

Regeringskansliet
Utbildningsdepartementet

Vår referens/dnr:
153/2015

103 33 Stockholm

Er referens/dnr:
U2015/03787/UH

2015-11-09

Remissvar

Högre utbildning under 20 år, SOU 2015:70

Föreningen Svenskt Näringsliv har getts möjlighet av Utbildningsdepartementet att svara på rubricerad utredning. Svenskt Näringsliv väljer att fokusera på att kommentera de förslag och betraktelser som direkt eller indirekt tenderar att påverka våra medlemsföretag. Nedan följer våra synpunkter.

Utredningens förslag:

- Svenskt Näringsliv anser inte att en dimensioneringsmodell som är beroende av en resurstilldelning där kvantitet är den styrande parametern, snarare än kvalitet och relevans, är ändamålsenlig.
- Svenskt Näringsliv anser att frågan om gränsdragningen mellan högskolans och yrkeshögskolans utbildning inte är tillräckligt utredd och att det fortfarande finns ett stort behov av att denna gränsdragning definieras och förtydligas.
- Svenskt Näringsliv tillstyrker förslaget att lärosätena ska skapa arenor för regelbunden och systematisk samverkan med arbetslivets representanter om dimensionering av högskolans utbildning.
- Svenskt Näringsliv tillstyrker förslaget om att lärosätena i årsredovisningen till regeringen ska redovisa hur den systematiska samverkan med arbetslivets intressenter genomförs. Svenskt Näringsliv anser dock att samverkansarenor ska vara en del av lärosätets strategiska och kontinuerliga samverkansarbete och att de därför bör följas upp inom ramen för det nationella kvalitetssäkringssystemet, inte som en separat utvärdering efter tre år som utredningen föreslår.
- Svenskt Näringsliv tillstyrker utredningens förslag om att fortbildning och vidareutbildning ska tydliggöras i den strategiska utbildningsplaneringen. Inom ramen för detta bör validering och tillgodoräknandeprocessen ses över

liksom behovet av privata utförare som komplement för att fortbildningsbehovet ska kunna uppfyllas.

- Svenskt Näringsliv ställer sig positivt till förslaget om att lärosätena i årsredovisningen till regeringen ska redovisa hur fortbildnings- och vidareutbildningsuppdraget tydliggjorts i planeringen av utbildningsutbudet.
- Svenskt Näringsliv avslår utredningens förslag om att arbetslivet ska kräva examensbevis vid anställning. Ett sådant krav riskerar att få negativa effekter på arbetsmarknaden.
- Svenskt Näringsliv tillstyrker förslaget om en ändring i högskoleförordningen som innebär att lärosätet ska utfärda examensbevis för yrkesexamen eller konstnärlig examen när studenterna fullgjort fordringarna för examen, och på sikt även på generella examina samt att lärosätena senast 2020 ska ha det fulla ansvaret för att utfärda examina efter fullgjorda fordringar för examen.
- Svenskt Näringsliv är positivt till förslaget att sluta dela ut dubbla examina för samma studiemeriter. Dubbla examina skapar missförstånd och osäkerhet bland både arbetsgivare och studenter. Det är, och bör vara, en skillnad i examensmålen för utbildningar mot generella examina och yrkesexamina, vilket givetvis ska återspeglas i utbildningarnas utformning och genomförande.

Allmänna synpunkter

Ett lands tillväxt är avhängig tillgången på kompetens. Dimensioneringssystemet för högre utbildning och dess påverkan på kompetensförsörjningen har stor betydelse för näringslivet och dess framtida konkurrenskraft. Svenskt Näringsliv välkomnar därför utredningen med tillhörande analys.

Utredningen bedömer att arbetslivets behov i stort sett är tillgodosett men att arbetslivet har små möjligheter att systematiskt och strategiskt påverka utbildningsutbudet, både vad gäller dimensionering och innehåll. Detta, i kombination med de svårigheter företagen finner att hitta rätt utbildad kompetens, lämnar viktiga frågetecken över huruvida arbetslivets behov verkligen är tillgodosett. Svenskt Näringsliv delar därför utredningens uppfattning om att man i framtiden bör göra fler analyser om relationen den högre utbildningen och matchningen på arbetsmarknaden.

Utredningen konstaterar att det har skett en "programmifiering" av svensk högskola och att ökningen av program framförallt består av sådana som leder till en generell examen. Ökningen av generella program ställer högre krav på utbildningarna att förbereda studenterna för ett kommande arbetsliv. Utredningen nämner till exempel stor yrkesspridning bland generella program relativt yrkesprogrammen, vilket kan visa på en bred arbetsmarknad, men också på svårigheter att få kvalificerade jobb. För att underlätta etableringen behöver studenterna få en insikt om vilka framtida möjligheter på arbetsmarknaden utbildningen kan leda till redan under studietiden. Detta fås mest effektivt genom en utvecklad utbildningssamverkan med arbetslivet.

Därför är det problematiskt att direktiven till utredningen tenderar att sätta utbildningars arbetsmarknadsanknytning i motsatsställning mot bildning. Svenskt Näringsliv vill poängtera att dessa två perspektiv inte har något givet motsatsförhållande till varandra, utan snarare är kompletterande och att de därför bör behandlas som det.

Utredningen konstaterar att det har skett en uttunning av undervisningen genom att antalet program och kurser har ökat mer än antalet studenter. Detta är problematiskt och en fråga som behöver utredas ytterligare. Sverige har ett stort antal utbildningar med få studenter, vilket är bekymmersamt ur flera perspektiv, inte minst eftersom det leder till en urholkning av resurser och undervisningstid. Detta påverkar i sin tur kvaliteten negativt. Svenskt Näringsliv efterfrågar fler förslag kring hur man kan motverka denna utveckling.

Särskilda synpunkter

Utbildningssamverkan

Utredningen uttrycker arbetsmarknadens kvantitativa behov baserat på statistik och prognoser från olika aktörer, främst SCB och UKÄ. Utredningen framhåller vidare att de behov som uttrycks är nationella och att det kan finnas regionala avvikelser som lärosätena måste ta hänsyn till. Svenskt Näringsliv efterlyser en djupare diskussion om behovet av utbildningssamverkan med det lokala arbetslivet som en viktig komponent för att identifiera regionala behov. En kontinuerlig och strategisk dialog kan få funktionen av en katalysator för arbetsmarknadens trender och kompetensbehov ur ett dimensioneringsperspektiv.

Svenskt Näringsliv delar utredningens uppfattning om att det är angeläget att skapa arenor för återkommande och systematisk dialog mellan lärosäten och berörda arbetslivsorganisationer finns både regionalt och nationellt. I den mån det saknas i dag bör de skapas och i den mån de finns bör de stärkas. Svenskt Näringsliv delar också uppfattningen om att formerna för samverkan och vilka intressenter som bör delta i sådan samverkan inte kan standardiseras utan är beroende av lärosäte, utbildning, arbetslivsbranscher med flera faktorer. Svenskt Näringsliv är däremot av åsikten att denna typ av systematisk dialog är en del av lärosätenas kontinuerliga och strategiska samverkan med arbetslivet och att den därför bör följas upp inom ramen för det nationella kvalitetssäkringssystemet, inte som en separat utvärdering efter tre år som utredningen föreslår.

Resurstilldelningen

Resurserna för grundutbildningen tilldelas för registrerade helårsstudenter samt för helårsprestationer i form av fullgjorda studieresultat. Eftersom resurstilldelningssystemet är direkt kopplat till att studenter söker och genomför utbildning är lärosätena helt styrda av att tillgodose studenternas efterfrågan. Lärosätena menar enligt utredningen att resurstilldelningssystemet riskerar att hämma utvecklingen av ny utbildning då lärosätet med nya okända

utbildningsalternativ aldrig kan vara säkra på studentunderlag. Parallellt ser arbetsmarknaden på utbildningsutbudet som trögrörligt och svårt att påverka.

Svenskt Näringsliv anser inte att en dimensioneringsmodell som är beroende av en resurstilldelning där kvantitet är den styrande parametern, snarare än kvalitet och relevans, är ändamålsenlig och ser det som nödvändigt att inleda en utredning om en reformering till ett bättre balanserat resurstilldelningssystem. Svenskt Näringsliv har föreslagit att resurstilldelningen till högskolans grundutbildning kopplas tydligare till resultatmått, i form av fyra komponenter: en studentpeng, en examenspeng, en etableringspeng och en kvalitetspeng.¹

Studenternas val

Utredningen föreslår en fortsatt stor tilltro till att studenternas efterfrågan i grunden utgör det bästa sättet att dimensionera utbildningsutbud och att studenter därigenom är med och formar framtidens arbetsmarknad, men understryker att dimensioneringssystemet bygger på att studenter är välinformerade och gör medvetna val. Svenskt Näringsliv delar *inte* utredningens uppfattning om att studenters efterfrågan som ensam parameter fortsatt ska ha dominerande påverkan på dimensionering som i dag, särskilt så länge informationen om utbildningars arbetsmarknadsutsikter och karriärvägar är bristfällig, och inga incitament finns för lärosäten eller ansvariga myndigheter att förbättra informationen. Studenter kan inte antas kunna göra medvetna och väl avvägda val i frånvaron av en systematisk återkoppling av kopplingen till arbetsmarknaden i innehållet i och marknadsföringen av utbildningar.

Svenskt Näringsliv efterfrågar en betydligt bättre och jämförbar information riktad mot studenter om vad olika utbildningsval innebär och vad de leder till. Sådana data skulle gå att sammanställa inte minst genom återkommande alumnuundersökningar. Information om utbildningarnas arbetsmarknad och ett antal i förväg fastställda nyckeltal, bland annat etableringsstatistik och yrkesspridning, bör åläggas respektive lärosäte att rapportera in till lämplig myndighet. Flera andra länder i EU och OECD har sådana återkommande nationella undersökningar bland nyligen examinerade studenter, vilka resultaten av tillgängliggörs tydligt för blivande studenter.

Arbetsmarknadens behov

Svenskt Näringsliv delar utredningens uppfattning om att en decentraliserad högskolesektor, där varje lärosäte själv beslutar om sitt utbildningsutbud, förutsätter en dialog med företrädare med det arbetsliv man utbildar inför. En sådan dialog är på många ställen långt ifrån tillräcklig. Svenskt Näringsliv anser att dialogen med olika intressenter kring utbildningsutbud ska inrymmas i lärosätenas strategiska och kontinuerliga utbildningssamverkan med arbetslivet och att detta bör följas upp och redovisas för i det nationella kvalitetssäkringssystemet.

¹ Almerud, M. och Krantz, T., *Ett nytt finansieringssystem för högskolan*, Svenskt Näringsliv, januari 2013

Utredningen framhåller vidare att utbildningarna är relativt väl anpassad för arbetsmarknaden, med hänvisning till statistik från SCB och UKÄ. Nästan nio av tio av dem som etablerat sig uppges ha jobb som kräver högskoleutbildning. I statistiken saknas dock mer exakta uppgifter om hur lång utbildning som krävs för det aktuella jobbet. Svenskt Näringsliv efterfrågar mer specifik statistik för att i framtiden kunna göra mer träffsäkra bedömningar om till exempel hur matchningen på arbetsmarknaden fungerar eller hur väl balanserat utbildningsutbudet är sett ur olika perspektiv. Den senare kräver förändringar i märkningen i det statistiska underlaget för kurser och program. Dessutom genererar det ett behov av en enhetlig och jämförbar struktur i LADOK. Svenskt Näringsliv föreslår att framtida statistikunderlag och hur detta kan förbättras blir en fråga för fördjupad analys.

Utredningen gör bedömningen att arbetslivets behov är tillgodosett, med viktiga undantag inom vård- och lärarutbildning. Det finns samtidigt en utbredd upplevd brist på rätt utbildad kompetens i näringslivet, vilket bland annat Svenskt Näringslivs rekryteringsenkäter återkommande har visat. Svenskt Näringsliv har också, inte minst genom undersökningen Högskolekvalitet som genomfördes 2007-2012, kunnat visa att utbildningssamverkan underlättar företagets rekrytering.

Fort- och vidareutbildning

I takt med att befolkningens utbildningsbakgrund ökar, och i kombination med den snabba utvecklingen i samhället, ökar behovet av mer avancerad fort- och vidareutbildning. Svenskt Näringslivs medlemsföretag upplever redan idag problem med att hitta rätt fort- och vidareutbildning för sin anställda och ett av skälen som anges är att företagen upplever att högskolan inte har något uppdrag för detta. Svenskt Näringsliv delar därför utredningens förslag om att fortbildning och vidareutbildning ska tydliggöras i den strategiska utbildningsplaneringen.

För att högskolan ska kunna tillgodose individer med fort- eller vidareutbildning på ett effektivt sätt krävs också en djupare diskussion om behovet av validering av reell kompetens, för att bättre än idag kunna nivåbestämma personers förkunskaper och meriter. Det är också av betydelse ur ett resurseffektivitetsperspektiv: utbildningar som syftar till fortbildning för yrkesaktiva är särskilt viktiga att utforma effektivt, eftersom alternativkostnaden för utbildning/fortbildning är högre för den som redan är etablerad i arbetslivet.

Idag finns det ett begränsat utrymme för lärosätena att erbjuda fort- och vidareutbildning. Svenskt Näringsliv efterfrågar en dialog om hur behovet av fortbildning ska komma att uppfyllas på längre sikt. Utredningen konstaterar att fort- och vidareutbildning som är till direkt nytta för individ, företag och samhälle även fortsättningsvis ska ligga utanför det statliga resurstilldelningssystemet, dvs. vara avgiftsbelagd, och drivas i form av uppdragsutbildning. Fort- och vidareutbildning som helt efterfrågas av individer och som har en mer oklar betydelse för individ, företag och samhälle ska dock även i fortsättningen vara en del av det reguljära resurstilldelnings- och grundutbildningssystemet. Svenskt Näringsliv anser inte att detta är ett rimligt resonemang och efterfrågar en djupare diskussion och utredning

kring detta. Inom ramen för en sådan utredning bör man inkludera att se över möjligheten för privata aktörer att etablera sig inom den högre utbildningen, en situation som inte är ovanlig utomlands. I Nederländerna kan exempelvis mindre privata utförare bli ackrediterade som utbildningsanordnare för att täcka specifika fortbildningsbehov. En sådan utbildning genererar då högskolepoäng. Kvaliteten på utbildningen är styrande snarare än utföraren. Systemet för uppdragsutbildning bör också göras mer flexibelt, bland annat genom att även fysiska personer bör få möjlighet att köpa uppdragsutbildning.

Examensfrågor

Utredningen föreslår att arbetslivet ska ha som norm att kräva examensbevis vid anställning för att på så sätt försöka öka examensfrekvensen. Svenskt Näringsliv anser inte att sådana generella krav är rätt väg att gå. Svenskt Näringslivs medlemsföretag efterfrågar ofta personer med en examen, men anställer i slutändan utifrån den sökandes kompetens, inte ett examensbevis. Förutom att förslaget går stick i stäv med grundtanken i den svenska modellen, riskerar ett sådant krav leda till fler reglerade yrken och yrkesroller, vilket i sin tur riskerar att minska rörligheten på en redan idag trög arbetsmarknad.

Svenskt Näringsliv ställer sig dock mycket positivt till förslaget om en ändring i högskoleförordningen som innebär att lärosätet ska utfärda examensbevis för yrkesexamen eller konstnärlig examen när studenterna fullgjort fordringarna för examen, och på sikt även på generella examina samt att lärosätena senast 2020 ska ha det fulla ansvaret för att utfärda examina efter fullgjorda fordringar för examen. Huvudansvaret i att utfärda examensbevis bör åligga lärosätet och inte studenten som idag. En sådan förändring skulle öka examensfrekvensen.

Svenskt Näringsliv delar utredningens bedömning att det är olämpligt att ett lärosäte utfärdar flera examina för samma utbildning. Förekomsten av dubbla examina skapar missförstånd och osäkerhet bland både arbetsgivare och arbetstagare. Det är, och ska vara, en skillnad i examensmålen för utbildningar mot generella examina och yrkesexamina, vilket ska återspeglas i utbildningarnas utformning och genomförande. I de fall en utbildning leder till en yrkes- och en generell examen förordar Svenskt Näringsliv starkt att dessa utbildningar enbart ska leda till yrkesexamen.

FÖRENINGEN SVENSKT NÄRINGSLIV

Mikaela Almerud