

Handläggare
Tinna Nilsson
Telefon: 08-508 35 906

Till
Arbetsmarknadsnämnden
den 2 februari 2016

Ärende 9

Yttrande över remiss av Välja yrke (SOU 2015:97)
Remiss från kommunstyrelsen

Arbetsmarknadsförvaltningens förslag till beslut

1. Arbetsmarknadsnämnden hänvisar till förvaltningens tjänsteutlåtande som sitt yttrande över remissen.
2. Arbetsmarknadsnämnden beslutar justera paragrafen omedelbart.

Arjun Bakshi
arbetsmarknadsdirektör

Bengt Jönsson
avdelningschef
Vuxenutbildning Stockholm

Sammanfattning

Kommunstyrelsen har remitterat Yrkesprogramutredningens slutbetänkande *Välja yrke* (SOU 2015:97) till arbetsmarknadsnämnden för yttrande. Utredningens uppdrag är att lämna förslag som syftar till att stärka den gymnasiala yrkesutbildningens kvalitet och attraktionskraft, underlätta ungdomars övergång från skola till arbetsliv och förstärka den nationella kompetensförsörjningen.

Utredningen föreslår följande:

- PRAO ska införas i grund- och sarskolan.
- En ny statlig utredning får i uppdrag att utveckla studie- och yrkesvägledningen i grundskolan.

- Skolinspektionen får i uppdrag att granska kvaliteten på värdegrundsarbetet inom gymnasieskolan.
- De nationella programrådets roll behöver förtydligas och förstärkas.
- Branschskolor inom små nischade yrkesområden ska genom entreprenadavtal med en kommun även kunna utbilda elever inom kommunal vuxenutbildning.
- Statsbidraget för yrkesvux ska villkoras med att kommunerna ska samråda med aktören med regionalt utvecklingsansvar i länet eller länen inför ansökan om statsbidrag för yrkesvux.
- Behörighetsgivande förutbildningar på gymnasial nivå ska kunna ges inom yrkeshögskolan.

Förvaltningen har i huvudsak fokuserat på de delar i utredningen som direkt berör förvaltningens ansvarsområden.

Förvaltningen ställer sig positiv till att inrätta branschskolor och att dessa i egenskap av centrum för yrkeskunnande kan erbjuda både validering och fortbildning för yrkesverksamma personer.

Arbetsmarknadsförvaltningen ställer sig tveksam till villkoret att statsbidrag för yrkesvux ska sökas tillsammans med tre andra kommuner. Anledningen till detta är stadens storlek och att strukturen på arbetsmarknaden skiljer sig från övriga landet. Förvaltningen ser en risk att den administrativa bördan blir alltför stor genom att olika avtal råder i kommunerna och med olika ersättningsnivåer.

Förvaltningen anser att förutbildningar inom Yrkeshögskolan på gymnasial nivå kan rymmas inom den kommunala vuxenutbildningen i samverkan med yrkeshögskolan. Detta ger möjlighet för kommunen att ge förberedande kurser redan på grundläggande nivå för att senare växla upp till kurser på gymnasial nivå för att slutligen bli behörig till en utbildning inom yrkeshögskolan.

Mot bakgrund av kravet på att kommunen ska erbjuda studie- och yrkesvägledning vid planeringen och genomförandet av utbildningen samt att uppmärksamma och ta till vara deltagarens tidigare förvärvade kunskaper och kompetens instämmer förvaltningen i utredarens förslag att en ny utredning bör komma med förslag om hur fler studie- och yrkesvägledare kan utbildas.

Bakgrund

Kommunstyrelsen har remitterat Yrkesprogramutredningens slutbetänkande *Välja yrke* (SOU 2015:97) till arbetsmarknadsnämnden för yttrande.

Regeringen beslutade den 5 december 2013 att ge en särskild utredare i uppdrag att föreslå hur teknikprogrammet kan kompletteras med en eller flera industritekniska inriktningar. Utredningen har antagit namnet Yrkesprogramsutredningen. Regeringen beslutade den 20 mars 2014 och den 19 juni 2014 om tilläggsdirektiv. I det nya samlade direktivet gavs utredaren i uppdrag att lämna förslag som syftar till att stärka den gymnasiala yrkesutbildningens kvalitet och attraktionskraft, underlätta ungdomars övergång från skola till arbetsliv och förstärka den nationella kompetensförsörjningen.

Ärendet

Många unga söker arbete samtidigt som många arbetsgivare är oroliga för sin kompetensförsörjning. Intresset för gymnasieskolans Yrkesprogram är vikande. Därför tillsattes Yrkesprogramsutredningen, med uppdrag att lämna förslag som stärker den gymnasiala yrkesutbildningens kvalitet och attraktionskraft, underlättar ungdomars övergång från skola till arbetsliv och förstärker den nationella kompetensförsörjningen.

Olika typer av insatser behövs för att öka yrkesutbildningarnas attraktivitet. Eleverna behöver få ett bättre beslutsunderlag inför gymnasievalet, tillgången till yrkesutbildning behöver förbättras och utbildningarnas kvalitet behöver förbättras genom en starkt samverkan med arbetsmarknaden.

Utredningen föreslår att grundskolans läroplan och kursplaner ska förtydligas när det gäller kunskaper om arbetslivet och att alla elever i grundskolan och specialskolan ska ges möjlighet att genomföra minst två veckors praktisk arbetslivsorientering.

För att de blivande gymnasieeleverna ska kunna veta vad olika studieval innebär för den framtida karriären föreslår utredningen att en ny statlig utredning får i uppdrag att utveckla studie- och yrkesvägledningen i grundskolan.

Yrkesutbildningarna måste bli mer könsneutrala och skolinspektionen får i uppdrag att granska kvaliteten på värdegrundarbetet inom gymnasieskolan.

De nationella programrådets roll behöver förtydligas och förstärkas. Utredningen föreslår också att det inrättas ett nationellt råd för yrkesutbildning med representanter från arbetsmarknadens parter, myndigheter och departement. Rådet ska samråda kring strategiska frågor om utveckling av yrkesutbildning och andra åtgärder som är relevanta för den långsiktiga nationella kompetensförsörjningen. Det nationella rådet för yrkesutbildning

ska vara rådgivande till regeringen och komplettera och avlasta de nationella programråden.

Det är svårt att få ungdomar att flytta till en annan kommun för att gå ett yrkesgymnasium och smala yrkesprogram går inte att ge på varje enskild ort i landet. Därför föreslår utredningen att inrätta särskilda branschskolor för små men viktiga nischyrken. Branschskolan ska genom entreprenadavtal med en kommun även kunna utbilda elever inom kommunal vuxenutbildning. Man föreslår i utredningen att en försöksverksamhet ska pågå i fem läsår och omfatta som mest tio branschskolor och cirka 1 600 gymnasieelever.

Utredningen konstaterar att gymnasieskolan inte ensam kan lösa de matchningsproblem som finns på arbetsmarknaden och lägger därför även förslag om förbättringar inom den yrkesinriktade vuxenutbildningen och inom yrkeshögskolan. Det föreslås att statsbidraget för yrkesvux ska villkoras och att kommunerna ska samråda med aktören med regionalt utvecklingsansvar i länet eller länen inför ansökan om statsbidrag för yrkesvux.

Antalet behöriga sökande till yrkeshögskolans eftergymnasiala utbildningar minskar när allt fler utbildningsanordnare ställer krav på särskilda förkunskaper från ett visst program i gymnasieskolan. Detta innebär att snäva behörighetskrav till yrkeshögskolan, i kombination med bristande utbud av yrkeskurser inom den kommunala vuxenutbildningen försvårar för personer att växla yrke senare i livet. För att underlätta behörighetskomplettering har Regeringskansliet (Utbildningsdepartementet) föreslagit att behörighetsgivande förutbildningar på gymnasial nivå ska kunna ges inom yrkeshögskolan. Sådana förutbildningar föreslås kunna ges i bristyrken och om det finns brist på behöriga sökande. Utredningen föreslår att Myndigheten för yrkeshögskolan ska få i uppdrag att främja utvecklingen av behörighetsgivande förutbildningar.

Ärendets beredning

Ärendet har beretts inom arbetsmarknadsförvaltningens utvecklings- och utredningsstab i samarbete med Vuxenutbildning Stockholm och SFI Stockholm.

Förvaltningens synpunkter och förslag

Arbetsmarknadsförvaltningen har i huvudsak fokuserat på de delar i utredningen som direkt berör förvaltningens ansvarsområden. Förvaltningen ställer sig i huvudsak positiv till de förslag som presenteras i slutbetänkandet.

Stockholms län tillhör de regioner i EU som har den absolut högsta relativa befolkningsökningen. Regionen har en oproportionerligt stor andel personer i åldrarna 0-13 år och 25-52 år.¹ En prioriterad målsättning för arbetsmarknadsnämnden är att fler medborgare i Stockholms stad ska studera och därmed stärka sin ställning på arbetsmarknaden. Att höja arbetssökandes utbildningsnivå är av betydelse för stadens kompetensförsörjning.

Branschskolor för vissa små yrkesområden som har betydelse för arbetsmarknaden och som genom entreprenadavtal kan utbilda elever inom kommunal vuxenutbildning ser förvaltningen som en tillgång och kan fylla ett arbetskraftsbehov i staden. Det är positivt att Branschskolorna kan erbjuda både validering och fortbildning för yrkesverksamma personer. Det borgar för att utrikesfödda snabbare kan få inträde på arbetsmarknaden. Dock krävs att branschorganisation har ett brett samarbete om utbildning med flera arbetsgivare inom branschen.

När man nu föreslår en så pass nyskapande reform bör man också kunna ställa krav på yrkeslärares pedagogiska utbildning och inte bara när det gäller lärares yrkeskunnande.

En förutsättning för en fungerande kompetensförsörjning är att utbildnings- och arbetsmarknadssystemets olika delar samverkar med varandra och med det omgivande samhället, inte minst med näringslivet. Yrkesinriktad kommunal vuxenutbildning på gymnasial nivå (yrkesvux) spelar en viktig roll för kompetensförsörjningen i Stockholms stad. Inom arbetsmarknadsförvaltningen sker i dag ett omfattande arbete för att göra en regional behovsanalys av bristyrken i syfte att kunna matcha utbildning med efterfrågad arbetskraft. Arbetet sker i nära samarbete med Arbetsförmedlingen.

Arbetsmarknadsförvaltningen har inget emot att några kommuner eller en hel region samarbetar kring yrkesutbildningar. Storstaden Stockholms struktur och förutsättningar gör att förvaltningen dock ställer sig tveksam till att det ska vara ett villkor att statsbidraget ska sökas tillsammans med tre andra kommuner.² Förvaltningen ser en risk att den administrativa bördan blir alltför stor genom att olika avtal råder i kommunerna och med olika ersättningsnivåer.

Vad gäller förslaget att förutbildningar på gymnasial nivå ska kunna ges inom yrkeshögskolan i bristyrken och om det finns brist på behöriga sökande anser förvaltningen att sådan utbildning kan

¹ Rapport 2014:20 Länsstyrelsen i Stockholm

² Stockholm 2010 – en utbildnings- och arbetsmarknadsprognos Länsstyrelsen i Stockholms län

rymmas inom den kommunala vuxenutbildningen men i samverkan med yrkeshögskolan. Detta ger möjlighet att kunna ge förberedande kurser redan på grundläggande nivå för att senare växla upp till kurser på gymnasial nivå för att slutligen ge behörighet till en utbildning inom yrkeshögskolan.

Stockholms län skiljer sig från landet i övrigt genom en polarisering där många inte avslutar gymnasiestudierna eller avslutar dem utan högskolebehörighet. För att öka andelen personer som avslutar sin utbildning kan vägledning och stöd i studier vara av avgörande betydelse. Kravet på att kommunen ska erbjuda studie- och yrkesvägledning vid planeringen och genomförandet av utbildningen samt att uppmärksamma och ta till vara deltagarens tidigare förvärvade kunskaper och kompetens kräver att antalet studie- och yrkesvägledartjänster utökas. Förvaltningen instämmer därför i utredarens förslag att en ny utredning bör komma med förslag om hur fler studie- och yrkesvägledare kan utbildas.

Bilaga

1. Välja yrke (SOU 2015:97)