

Høringsuttalelse fra Østfold fagskole til NOU 2014:14, Fagskolen – et attraktivt utdanningsvalg

Kunnskapsdepartementet ber om at høringsuttalelsene organiseres etter utvalgets samlede liste over tiltak i kapittel 11.10, og at andre kommentarer kommer til slutt. Høringsuttalelsene sendes Kunnskapsdepartementet innen 25. mars 2015. Dette er løst i tabellen nedenfor, der alle tilbakemeldinger fra styret ved Østfold fagskole er listet opp.

Særlig relevante problemstillinger å peke på i høringsuttalelsen fra Østfold fagskole:

	Staten bør:	Uttalelse fra styret ved Østfold fagskole
1	– 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 gjeldende opptaksregler.	<p>Dette støttes av Østfold fagskole. De offentlige fagskolene samarbeider godt, har felles opptakskontor allerede, og forholder seg lojalt til dette.</p> <p>Ved en akkreditering av fagskolene må dette inngå i de fullmakter fagskolene får.</p>
2	– utarbeide en nasjonal opptaksforskrift for fagskoler.	Støttes, fagskolesektoren er svært variert.
3	– foreta en gjennomgang av fagskoleloven og studentsamskipnadsloven for å styrke studentenes rettigheter, herunder vurdere å innføre rett og plikt til medlemskap for fagskoler i studentsamskipnader.	<p>Dette burde vært på plass for lenge siden.</p> <p>Det er tatt opp med departementet av Rådet for fylkeskommunale fagskoler tidligere.</p> <p>Studenter ved Østfold fagskole har ikke medlemskap i studentsamskipnaden.</p>
4	– skjerpe kontroll og tilsyn med uh-institusjonene og fagskolenes praktisering av det nasjonale opptaksreglementet.	Støttes. Fagskolestudenter med en bachelor-grad fra utlandet må få full uttelling for denne.
5	– sørge for at rådgivningstjenesten i grunnskolen og videregående opplæring og de regionale karrieresentrene styrker sin kompetanse på fagskoleutdanning for å bidra til synlighet og rekruttering til fagskolen.	<p>Støttes. Kjennskapen til fagskolesektoren er svært dårlig og mangelfull i rådgivningstjenesten.</p> <p>Også det fylkeskommunale nivået for videregående opplæring bør få økt kunnskap om fagskolesektoren.</p>
6	– innføre tilleggs poeng for minimum ett års fagskoleutdanning.	Dette vil kunne løses ved at fagskolestudenter får studiepoeng. Ellers må dette være et minimumskrav.
7	– vurdere endringer i lov og forskrift for å beskytte grader for fagskolekandidatene, herunder vurdere om to års fagskoleutdanning skal gi graden <i>fagskolekandidat</i> .	<p>Beskyttende grader støttes, men forslaget kandidatbegrepet virker som man ikke er ferdige utdannet. Nasjonalt fagskoleråd anbefaler at det på vitnemålene står <i>Vocational Diploma</i>.</p> <p>Flere fagskoler benytter tittelen Fagskoleingeniør for toårig teknisk utdanning, men de ettårige helsefagutdanningene har ingen felles tittel.</p>
8	– bevilge midler til samarbeidsprosjekter for utvikling av overgangsordninger mellom fagskoler og uh-institusjoner.	Støttes. Yrkehøgskolen Øst kan utvikles til et slikt prosjekt.
9	– vurdere om opptak til fagskoler bør legges inn under Felles studieadministrativt tjenestесenter eller andre relevante instanser.	Støttes. Samtidig har dagens ordning for offentlige fagskoler fungert godt.

10	– ta initiativ til endringer i fagskoleloven slik at fagskolen utsteder <i>vitnemål</i> om fullført utdanning.	Støttes. Det bør lovfestes at en kandidat etter endt utdanning får vitnemål, ikke bare dokumentasjon på fullført utdanning som i dag. Fagskoleloven bør også endres fra maks 2 til 3 års utdanning. Dette fordi fagskolene må få muligheten til å tilby treårig utdanning for å ivareta nye krav fra DSB vedrørende sertifisering (autorisasjon) innenfor elektrofaget. I tillegg bør fagskolene være i stand til å tilby treårig yrkeslærerutdanning. Ikke som i dag hvor kandidatene etter toårig teknisk fagskole må ta det tredje året med pedagogisk utdanning (PPU) ved uh-institusjonene.
11	– sørge for at fagskolene har tilstrekkelige rammebetingelser til å kunne tilby fleksible utdanningstilbud, herunder nettbasert utdanning.	Fagskolesektoren er underfinansiert, særlig gjelder dette helsefagene. Dagens ordning med rammebevilgning fører til at satsene pr student går ned ved økt aktivitet. Fagskolene er arbeidslivets utdanning, vi opplever at mange ønsker å ta utdanning ved siden av jobb.
12	– øke sin innsats for å synliggjøre fagskolen som en attraktiv karrierevei.	Støttes. Fagskoleutdanning må løftes i alle kanaler og på alle nivåer.
13	– 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.	Faglige, økonomiske og administrative konsekvenser med eventuell overføring til staten er ikke utredet tilstrekkelig.
14	– 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.	Støttes. Skal fagskolene kunne gis akkreditering, må de kunne ivareta alle krav til å gi en god, fullverdig og oppdatert utdanning. Dette er vanskelig med dagens skolestruktur. Samtidig er det viktig at den enkelte fagskole har lokal forankring og tilstrekkelige utviklingsmidler for å kunne imøtekomme lokale behov. Særlig viktig blir dette hvis eierskapet overføres til staten.
15	– 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.	Støttes. NOKUT må få en annen rolle enn i dag, og i større grad ivareta rådgivning under godkjenningsprosesser. Med større fagskoler vil hver fagskole selv kunne ivareta de funksjoner som NOKUT dekker i dag. Dagens ordning med godkjenning som tilbyr gir for lite handlingsrom for den enkelte skole, da godkjenningen kun er innenfor et smalt fagfelt og ikke for skolen som institusjon (akkreditering).
16	– utforme vilkårene for å oppnå akkreditering slik at også de private fagskolene stimuleres til å utvikle robuste enheter.	Støttes.
17	– delegerer akkrediteringsmyndigheten til NOKUT.	Støttes.

18	– stille lovfestede krav om at private fagskoler som søker akkreditering, må være organisert som aksjeselskap, stiftelse eller forening. Tiltaket må koordineres med eventuelle konklusjoner i ekspertgruppen for tilsyn og kontroll med private fagskoler og høyskoler.	Ingen kommentar.
19	– stille nasjonale og lovfestede krav til at alle offentlige fagskoler skal ha flertall av ekstern representasjon i styrene og ekstern styreleder. Det bør stilles krav til at de private fagskolene skal ha ekstern representasjon i styrene, men ikke nødvendigvis flertall. Private fagskoler som ønsker å søke offentlig finansiering, må ha eksternt flertall og ekstern styreleder i tråd med reglene for offentlige fagskoler.	For offentlige fagskoler bør det være opp til eier å bestemme styresammensetningen.
20	– stille lovfestede krav om at undervisningspersonell og studenter skal være representert i styrene for både offentlige og private fagskoler.	Støttes.
21	– stille lovfestede krav om at rektor ved alle offentlige fagskoler skal tilsettes av fagskolens styre. Samme bør gjelde for private fagskoler som mottar offentlige midler.	Støttes.
22	– sette ut på oppdrag en ekstern evaluering av Nasjonalt fagskoleråd.	Støttes.
23	– 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 politikikutviklingen på fagskolefeltet.	Dette må komme som følge av en ekstern evaluering av Nasjonalt fagskoleråd (punkt ovenfor).
24	– 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.	Støttes. Dagens ordning med nasjonale utvalg (NUTF og NUFHO) har fungert godt i en overgangsperiode, men de har ikke myndighet til å fastsette krav til institusjonene. De har heller ikke rutiner som sikrer rullering av medlemmer, og god representasjon i utvalgene. Det er samtidig viktig å ivareta den frie konkurransen fagskolene imellom, dette vil fremme gode, faglig oppdaterte tilbud.
25	– stille krav til at alle fagskoler har et tilfredsstillende kvalitetssystem, og gi NOKUT som oppgave å godkjenne at fagskolenes kvalitetssystemer tilfredsstillende kravene samt sjekke at systemene blir brukt.	Støttes. Dette er også dagens ordning.
26	– stille lovfestet krav om praksis i all fagskoleutdanning under forutsetning av en bred definisjon av praksisbegrepet.	Støttes ikke. Det kan være vanskelig å stille absolutte krav om praksis for alle utdanninger.
27	– spisse kravet til godkjent undervisningspersonell slik at det inneholder fagkompetanse, relevant og oppdatert yrkeserfaring og pedagogisk/ didaktisk kompetanse.	Støttes.
28	– tilby yrkespedagogisk utdanning for undervisningspersonellet ved fagskolene.	Støttes. Vår erfaring med egen PPU-utdanning tilpasset fagskolene ga svært gode resultater. Samtidig må en PPU-utdanning dekke alle skoleslag.

29	– sette i gang en kartlegging av i hvilken grad virksomheter og bedrifter har strategier og kartlegginger av behov for etter- og videreutdanning.	Støttes.
30	– bevilge midler til å styrke kunnskapsgrunnlaget om fagskolen gjennom økt forskningsinnsats.	Støttes. Forskning på og om fagskoler er et forsømt felt.
31	– samordne all finansiering av fagskoler under én finansieringsordning for fagskoler som gjøres til et statlig ansvar under Kunnskapsdepartementet.	Støttes. Dagens ordning fungerer ikke tilfredsstillende.
32	– 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.	Støttes. Dagens finansiering dekker på langt nær de reelle kostnadene. Ved en overføring til statelig eier må fagskolene selv bygge opp alle støttefunksjoner som i dag dekkes av fylkeskommunene sentralt; HR, juridisk, økonomi, eiendom, IT, informasjonstjenester, Fronter og skoleadministrative systemer. I tillegg mottar Østfold fagskole økonomisk tilleggsbevilgninger som utgjør et påslag på 30 til 40% av hva staten tildeler per dato. Denne tilleggsbevilgningen må til for å dekke kostnader som husleie, parkering, renhold, energiforbruk, o.l.
33	– 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.	Støttes. Samtidig vil dette kreve et større administrativt apparat, da utviklingsmidlene må søkes om. Dette vil også styrke behovet for større enheter.
34	– 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 budsjetttrammen.	Støttes. Dagens finansiering dekker kun drift. Utvikling, også opprettelse av nye utdanninger, skjer oftest på dugnad. Dette gir fagskolene svært krevende arbeidsforhold og det gjør det krevende å følge opp «bestillinger» fra arbeidslivet.
35	– inkludere institusjonsakkrediterte private fagskoler i offentlig finansiering fra det tidspunkt søknad om finansiering er innvilget.	Ingen kommentar.
36	– innføre en egen programkategori for fagskoler i statsbudsjettet.	Støttes. Dette vil bidra til å synliggjøre fagskolene bedre.
37	– 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.	Dette vil være en konsekvens av at staten overtar ansvaret for fagskolesektoren.
38	– 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.	Støttes. Dimensjonering av antall studenter kan sette en begrensning på fagskolenes aktivitet og ønske om å være «tett på» arbeidslivets kompetansebehov, og fagskolenes utvikling av studier. Det må derfor være et visst antall frie studieplasser for den enkelte fagskole.

	Fagskolene bør:	Uttalelse fra styret ved Østfold fagskole
39	– øke sin innsats for å synliggjøre fagskolen som en attraktiv karrierevei.	Støttes.
40	– bidra aktivt i en strukturprosess med det formål å bygge mer robuste fagskoler, både faglig og administrativt.	Støttes.
41	– stille kvalifisert fagpersonell til rådighet for deltagelse i de foreslåtte nasjonale fagrådene.	Støttes, arbeidet må godtgjøres etter gjeldende satser. Dagens ordning er basert på dugnadsarbeid, dette kan ikke fortsette hvis sektoren skal sikres god utvikling.
42	– utforme et system for hospitering slik at fagskolelærere kan få tilflyt av kompetanse og erfaring med relevant arbeidsliv.	Støttes. Dette er viktig for at fagskolene til enhver tid skal ha oppdatert kompetanse.
43	– legge til rette for at undervisningspersonell får anledning til å delta på yrkespedagogisk utdanning ved behov.	Støttes. De PPU-utdanninger som har vært målrettet mot fagskolene, har gitt svært gode resultater.
	Partene i arbeidslivet, arbeidslivets organisasjoner og avtagende arbeidsliv bør:	Uttalelse fra styret ved Østfold fagskole
44	– øke sin innsats for å synliggjøre fagskolen som en attraktiv karrierevei.	Støttes.
45	– øke sin kunnskap om fagskoleutdanning. Nasjonalt fagskoleråd og de underliggende nasjonale fagrådene bør ha en sentral rolle i informasjonsarbeidet.	Støttes.
46	– bidra til at virksomheter og bedrifter stiller opp som praksisarena for å oppfylle det foreslåtte praksiskravet. Et særlig ansvar bør ligge på arbeidslivets representanter i nasjonalt fagskoleråd.	Støttes.
47	– på en tydeligere og mer konkret måte kommunisere sine framtidige kompetansebehov til fagskolesektoren. Nasjonalt fagskoleråd og de underliggende nasjonale fagrådene kan være en aktuell arena og bidragsyter i dette arbeidet.	Støttes.
48	– øke sin innsats for å synliggjøre og forankre fagskolene som en attraktiv karrierevei.	Støttes.
	Universiteter og høyskoler bør	Uttalelse fra styret ved Østfold fagskole
49	– gjøre grundigere vurderinger om innpass av fagskoleutdanning i høyere utdanning basert på de ulike utdanningenes samlede læringsutbytte	Støttes. Dette bør fastsettes i nasjonale regler. Fagskolene må gis adgang til å benytte studiepoeng som omfangsmål for all tertiærutdanning, det vil si inkludert fagskolene. Dette vil bedre ønsket om «sømløse» overganger i tertiærutdanningene.