelig friske utviklingsmidler vil dette være en viktig bidragsyter til nyskaping og utvikling av nye tilbud tilpasset behov og vekst i vårt lokale næringsliv, og ikke minst å opprettholde de sterke fagmiljøene som finnes i dag.

Andre kommentarer

Kom vekst støtter innføring av studiepoeng på linje med annen tertiærutdanning. Vi mener dette vil bidra til å øke fagskolens status og attraktivitet, samtidig som overgangen mellom fagskolesektoren og universitet/høyskole-sektoren blir mer hensiktsmessig og helhetlig. I Kristiansund åpnes en ny mulighet skoleåret 2015/2016 med utdanning innen undervannsteknologi på både videregående skole, fagskole og høyskole (i regi av Høgskolen i Bergen). Dette forsterker vårt behov for enklere og mer forutsigbare overgangsordninger for studentene.

Kom vekst mener at en sterkere kobling mellom fagskole og høyskole kan være gunstig for videre utvikling av respektive utdanningstilbud, og her bør det være mulig med mer samarbeid. Samtidig er det viktig å ta hensyn til at Kristiansund/Nordmøre ikke har en egen høyskole å utvikle seg sammen med, men i stedet desentraliserte tilbud fra andre høyskoler i og utenfor fylket. Dette gir noen utfordringer i forhold til hvordan utdanningstilbudet kan styrkes for å sikre god utvikling og rekruttering også for denne delen av fylket.

Næringsliv i Møre og Romsdal og Kristiansundsregionen

Maritim næring er fylkets største næring. Olje- og gassvirksomheten er den største drivkraften for Kristiansundsregionen og får stadig større betydning for hele Møre og Romsdal. Den maritime klyngen på Sunnmøre er i stor grad knyttet til offshorevirksomheten, og næringene blir stadig sterkere knyttet sammen ved økende grad av bruk av boreskip, spesialfartøy og avanserte marine operasjoner. Dette vil gi behov for tilhørende maritimt utdannet personell.

Men den maritime næringen er så mye mer. Maritime fag er sentralt for næringslivet i regionen, ikke minst for rekruttering til fiskeflåten på Nordmøre og for både gods- og

persontransport. Ringvirkningsanalysen for petroleumsklyngen i Kristiansundsregionen (Møreforsking 2013) skisserer blant annet et behov blant etablerte bedrifter for 650 fagteknikere og personer med fagbrev frem mot 2020. Dette er bedrifter som i hovedsak er knyttet til drift, engineering, vedlikehold, logistikk, subsea mm. I tillegg kommer den maritime næringens behov for rekruttering til fartøyene som skal betjene denne virksomheten.

Olje- og gassnæringen står foran et generasjonsskifte. Dette vil forsterke seg med de svingninger som næringen opplever for tiden. Når oppgangen kommer vil behovet for utdannet personell med erfaring være stort. Samtidig forventes etablering av nye bedrifter med behov for arbeidskraft. Rekruttering av riktig kompetanse er en stor utfordring for hele regionen. Dette vil være et suksesskriterium for at bedriftene i vår region skal kunne videreutvikle seg, og ta del i den olje- og gassaktivitet og de verdiskapningsmulighetene knyttet til Norskehavet og norsk sokkel for øvrig, som vi vet vil komme.

Områdene boring/havbunn er vesentlige i dette og representerer fremtidsrettede tilbud ved fagskolen i Kristiansund. Subsea er et økende virksomhetsområde, og bransjen er særlig opptatt av utfordringen knyttet til rekruttering, da et stadig økende antall subsea-installasjoner i Norskehavet gir et økende behov for service, vedlikehold og modifikasjon. Større og mer komplekse subseainstallasjoner vil kreve ytterligere spisskompetanse. Det er en viktig oppgave å formidle til ungdom hvilke spennende jobbmuligheter utdanningen gir, spesielt innen havbunn.

Fagskolen i Kristiansund utdanner også fagskoleingeniører innen prosessteknikk, og er i nær dialog med næringslivet om å tilby utdanning innen næringsmiddelteknologi, metallteknologi og plastmaterialer.

Konklusjon

Kom vekst slutter seg til de aller fleste tiltakene i NOU-2014:14 og mener at de vil bidra til utvikling av en mer helhetlig politikk for fagskolesektoren, og sikre en bedre og mer forutsigbar finansiering av tilbudene.

Kom vekst støtter utvalget sitt forslag om overføring av ansvaret for fagskolesektoren til staten (tiltak 13).

Kom vekst støtter ikke en reduksjon i antallet fagskoler til mellom fem og ni (tiltak 14), men er enig i behovet for større og mer robuste fagmiljøer som er tilpasset næringslivets behov.

Kom vekst er spesielt opptatt av og støtter ny finansieringsordning bygget på prinsippet om reell kostnadsdekning for fagskoleutdanning (tiltak 32) og tilføring av friske utviklingsmidler (tiltak 34).

Med vennlig hilsen,

Ellen Engdahl


Daglig leder
Kom vekst

Vedlegg til høringsuttalelse fra Kom vekst til NOU 2014:14 Fagskolen – et attraktivt utdanningsvalg

Følgende aktører innen utdanning og næringsliv i Kristiansundsregionen ønsker med dette å gi sin tilslutning til uttalelsen fra Kom vekst, datert 25. mars 2015.


Fagskolen i Kristiansund
Per Kvarsvik


Bølgen Næringshage AS
Yngve Kruse


Kom Trainee
Linda Kristin Offenberg


GC Rieber Oils AS
Jan Roger Bjerkestrand


Averøy Næringsforum AS
Stian Røsand


Høgskolesenteret i Kristiansund
Jøran Gården


Vestbase AS
Alf G. Dahl


Nordmøre Næringsråd
Monika Eeg


Stranda Prolog AS
Klaus Hoseth


**Kristiansund Kommunale
Sundbåtvesen KF**
Susanne Kirk Lossius

Oss-Nor AS og Benor AS
Arnt A. Wærnes

Aker Solutions MMO Mid-Norway
Ralf Bachmann